THE BALTIC EXCHANGE DRY CARGO QUESTIONNAIRE (BALTIC99)

1	GENERAL INFORMATION			
1.1	Date updated:		31-Oct-20	
	Vessel's name:		M.V.ISSARA NAREE	
	IMO number:	9732187		
1.4	Vessel's previous name(s) and date(s) of change:	N/A		
1.5	Flag:		THA	AILAND
1.6	Port of Registry:		BAI	NGKOK
1.7	Type of vessel:		BULK	CARRIER
1.8	Type of hull:		SING	LE HULL
Ownership	and Operation			
1.9	Registered owner - Full style:		PRECIOUS RUBIES LIMI' 28, 7TH FLOOR, CATHAN ROAD, BANGKOK 10500, E-MAIL:postfix@preciouss	/ HOUSE NORTH SATHORN , THAILAND,
1.1	Parent company/group to which the owner belongs - Full style:		PRECIIOUS PUBLIC COM 28, 7TH FLOOR, CATHAY ROAD, BANGKOK 10500, E-MAIL:postfix@preciouss	/ HOUSE NORTH SATHORN , THAILAND,
1.11	Technical operator - Full style:			
1.12	Commercial operator - Full style:		PRECIIOUS PUBLIC COM 28, 7TH FLOOR, CATHAN ROAD, BANGKOK 10500, E-MAIL:postfix@preciouss	/ HOUSE NORTH SATHORN , THAILAND,
1.13	3 Disponent owner - Full style:		SEACON ENTERPRISE PTE. LTD, 78 SHENTON WAY #29-03, SINGAPORE 079120 TEL: +65 8617753238049 E-MAIL: op@seaconsg.com	
	Does disponent owner have vessel on time charter or bareboat:		Time charter	
1.15	Since when vessel has been under Disponent owner:		07-Oct-2020/ 0001 LT (06 N.A	-Oct-2020/ 1801 UTC)
	Number of vessels in disponent owner's fleet:		N.A	
Builder	F			
	Builder (where built) / Yard number:		SAINTY MARINE	SAM13009B
1.18 Classification	Date delivered (built):		16	-Jul-14
	Classification society:		AMEDICANIDITE	REAU OF SHIPPING
	Class notation:			ABS
	If Classification society changed, name of previous society:		N/A	
	If Classification society changed, date of change:			N/A
	Date and place of last dry dock:		12-Jun-19	Qinhuangdao
1.24	Date next dry dock is due:		15-	Jan-22
1.25	Date of last special survey / next survey due:		12-Jun-19	15-Jul-24
1.26	Date of last annual survey / next survey due:		23-Sep-20	22-Sep-21
1.27	Is vessel entered in classification approved enhanced survey program?			N/A
1.28	Does vessel comply with IACS unified requirements regarding number 1 ca bottom tank steel structure?	argo hold and double		N/A
	Has this compliance been verified by the classification society?		N/A	
Dimensions	·			
	Length Over All (LOA):		19	99.9 M
	Length Between Perpendiculars (LBP):		19	94.5 M
1.31	Extreme breadth (Beam):		32	2.26 M
1.32	Moulded depth:		1	8.5 M
1.33	Keel to Masthead (KTM) / KTM in collapsed condition (if applicable):		50.0 M	
1.34	Distance from waterline to top of hatch coamings or top of hatch covers if side-rolling hatches	No1. Hatch	Midships	Last Hatch
	Ballast condition:			
	(ballast holds not flooded, basis 50% bunkers)	16.50 M	15.10 M	14.30 M
	Full ballast condition: (ballast holds flooded, basis 50% bunkers)	13.00 M	12.10 M	11.40 M
	Fully laden condition:	7.80 M	7.50 M	7.50 M
1.35	Distance from keel to top of hatch coamings (or top of hatch covers if side- rolling hatches):	21.10 M	20.80 M	20.80 M
