
ATHENIAN SHIPBROKERS S.A.

107-109, Vas. Pavlou Str., GR 166 73, Voula , Athens, Greece
Tel: 210 9659700 - Fax: 210 8996040
Internet Mail athenian@atheniansa.gr

www.atheniansa.gr

February 2011

 Monthly Report

0

2000

4000

6000

8000

10000

12000

Fe
b

-0
1

M
ay

-0
1

A
u

g-
0

1

N
o

v-
0

1

Fe
b

-0
2

M
ay

-0
2

A
u

g-
0

2

N
o

v-
0

2

Fe
b

-0
3

M
ay

-0
3

A
u

g-
0

3

N
o

v-
0

3

Fe
b

-0
4

M
ay

-0
4

A
u

g-
0

4

N
o

v-
0

4

Fe
b

-0
5

M
ay

-0
5

A
u

g-
0

5

N
o

v-
0

5

Fe
b

-0
6

M
ay

-0
6

A
u

g-
0

6

N
o

v-
0

6

Fe
b

-0
7

M
ay

-0
7

A
u

g-
0

7

N
o

v-
0

7

Fe
b

-0
8

M
ay

-0
8

A
u

g-
0

8

N
o

v-
0

8

Fe
b

-0
9

M
ay

-0
9

A
u

g-
0

9

N
o

v-
0

9

Fe
b

-1
0

M
ay

-1
0

A
u

g-
1

0

N
o

v-
1

0

Fe
b

-1
1

Baltic Dry Index

PRICES TANKERS ($ MIO)
 2006 2007 2008 2009 2010 Feb-11

VLCC 5Y 117.2 136.0 155.8 78.0 87.8 83.6

VLCC 10Y 95.8 114.5 131.0 59.5 64.3 58.6

SUEZMAX 5Y 81.0 95.5 106.0 57.0 62.8 58.3

AFRAMAX 5Y 65.3 70.0 76.8 40.5 44.5 39.5

AFRAMAX10Y 51.8 60.0 64.7 23.5 30.7 28.7

PANAMAX5Y 55.5 60.4 61.0 35.5 39.0 34.8

45K 5Y D/H 47.3 53.0 52.7 23.5 27.3 26.4

45K 10Y D/H 38.9 44.7 43.2 16.0 19.7 18.1

45K 20Y 13.2 12.8 16.0 4.0 6.7 6.7

PRICES BULKERS ($ MIO)

 2006 2007 2008 2009 2010 Feb-11

CAPESIZE 5Y 81.2 148.0 45.5 54.5 57.0 48.2

CAPESIZE 10Y 61.8 103.0 30.0 45.0 43.0 35.8

CAPESIZE 15Y 43.0 88.5 21.0 28.0 26.0 21.2

CAPESIZE 20Y 21.3 60.0 79.0 16.5 16.4 14.0

PANAMAX 5Y 45.4 89.0 25.5 35.0 38.5 35.2

PANAMAX 10Y 37.0 71.5 19.0 27.5 31.6 27.9

PANAMAX 15Y 27.7 61.0 12.5 22.0 23.1 21.2

PANAMAX 20Y 16.1 44.0 9.2 12.0 13.8 14.6

SUPRAMAX 5Y 40.0 74.5 24.0 27.5 31.9 28.1

HANDYMAX10Y 32.0 60.5 18.2 22.0 24.7 22.0

HANDYMAX15Y 22.1 46.0 13.0 17.5 20.0 16.9

HANDYMAX20Y 15.4 36.0 7.4 11.0 12.0 11.4

mailto:athenian@atheniansa.gr
http://www.atheniansa.gr/

www.atheniansa.gr ATHENIAN SHIPBROKERS S.A.

2

*Excluding demolition sales

 Sale and Purchase Market - Second Hand units

Ship Type Sep-10 Oct-10 Nov-10 Dec-10 Jan-11 Feb-11 Total

BULK 52 53 73 33 36 35 282

TANK 21 29 40 30 25 36 181

GAS 0 2 11 4 0 10 27

CONT 18 12 13 10 9 17 79

TWEEN 6 0 4 0 5 1 16

REEF 0 1 1 1 1 1 5

RORO 2 0 5 7 2 4 20

FERRY 3 1 3 6 0 3 16

CRUISE 0 0 0 1 1 1 3

Total 102 98 150 92 79 108 629

100 36

196

27

0

40

80

120

160

200

240

THIS MONTH - PREVIOUS MONTH

S&P Activity - Tankers
(<5,000 Dwt)

AVAILABLE FOR SALE

REPORTED SOLD

PREVIOUS MONTH AV/BLE

PREVIOUS MONTH SALES

348

34

500

41

0

100

200

300

400

500

600

THIS MONTH - PREVIOUS MONTH

S&P Activity Dry
(<5,000 Dwt)

AVAILABLE FOR SALE

REPORTED SOLD

PREVIOUS MONTH AV/BLE FOR SALE"

PREVIOUS MONTH SALES

Second Hand Tonnage Market

http://www.atheniansa.gr/

www.atheniansa.gr ATHENIAN SHIPBROKERS S.A.