Tonnages	O		00.0001	01.007.1.7
1.36	Gross Tonnage (GT) / Net Registered Tonnage (NRT): Suez Canal Tonnage – Gross (SCGT) / Net (SCNT):		36,298 MT	21,607 MT
1.37	Suez Cariar Furmage - Gross (SCGT) / Net (SCNT):		37,800 MT	34,236.6 MT

1.38	Panama	Panama Canal Net Tonnage (PCNT):				30047 MT	
oadline Inf	formation						
1.39	Loadline			Deadweight	Draft	TPC	
	Summer:			63,516.40 MT	13.30 M	62.3	
	Winter:			61,790.60 MT	13.023 M	62.2	
	Winter No	orth Atlantic:		N/A		N/A	
	Fresh wa	ter:		63,516.40 MT	13.602 M	62.3	
	Tropical:			65,245.70 MT	13.577 M	62.3	
	Tropical f	resh water:		65,245.70 MT	13.577 M	62.3	
	Full Balla	st condition:		19,217	F:4.56M A:7.45I	M 56	
	(ballast h	olds not flooded, basis 50% bunkers)	(about)	19,217	F.4.30W A.7.43	IVI 30	
	Lightship	Draft: Displacement :	mt		F:0.55M A:4.55N	M 11,680.25 MT	
	FWA at s	ummer draft:				302	
	TPC on s	ummer draft				62.3	
s vessel fitt	ted for:						
1.4	Transit of	Panama Canal?				YES	
	If yes, sta	te deadweight all told on 39ft 6in / 12.	039m (SG 0.9954):		53,719 MT		
	If yes, is	Panama deadweight all told affected b	y vessel's bilge turn radius?				
1.41	Transit of	Suez Canal?				YES	
1.42	Transit of	St. Lawrence Seaway?				NO	
	If yes, state deadweight all told on 26ft / 7.92m fresh water:						
ecent Ope	rational H	listory					
1.43	Has vess past 12 m	el been involved in a pollution, ground nonths? If yes, give details:	ing, serious casualty or collision	on incident during the	Pollution: NONE Grounding: NONE Casualty: NONE Collision: NONE		
1.44	Voyage F	listory					
	Voy#	Charterer	Cargo		Loa	d-Discharge Ports	
	Last:	POLA MARITIME LTD.	60,500.000	MT WHEAT IN BULK	Р	RINCE RUPERT-CHATTOGRAM	
		2 OLDENDORFF Carriers GmbH & Co. KG	59,470.00	59,470.000 MT COAL IN BULK		VOSTOCHNY-DANGJIN	
	3 Canpotex Shipping Services 56,913.000 MT MOP IN BULk		00 MT MOP IN BULK	PC	ORTLAND-ULSAN & ZHENJIANO		
		4 OLDENDORFF Carriers GmbH & Co. KG	28,956.20	MT STEEL SLABS		NAKHODKA-VANCOUVER(USA)	
		5 BELARUSIAN POTASH COMPANY	59,819.2	0 MT MOP IN BULK		KLAIPEDA - FANGCHENG & BAYUQUAN	
1.45	Specify th	ne security level at which the ship is cu	rrently operating (ISSC):			1	

2	CERTIFICATION	Issued	Last Annual	Expires
2.1	Safety Equipment Certificate:	12-Jun-19	23-Sep-20	15-Jul-24
2.2	Safety Radio Certificate:	12-Jun-19	10-Aug-20	15-Jul-24
2.3	Safety Construction Certificate:	12-Jun-19	23-Sep-20	15-Jul-24
2.4	Loadline Certificate:	12-Jun-19	23-Sep-20	15-Jul-24
2.5	Safety Management Certificate (SMC):	08-Nov-19		17-Dec-24
2.6	Document of Compliance (DOC):	30-Oct-15	13-Nov-19	19-Nov-20
2.7	Cargo Gear survey:	12-Jun-19	10-Aug-20	11-Jun-24
2.8	Cargo securing manual:	21-Feb-14	N/A	N/A
2.9	International Oil Pollution Prevention Certificate (IOPPC):	12-Jun-19	23-Sep-20	15-Jul-24
2.1	Ship Sanitation Control (SSCC) / Ship Sanitation Control Exemption (SSCE) Certificate	12-Aug-20	N/A	11-Feb-21
2.11	USCG COFR:	04-Jul-20	N/A	04-Jul-23
2.12	International Ship Security Certificate (ISSC):	08-Nov-19		17-Dec-24

3	CREW MANAGEMENT	
3.1	Number of Officers: (including Master)	14
3.2	Number of crew:	10
3.3	Name and nationality of Master:	CAPT.DANAI THIMPHITHAK/ THAI
3.4	Nationality of Officers:	THAI
3.5	Nationality of crew:	THAI
3.6	What is the common working language onboard:	ENGLISH
3.7	Do officers speak and understand English?	YES

4 SAFETY MANAGEMENT	
4.1 Is the vessel ISM certified?	YES

4.2	Document of Compliance (DOC) certificate number / issuing authority:	15HO-2095THADOC	NKK
4.3	Safety Management (SMC) certificate number / issuing authority:	19OL-M0011SMC	NKK
	State outstanding recommendations, if any:		N/A
4.4	Is the vessel operated under a Quality Management System?	YES	
	If Yes, what type of system (ISO9002 or IMO Resolution A.741(18)):	ISO9001 AND ISO4001	

5	CARGO ARRANGEMENTS			
lds				
5.1	Number of holds:		5	
5.2	Hold dimensions: L x B x H	Hold#1: L 29.52 x W 32.26 x H 17.22 Hold#2: L 33.62 x W 32.26 x H 17.22 Hold#3: L 31.16 x W 32.26 x H 17.22 Hold#4: L 31.16 x W 32.26 x H 17.22 Hold#5: L 33.62 x W 32.26 x H 17.22		
5.3	Are vessel's holds clear and free of any obstructions?	YES		
5.4	Capacity, by hold, excluding wing/topside tanks but including hatchways:		Grain	Bale
	Hold #1:		13,949 cbm.	
	Hold #2:		17,652 cbm	
	Hold #3:		15,335 cbm.	
	Hold #4:		15,827 cbm.	
	Hold #5:		15,940 cbm.	
	Total:		78,703 cbm.	
5.5	Is vessel strengthened for the carriage of heavy cargoes?		YES	
	If yes, state which holds may be left empty:		HOLD 2&4	1
	Is tanktop steel suitable for grab discharge?		YES	
	State whether bulkhead corrugations are vertical or horizontal:		VERTICAL	
	Tanktop strength:		#1,3,5 = 25 MT., #2,	
	Are holds CO2 fitted?	#1,3,5 = 25 W11., #2,4 = 19 W11. YES		7 - 10 1011.
	Are holds fitted with smoke detection system?	YES		
	Is vessel fitted with Australian type approved holds ladders?	YES		
	Has vessel a functioning class certified loadmaster/loadicator or similar calculator?	YES		
5.14	Are holds hoppered at:		PORT&STARBOA	RD SIDE
	Forward bulkhead?		NO	
	Aft bulkhead?		NO	
5.15	Can vessel's holds be described as box shaped?		NO	
	Measurement of any tank slopes/hoppering:			
5.16	(height and distance from vessel's side at tank top)		4.11 M X 4.11	1 M
5.17	Flat floor measurement of cargo holds at tank top: L x W	Hold#1: L 27.04 x w/fwd 14.71 x w/aft 23.82 Hold#2: L 33.60 x Width 23.82 Hold#3: L 26.22 x Width 23.82 Hold#4: L 28.68 x Width 23.82 Hold#5: L 31.94 x w/fwd 23.82 x w/aft 7.10		
5.18	Are vessel's holds electrically ventilated?		NO	
	If yes, state number of air-changes per hour basis empty holds:		N/A	
5.19	Type of hold paint:		JOTOGUARD	630
5.2	Is vessel fitted for carriage of grain in accordance with chapter V1 of SOLAS 1974 and amendments without requiring bagging, strapping and securing when loading a full cargo (deadweight) of heavy grain in bulk (stowage factor 42 cu. Feet) with ends untrimmed?			