3

TANKER SALES

767

692 644

826

609

803

639

400

500

600

700

800

900

1000

8 11 14 17 20 23 26 29 32 35 38 41 44 47 50 2 5

WEEK NO

Baltic Clean Tanker - Yearly

20112010

882

1110

684

1061

680
550

650

750

850

950

1050

1150

8 11 14 17 20 23 26 29 32 35 38 41 44 47 50 2 5

WEEK NO

Baltic Dirty Tanker - Yearly

20112010

642

608

643

560

580

600

620

640

660

680

700

01/02/2011 08/02/2011 15/02/2011 22/02/2011

Baltic Clean Tanker - Monthly

657
702

714

780

775

600

650

700

750

800

850

01/02/2011 08/02/2011 15/02/2011 22/02/2011

Baltic Dirty Tanker - Monthly

NAME DWT BLT PRICE $ BUYER

MISTRAL 5215 1995 RUSSIA DH 3.75 MIO UNDISCLOSED

CRYSTAL GRACE 5807 1996 JAPAN DH 4.4 MIO INDONESIAN

GOLDEN ASIA 6312 1994 JAPAN DH 4.2 MIO INDONESIAN

ASUMI XXVI 6320 1991 TAIWAN DB 1.82 MIO INDONESIAN

BOW DE JIN 11752 1999 JAPAN DH 10.25 MIO SINGAPORIAN

CHEMSTAR KING 19508 1998 JAPAN DH 13.25 MIO NORWEGIAN

JOSE BRIGHT 32442 1993 UKRAINE DH 6.5 MIO INDONESIAN (METHANOL TANKER)

TAUNUS 38140 2004 KOREA DH 25 MIO ITALIAN

SAINT MARY 39350 1995 RUMANIA DB 4 MIO UNDISCLOSED (AUCTION GIBRALTAR)

CAPE BILBAO 40327 2006 KOREA DH 27 MIO UNDISCLOSED

VANGUARD 47059 1992 KOREA DH 9 MIO UNDISCLOSED (INCLUDING FINANCE)

FIDELITY 71049 2005 JAPAN DH 34.5 MIO CHINESE

MILKYWAY 93662 1991 JAPAN DH 9 MIO UNDISCLOSED

FLY EAGLE 98570 1992 CHINA DH 10 MIO BANGLADESHI

VIKTOR TITOV 100899 2005 KOREA DH * ENBLOC BSS▼

CAPTAIN KOSTICHEV 100927 2005 KOREA DH * ENBLOC BSS▼

PAVEL CHERNYSH 100971 2005 KOREA DH * ENBLOC BSS▼

ZALIV VOSTOK 104527 2009 KOREA DH * ENBLOC BSS▼

SAKHALIN ISLAND 108078 2004 CHINA DH * ENBLOC BSS▼
GOVERNOR
FAKHUTDINOV

108078 2004 CHINA DH 280 MIO SOVCOMFOLT, RUSSIA

PACIFIC IVY 104280 2011 JAPAN DH 48.5 MIO POLEMBROS, GREECE (ON SUBS)

PACIFIC POPPY 104280 2011 JAPAN DH 48.5 MIO POLEMBROS, GREECE (ON SUBS)

MONTE UMBE 107222 1997 JAPAN DH 23 MIO ASIAN (ON SUBS)
OLINDA 149258 1996 ITALY DH 19 MIO UNDISCLOSED
GENMAR GULF 149803 1991 KOREA DH 11 MIO UNDISCLOSED
SAMSUNG 1956 158000 2011 KOREA DH 69.5 MIO APOLLO, US BASED

http://www.atheniansa.gr/

www.atheniansa.gr ATHENIAN SHIPBROKERS S.A.

4

TANKER SALES(Continue)

GAS SALES

NAME DWT BLT CBM PRICE $ BUYER

SNOWDON 3714 1989 JAPAN 3206 2.3 MIO VIETNAMESE

ATLAS STAR 3811 2007 TURKEY 3228 14 MIO VIKEN, NORWAY

GRASMERE 7638 1997 JAPAN 7078 * ENBLOC BSS▼

ULLSWATER 7678 1996 JAPAN 7078 * ENBLOC BSS▼

HENLEY BRIDGE 29171 1989 BULGARIA 27421 35 MIO PRIME MARINE, GREECE

KENDAL 8709 2003 JAPAN 10806 22.5 MIO PETREDEC LTD, BERMUDA

KESWICK 8692 2003 JAPAN 10808 22.5 MIO PETREDEC LTD, BERMUDA

GAS MIRACLE 50400 1992 JAPAN 76931 23 MIO VARUN SHIPPING. INDIA

NAME DWT BLT PRICE $ BUYER

SAMSUNG 1957 158000 2012 KOREA DH 69.5 MIO APOLLO, US BASED

SAMSUNG 1958 158000 2012 KOREA DH 69.5 MIO APOLLO, US BASED

AFRODITI 167000 2011 KOREA DH 67 MIO UNDISCLOSED

TAJIMA 265539 1996 JAPAN DH 28.1 MIO DYNACOM, GREECE
FORMOSAPETRO
EMPIRE

299170 2004 JAPAN DH 74 MIO SINOCHEM, CHINA

41600

26500

14100

3500
13500
23500
33500
43500
53500
63500
73500

Feb-10 Mar-10 Apr-10 May-10 Jun-10 Jul-10 Aug-10 Sep-10 Oct-10 Nov-10 Dec-10 Jan-11 Feb-11

$
/D

a
y

Spot Market - Tankers
VLCC

SUEZMAX

AFRAMAX

24000
18000
14700

0
5000

10000
15000
20000
25000
30000
35000
40000
45000
50000

Feb-10 Mar-10 Apr-10 May-10 Jun-10 Jul-10 Aug-10 Sep-10 Oct-10 Nov-10 Dec-10 Jan-11 Feb-11

$
/D

a
y

Period Market - Tankers 1 Year T/C

VLCC

SUEZMAX

AFRAMAX

http://www.atheniansa.gr/

www.atheniansa.gr ATHENIAN SHIPBROKERS S.A.

5

BULKER SALES

NAME DWT BLT GEAR PRICE $ BUYER
MARATHA COURAGE 2047 1994 INDIA * ENBLOC BSS▼
MARATHA CRYSTAL 3250 1997 MALAYSIA * ENBLOC BSS▼

MARATHA CORAL 3426 2000 MALAYSIA -
COAST LINE SHIPPING,
INDIA

AMELIA CACACE 8500 2008 CHINA CR 2X20 2.5 MIO
TURKISH(Auction
Rouen)

TRIUMPH 27386 1978 JAPAN CR 5X25 3.4 MIO
BENALEC
HOLDINGS,MALAYSIA

ENTRERPRISE 27499 1978 JAPAN CR 5X25 3.4 MIO
BENALEC
HOLDINGS,MALAYSIA

EFFORT ONE 28234 1983 CHINA CR 4X25 4.3 MIO UNDISCLOSED
CLIPPER LANCASTER 28249 1996 JAPAN CR 4X30 14 MIO UNDISCLOSED
CAPETAN MICHALIS 29003 1981 JAPAN CR 5X25 4.1 MIO UNDISCLOSED
 F & K 32942 1998 JAPAN CR 4X30 18.75 MIO TURKISH
BULK ISLAND 37687 1984 JAPAN CR 4X25 6.4 MIO CHINESE
AVENIR 42842 1985 JAPAN CR 4X25 7.75 MIO CHINESE
GYN YOH 43117 1988 JAPAN CR 3X14 7 MIO UNDISCLOSED
DIXIEMAIDEN 44679 1991 JAPAN CR 3X15 10 MIO FAREASTERN
KEN UNITY 48913 1999 JAPAN CR 4X25 21 MIO BAGLADESHI
SAFFRON 50341 2004 JAPAN CR 4X30 24 MIO UNDISCLOSED
GECON I 52458 2005 PHILLIPINES CR 4X30 31 MIO UNDISCLOSED
DONG SHENG OCEAN 59472 1981 JAPAN GLESS 5.25 MIO UNDISCLOSED
FAVIOLA 62343 1982 JAPAN GLESS 6.5 MIO UNDISCLOSED
LAVADARA 69091 1996 JAPAN 22 MIO UNDISCLOSED
IOANNA L 69346 1989 JAPAN 14.5 MIO PHOENIX, US BASED
HUA HENG 165 70213 1994 JAPAN 21.5 MIO UNDISCLOSED