5.21	Is the vessel fitted with A60 Steel Bulkhead?	Fitte	ed with A60 at E/R bulkhead	to Cargo hold #5 aft
ck and Ha	atches			
5.22	Number of hatches:			5
5.23	Make and type of hatch covers:		TTS HUAHAI - HYDF	RAULIC FOLDING TYPE

5.24	Hatch dimensions: (Length X Rreadth)	HATCH #1: 19.68 x 18.26M HATCH #2-5: 22.96 x 18.26M
5.25	Hatch span (distance from front of forward hatch#1 to aft of rear hatch#5):	149.24 M
5.26	Strength of hatch covers:	NOT ALLOW TO LOAD ANY CARGO
5.27	Number, diameter and location of cement holes	2 NOS/ HOLD, DIA: 700 mm. PORT FWD & STBD AFT
	Distance from ship's rail to near and far edge of hatch covers/coaming near and far (Please advise the minimum width clear of any obstruction for each hold):	#1 F: 5.40 m., A: 7.00 m., #2,3,4,5: 7.0 m
5.29	Distance from bow to fore of 1 st hold opening:	16.32 m.
5.3	Distance from stern to aft of last hold opening:	34.34 m.
5.31	State deck strength:	NOT ALLOW TO LOAD CARGO ON DECK
Ballast		
5.32	Capacity of ballast tanks (100%):	17,730 m3 (excl #3 ballast hold)
5.33	Ballast holds capacity, state which hold(s):	HOLD #3, 15,334.76 m3
5.34 5.35	Vessel's ballasting time / rate of ballasting / Vessel's deballasting time / rate of deballasting	BALLASTING TIME ABT: 20 HOURS RATE: ABT 900 MT/ HR. DEBALLASTING TIME ABT: 20 HOURS RATE: ABT 900 MT/ HR.
5.36	Unpumpable quantity:	200 MT

6.1	If geared state make and type:		TTS MARINE SINGL	E CRANE/ TLB-30T-30
6.2	Number/location of derricks -/ cranes:		4 NOS OF CARGO CRANE, SWL 30T fitted between each holds	
6.3	Maximum outreach of gear beyond ships rail		ABT	13.80m
6.4	Maximum outreach of gear beyond ships rail with maximum cargo lift on ho	ok:	ABT	13.80m
	If gantry cranes/horizontal slewing cranes - state minimum clearance distar hatch coaming:	nce crane hook to top of		N/A
6.6	Time needed for full cycle with maximum cargo lift on hook:		2	MINS
6.7	Hoisting time of gear: (Load / Metres Minutes) Hool Grab			load 16m/min & ad 48m/min
6.8	Luffing time of gear:		MA)	X 70sec.
6.9	Slewing time of gear:		0.5	RPM.
6.1	Is gear combinable for heavy lift?		NO	
6.11	Are winches electro-hydraulic?		YES	
6.12	If vessel has grabs on board - state:		YES	
		Type:	SMAG MZGL 1200-6-B	
		Weight:	89	50 KG.
		Lifting Capacity:	SWL: 15,000 KG.,	CAPACITY 4-12 CBM
		Power source of grabs:	440 V	
	I	ocation of power source:	INTERNAL	FROM CRANE
	Does vessel have enough power to run 4 cranes and 4 shore grabs (if appli how many?	icable). If not pls state		YES
6.14	Is vessel fitted with sufficient lights at each hatch for night work?			YES
6.15	Is vessel logs fitted?			NO
	If yes, state number, type and height of stanchions/sockets, if on board:			NO
6.16	Is vessel log racks fitted?			N/A
6.17	Timber Loadline (if applicable)	Deadweight	Draft	TPC
	Summer:	N/A		
	Winter:	N/A		
	Winter North Atlantic:	N/A		
	Fresh water:	N/A		
	Tropical:	N/A		
	Tropical fresh water:	N/A		

7			
7.1	Capacity in direct stow of TEU/FEU basis empty tanks:	N/A	
	Capacity in direct stow of TEU/FEU basis full tanks:	N/A	
7.2	Are all containers within reach of vessel's gear?		N/A
7.3	If no, state self sustained capacity:	N/A	
7.4	If vessel fitted with all permanent and loose fittings/lashing materials for above number of TEU/FEU?	N/A	
7.5	Is vessel fitted with recessed holes/shoes on tanktop and container shoes on weatherdeck and hatch covers?	N/A	
7.6	Advise stack weights and number of tiers on/under deck per TEU:	N/A	
	Advise stack weights and number of tiers on/under deck per FEU:	N/A	
7.7	Has vessel a container spreader on board?	N/A	

7.8	Number and type of reefer plugs:		N/A			
	ENGINE ROOM, SPEED AND CONSUMPTION					
	Is vessel fitted with a shaft generator?			NO		
Engine Roo						
	Engine make/model and type:	4000/		N / 5S60ME-C8.2		
	BHP / RPM of main engine at MCR:	100%	8050 KW	89 RPM		
	BHP / RPM of main engine at NCR (as % of MCR):	85%	6842.5 KW	84.3 RPM		
	GENERATORS:		3 / ANQING CSSC DI	ESEL ENGINE /5DK-20e		
Fuel	г					
8.5	What type/viscosity of fuel is used for main propulsion:		RMG 380 CST SPECS : IS Sulphur< 0.5%)+ In ECA a LSMGO(Sulphur < 0.1%)	SO 8217 2017 VLSFO (rea, DMA, ISO 8217 2017,		
	Capacity (100%) of main engine bunker tanks (excluding unpumpables):		VLSFO: 1,455 cbm	n. + LSMGO: 571 cbm.		
8.6	What type/viscosity of fuel is used in the generating plant:		RMG 380 CST SPECS : IS Sulphur< 0.5%)+ In ECA a LSMGO(Sulphur < 0.1%)	SO 8217 2017 VLSFO (rea, DMA, ISO 8217 2017,		
	Capacity (100%) of aux engine(s) bunker tanks (excluding unpumpables):		VLSFO: 1,455 cbm	n. + LSMGO: 571 cbm.		
Speed	· · · · · · · · · · · · · · · · · · ·					
8.7	Ballast:	ABT .	As ner ves	sel desciption		
		BT	7.5 pc. 100	sei desciption		
Consumption			-			
8.8	Passage		Main	Aux		
	Ballast: FO/Di					
	200	/DO ABT				
8.9	8.9 In Port As per vessel desciption			sel desciption		
	Working:					
	Idle: Other (specify): Vsl burns extra IFO/MDO when grabs are operating AB					
	Other (Specify). Valuating extra it origino when graps are operating	01				
9	MISCELLANEOUS	dunari interio				
	ations and Electronics					
_						
9.1	Call sign:		н	SRP		
				SRP 4, 456700688		
9.2	Call sign:		45670068			
9.2	Call sign: Vessel's INMARSAT – C number: Vessel's telephone number:		45670068 +870 773 261 4	4, 456700688		