690

643
634

649

658

673

610
620
630
640
650
660
670
680
690
700
710

01/02/2011 08/02/2011 15/02/2011 22/02/2011

Baltic Handysize

2
1090

1132
1154

1283

900

1000

1100

1200

1300

1400

1500

01/02/2011 08/02/2011 15/02/2011 22/02/2011

Baltic Supramax

2

1296
1395

1688

2004
1980

1100

1300

1500

1700

1900

2100

01/02/2011 08/02/2011 15/02/2011 22/02/2011

Baltic Panamax

4
1298

1289

1494

1424

1390

1150

1200

1250

1300

1350

1400

1450

1500

1550

01/02/2011 08/02/2011 15/02/2011 22/02/2011

Baltic Capesize

44 4438

http://www.atheniansa.gr/

www.atheniansa.gr ATHENIAN SHIPBROKERS S.A.

6

BULKER SALES (Continue)

NAME DWT BLT GEAR PRICE $ BUYER
PACIFIC EAGLE 73592 2004 S.KOREA 35 MIO INDONESIAN
IRON YANDI 169963 1996 S.KOREA 24 MIO UNDISCLOSED

SARAJI TRADER 169963 1996 S.KOREA 24 MIO
CLIENTS OF CYPRUS
MARITIME

BLUE EVEREST 180116 2010 S.KOREA 62.6 MIO LIBYAN

HHIC-PHIL 073 180000 2012 PHILLIPINES 55 MIO
KOWA JAPAN(Incl 10 yrs

BB)

HHIC-PHIL 074 180000 2012 PHILLIPINES 55 MIO
KOWA JAPAN(Incl 10 yrs

BB)

CONTAINER SALES

NAME DWT BLT GEAR TEU PRICE $ BUYER
F BLUE 9370 1994 BULGARIA CR 2X40 518 * ENBLOC BSS▼

F SPIRIT 9370 1995 BULGARIA CR 2X40 518 11.2 MIO INDIAN

CAROLIN SCHULTE 10935 1999 CHINA GLESS 834 10.25 MIO ASIAN

WEISSHORN 14643 1996 GERMANY CR 2X45 1122 9 MIO GREEK

ROTHORN 14587 1996 GERMANY CR 2X45 1122 9 MIO GREEK

FOREVER PROSPERITY 22183 1996 POLAND GLESS 1550 9.5 MIO GREEK

MSC SUDAN 27795 1976 POLAND CR 1X40 1560 * ENBLOC BSS▼

MSC SIERRA 23020 1977 POLAND CR 1X40 1560 * ENBLOC BSS▼

MSC NAMIBIA 27893 1977 POLAND CR 1X40 1560 21 MIO UNDISCLOSED

MAERSK MARYLAND 31829 1991 KOREA CR 2X5,2X3 1928 10.5 MIO COSTAMARE, GR

MAERSK VERMONT 31829 1991 KOREA CR 2X5,2X3 1928 10.5 MIO COSTAMARE, GR

MAERSK MAINE 31829 1992 KOREA CR 2X5,2X3 1928 10.5 MIO COSTAMARE, GR

ORANJE 29651 1991 CROATIA 2098 7.5 MIO GREEK

http://www.atheniansa.gr/

www.atheniansa.gr ATHENIAN SHIPBROKERS S.A.

7

RORO SALES

NAME GT BLT LM/CARS PAX PRICE $ BUYER
SIBEL DEVAL 10673 1974 JAPAN 2 MIO SYRIAN

GREEN DALE 50087 1999 JAPAN 5170CARS * ENBLOC BSS▼

ASIAN KING 55729 1999 S.KOREA 6460CARS 64.5 MIO USA BASED

ISHIKARI 14257 1991 JAPAN 150CARS 854 - CHINESE

DUBLIN SEAWAYS 21856 1997 ITALY 2150LM 350 33 MIO STENA RORO

LONG JIE 3202 1972 FINLAND 850 12.9 MIO UNDISCLOSED

6000

13000
9500

0

5000

10000

15000

20000

25000

30000

35000

40000

45000

Feb-10 Apr-10 Jun-10 Aug-10 Oct-10 Dec-10 Feb-11

$
/D

a
y

Spot Market - Bulkers
CAPESIZE

PANAMAX

HANDYMAX

18500
18250

13300

0

5000

10000

15000

20000

25000

30000

35000

40000

Feb-10 Apr-10 Jun-10 Aug-10 Oct-10 Dec-10 Feb-11

$
/D

a
y

Period Market - Bulkers 1 Year T/C

CAPESIZE

PANAMAX

HANDYMAX

44

http://www.atheniansa.gr/

www.atheniansa.gr ATHENIAN SHIPBROKERS S.A.