9.2 9.3 9.4	Call sign: Vessel's INMARSAT – C number: Vessel's telephone number: Vessel's fax number:		45670068- +870 773 261 4	4, 456700688 94, +66 2 844 9505		
9.2 9.3 9.4 9.5	Call sign: Vessel's INMARSAT – C number: Vessel's telephone number: Vessel's fax number: Vessel's email address:		45670068 +870 773 261 4 vessel@preciousshi ISSARA NAREE	4, 456700688 94, +66 2 844 9505 N/A pping.com (Insert MV. in subject column)		
9.2 9.3 9.4 9.5	Call sign: Vessel's INMARSAT – C number: Vessel's telephone number: Vessel's fax number: Vessel's email address: Vessel's MMSI No. (Maritime Mobile Selective call Identity Code):		45670068 +870 773 261 4 vessel@preciousshi ISSARA NAREE	4, 456700688 94, +66 2 844 9505 N/A pping.com (Insert MV. in subject column) 278000		
9.2 9.3 9.4 9.5 9.6 9.7	Call sign: Vessel's INMARSAT – C number: Vessel's telephone number: Vessel's fax number: Vessel's email address: Vessel's MMSI No. (Maritime Mobile Selective call Identity Code): Vessel's onboard electrical supply (V / Hz):		45670068 +870 773 261 4 vessel@preciousshi ISSARA NAREE	4, 456700688 94, +66 2 844 9505 N/A pping.com (Insert MV. in subject column)		
9.2 9.3 9.4 9.5 9.6 9.7 Constants/f	Call sign: Vessel's INMARSAT – C number: Vessel's telephone number: Vessel's fax number: Vessel's email address: Vessel's MMSI No. (Maritime Mobile Selective call Identity Code): Vessel's onboard electrical supply (V / Hz): Fresh Water		45670068 +870 773 261 4 vessel@preciousshi ISSARA NAREE 567. 220 V	4, 456700688 94, +66 2 844 9505 N/A pping.com (Insert MV. in subject column) 278000 V/ 60 Hz		
9.2 9.3 9.4 9.5 9.6 9.7 Constants/F	Call sign: Vessel's INMARSAT – C number: Vessel's telephone number: Vessel's fax number: Vessel's email address: Vessel's MMSI No. (Maritime Mobile Selective call Identity Code): Vessel's onboard electrical supply (V / Hz): Fresh Water Constants excluding fresh water:		45670068 +870 773 261 4 vessel@preciousshi ISSARA NAREE 567. 220 V	4, 456700688 94, +66 2 844 9505 N/A pping.com (Insert MV. in subject column) 278000 V/ 60 Hz		
9.2 9.3 9.4 9.5 9.6 9.7 Constants/F 9.8	Call sign: Vessel's INMARSAT – C number: Vessel's telephone number: Vessel's fax number: Vessel's email address: Vessel's MMSI No. (Maritime Mobile Selective call Identity Code): Vessel's onboard electrical supply (V / Hz): Fresh Water Constants excluding fresh water: Daily freshwater consumption:		45670068 +870 773 261 4 vessel@preciousshi ISSARA NAREE 567: 220 V	4, 456700688 94, +66 2 844 9505 N/A pping.com (Insert MV. in subject column) 278000 V/ 60 Hz		
9.2 9.3 9.4 9.5 9.6 9.7 Constants/F 9.8 9.9	Call sign: Vessel's INMARSAT – C number: Vessel's telephone number: Vessel's fax number: Vessel's email address: Vessel's email address: Vessel's onboard electrical supply (V / Hz): Fresh Water Constants excluding fresh water: Daily freshwater consumption: Fresh water capacity:		45670068 +870 773 261 4 vessel@preciousshi ISSARA NAREE 567: 220 V	4, 456700688 94, +66 2 844 9505 N/A pping.com (Insert MV. in subject column) 278000 V/ 60 Hz 50 MT mt/ day .38 mt.		
9.2 9.3 9.4 9.5 9.6 9.7 Constants/ <i>f</i> 9.8 9.9 9.1	Call sign: Vessel's INMARSAT – C number: Vessel's telephone number: Vessel's fax number: Vessel's email address: Vessel's email address: Vessel's onboard electrical supply (V / Hz): Fresh Water Constants excluding fresh water: Daily freshwater consumption: Fresh water capacity: State daily production of evaporator:		45670068 +870 773 261 4 vessel@preciousshi ISSARA NAREE 567: 220 3 55: 10 1 466	4, 456700688 94, +66 2 844 9505 N/A pping.com (Insert MV. in subject column) 278000 V/ 60 Hz		
9.2 9.3 9.4 9.5 9.6 9.7 Constants/ <i>f</i> 9.8 9.9 9.1	Call sign: Vessel's INMARSAT – C number: Vessel's telephone number: Vessel's fax number: Vessel's email address: Vessel's email address: Vessel's onboard electrical supply (V / Hz): Fresh Water Constants excluding fresh water: Daily freshwater consumption: Fresh water capacity: State daily production of evaporator:		45670068 +870 773 261 4 vessel@preciousshi ISSARA NAREE 567: 220 3 55: 10 1 466	4, 456700688 94, +66 2 844 9505 N/A pping.com (Insert MV. in subject column) 278000 V/ 60 Hz 50 MT mt/ day 5.38 mt. mt/ day		
9.2 9.3 9.4 9.5 9.6 9.7 Constants/F 9.8 9.9 9.1 9.11 9.12 Insurance	Call sign: Vessel's INMARSAT – C number: Vessel's telephone number: Vessel's fax number: Vessel's email address: Vessel's email address: Vessel's onboard electrical supply (V / Hz): Fresh Water Constants excluding fresh water: Daily freshwater consumption: Fresh water capacity: State daily production of evaporator:		45670068 +870 773 261 4 vessel@preciousshi ISSARA NAREE i 567. 220 v 55 10 u 466 18 u 20 ASSURANCEFORENINGI SKULD SINGAPORE BRA	4, 456700688 94, +66 2 844 9505 N/A pping.com (Insert MV. in subject column) 278000 V/ 60 Hz 60 MT mt/ day 6.38 mt. mt/ day 00 mt. EN SKULD (GJENSIDIG)		
9.2 9.3 9.4 9.5 9.6 9.7 Constants/f 9.8 9.9 9.11 9.12 Insurance	Call sign: Vessel's INMARSAT – C number: Vessel's telephone number: Vessel's fax number: Vessel's email address: Vessel's email address: Vessel's onboard electrical supply (V / Hz): Fresh Water Constants excluding fresh water: Daily freshwater consumption: Fresh water capacity: State daily production of evaporator: Normal fresh water reserve:		45670068 +870 773 261 4 vessel@preciousshi ISSARA NAREE 567. 220 V 55 10 II 466 18 II 20 ASSURANCEFORENINGI SKULD SINGAPORE BRA BATTERY ROAD, SINGAF	4, 456700688 94, +66 2 844 9505 N/A pping.com (Insert MV. in subject column) 278000 V/ 60 Hz 50 MT mt/ day 1.38 mt. mt/ day 00 mt. EN SKULD (GJENSIDIG) NCH OFFICE #37-01, 6		
9.2 9.3 9.4 9.5 9.6 9.7 Constants/f 9.8 9.9 9.11 9.12 Insurance	Call sign: Vessel's INMARSAT – C number: Vessel's telephone number: Vessel's fax number: Vessel's email address: Vessel's MMSI No. (Maritime Mobile Selective call Identity Code): Vessel's onboard electrical supply (V / Hz): Fresh Water Constants excluding fresh water: Daily freshwater consumption: Fresh water capacity: State daily production of evaporator: Normal fresh water reserve: P & I Club - Full style:		45670068 +870 773 261 4 vessel@preciousshi ISSARA NAREE 567: 220 0 55 10 1 466 18 1 20 ASSURANCEFORENINGI SKULD SINGAPORE BRA BATTERY ROAD, SINGAP AS PER THE SWE	4, 456700688 94, +66 2 844 9505 N/A pping.com (Insert MV. in subject column) 278000 V/ 60 Hz 50 MT mt/ day .38 mt. mt/ day 00 mt. EN SKULD (GJENSIDIG) LNCH OFFICE #37-01, 6 PORE 049909, SINGAPORE P&I RULES EDISH CLUB		
9.2 9.3 9.4 9.5 9.6 9.7 Constants/f 9.8 9.9 9.11 9.12 Insurance 9.13 9.14 9.15 9.16	Call sign: Vessel's INMARSAT – C number: Vessel's telephone number: Vessel's fax number: Vessel's email address: Vessel's MMSI No. (Maritime Mobile Selective call Identity Code): Vessel's onboard electrical supply (V / Hz): Fresh Water Constants excluding fresh water: Daily freshwater consumption: Fresh water capacity: State daily production of evaporator: Normal fresh water reserve: P & I Club - Full style: P & I Club coverage:		45670068 +870 773 261 4 vessel@preciousshi ISSARA NAREE 567: 220 0 55 10 1 466 18 1 20 ASSURANCEFORENINGI SKULD SINGAPORE BRA BATTERY ROAD, SINGAP AS PER THE SWE	4, 456700688 94, +66 2 844 9505 N/A pping.com (Insert MV. in subject column) 278000 V/ 60 Hz 50 MT mt/ day38 mt. mt/ day 00 mt. EN SKULD (GJENSIDIG) LNCH OFFICE #37-01, 6 PORE 049909, SINGAPORE P&I RULES		
9.2 9.3 9.4 9.5 9.6 9.7 Constants/f 9.8 9.9 9.1 9.11 9.12 Insurance 9.13 9.14 9.15 9.16 Vetting	Call sign: Vessel's INMARSAT – C number: Vessel's telephone number: Vessel's fax number: Vessel's email address: Vessel's email address: Vessel's onboard electrical supply (V / Hz): Fresh Water Constants excluding fresh water: Daily freshwater consumption: Fresh water capacity: State daily production of evaporator: Normal fresh water reserve: P & I Club - Full style: P & I Club coverage: Where is the owners hull and machinery placed: Hull & Machinery insured value:		45670068 +870 773 261 4 vessel@preciousshi ISSARA NAREE 567. 220 v 558 10 u 466 18 u ASSURANCEFORENINGS SKULD SINGAPORE BRA BATTERY ROAD, SINGAF THE SWE AS PER VESS	4, 456700688 94, +66 2 844 9505 N/A pping.com (Insert MV. in subject column) 278000 V/ 60 Hz 60 MT mt/ day .38 mt. mt/ day .00 mt. EN SKULD (GJENSIDIG) NCH OFFICE #37-01, 6 PORE 049909, SINGAPORE P&I RULES EDISH CLUB EL DESCRIPTION		
9.2 9.3 9.4 9.5 9.6 9.7 Constants/F 9.8 9.9 9.11 9.11 9.12 Insurance 9.13 9.14 9.15 9.16 Vetting 9.17	Call sign: Vessel's INMARSAT – C number: Vessel's telephone number: Vessel's fax number: Vessel's email address: Vessel's MMSI No. (Maritime Mobile Selective call Identity Code): Vessel's onboard electrical supply (V / Hz): Fresh Water Constants excluding fresh water: Daily freshwater consumption: Fresh water capacity: State daily production of evaporator: Normal fresh water reserve: P & I Club - Full style: P & I Club coverage: Where is the owners hull and machinery placed:		45670068 +870 773 261 4 vessel@preciousshi ISSARA NAREE 567. 220 v 558 10 u 466 18 u ASSURANCEFORENINGS SKULD SINGAPORE BRA BATTERY ROAD, SINGAF THE SWE AS PER VESS	4, 456700688 94, +66 2 844 9505 N/A pping.com (Insert MV. in subject column) 278000 V/ 60 Hz 50 MT mt/ day .38 mt. mt/ day 00 mt. EN SKULD (GJENSIDIG) LNCH OFFICE #37-01, 6 PORE 049909, SINGAPORE P&I RULES EDISH CLUB		

9.19	Date and place of last Port State Control inspection:	10-March-2020 /Vancouver, WA (USA)
9.2	Has the vessel been detained by Port State Control in the last 12 months?	NO
	Any outstanding deficiencies as reported by any Port State Control. If yes, provide details:	NO
9.21	Any Australian Maritime Safety Authority (AMSA) detentions or noted deficiencies. If so, please advise details and specify when/where these items were repaired.	NO

10 SUPPLEMENTARY INFORMATION FOR SPECIFIC COMMODITIES/TRADES

2008 (BalticExchange.com / Baltic99.com)