8

 Dry Bulk Orderbook

Ship Type 2011 (deliv) 2011 2012 2013 2014 2015 2016+ Total

VLOC 3 42 36 12 3 0 0 93

Capesize 29 217 136 41 2 0 0 396

Small Cape 13 156 72 13 2 0 0 243

Panamax 19 272 339 91 14 0 0 716

Supramax 52 414 285 96 4 0 0 799

Handys 43 324 210 83 12 0 0 629

Total 159 1425 1078 336 37 0 0 2876

 Tanker Orderbook

Ship Type 2011 (deliv) 2011 2012 2013 2014 2015 2016+ Total

ULCC/VLCC 9 75 58 39 9 0 0 181

Suezmax 5 58 54 20 3 0 0 135

Aframax 5 70 54 15 4 0 0 143

Panamax 5 38 15 14 2 0 0 69

MR 8 94 79 19 2 0 0 194

Handy 1 24 25 7 4 0 0 60

Total 33 359 285 114 24 0 0 782

 LPG Tank Orderbook

Ship Type 2011 (deliv) 2011 2012 2013 2014 2015+ Total

VLGC 0 3 3 5 0 0 11

LGC 0 0 0 0 0 0 0

MR 1 4 2 0 0 0 6

Handy 0 8 9 10 1 1 29

Small 5 40 12 2 3 3 60

Total 6 55 26 17 4 4 106

36

0

20

40

60

80

100

120

140

160

Feb-09 Jun-09 Oct-09 Feb-10 Jun-10 Oct-10 Feb-11

$
m

Tanker Prices VLCC Suezmax

Aframax MR

1041

55

65.3

5

3

0

10

20

30

40

50

60

70

80

90

Feb-09 Jun-09 Oct-09 Feb-10 Jun-10 Oct-10 Feb-11
$
m

Bulker Prices Capesize Panamax

Handymax Handysize

5

34.5

31

26.3

New building Market and Reported Contracts

http://www.atheniansa.gr/

www.atheniansa.gr ATHENIAN SHIPBROKERS S.A.

9

80

215

7

191

972

44
7

121

18

0

100

200

300

400

500

600

700

800

900

1000

2009 2010 Feb-11

N
o

. o
f

V
e

s
s

e
ls

Newbuilding Sales Tankers >10,000 dwt

Bulkers >10,000 dwt

Containerships

57.2

23.9

15
6

18.1

0

10

20

30

40

50

60

70

01/02/2011

m
.
d

w
t

Tanker Newbuildings on Order VLCC Suezmax

Aframax Panamax

Products

124.3

77.4

45.1

26.2

0

20

40

60

80

100

120

140

01/02/2011

m
. d

w
t

Bulker Newbuildings on Order Capesize Panamax

Handymax Handysize

129.8

101.5

41.7

57.8

40.2

22.2

0

20

40

60

80

100

120

140

Feb-11 2012 2013+

m
. d

w
t

Delivery Schedule Bulkers >10,000 dwt.

Tankers >10,000 dwt

Newbuilding Historical Prices ($m)

Tankers 2011 2010 2009 2008 2007 2006 2005 2004 2003 2001 1995 1990 1985

310,000 DWT1 104 104.8 97.5 150 145 130 120 108 77.1 69.9 85.3 87.4
2

38.2

170,000 DWT1 65.3 66.3 61 90 90 80 71.5 71 51.4 46.3 54 66.1
2

28.2

110,000 DWT1 55 56 49.5 74 72 65.5 58 60 41.4 36.3 43.3 53.2
2
 18.1

47,000 DWT1 36 36.1 35 46.5 52 47 43 39 31.4 26.2 33.2
3
 32.1

3
13.3

Bulkers

180,000 DWT1 55.3 57.2 55.5 87 96 67 58.5 64.5 48.2 35.8 42.3 60.2 29.3

73,000 DWT1 34.5 34.3 34.5 45.5 54 39.5 36 37 27.1 20.3 27.9 30 13.4

45,000 DWT 31 31.1 29 41 47.5 37 31 30 24.1 18.4 24.1 25.3 12.4

29,000 DWT 26.3 26.3 24.5 31 34 27.5 25.5 24 18.1 14.2 19.2 21.3 9.7

1 Before 2001 sizes to read 280,000 - 140,000 - 95,000 - 40,0000 respectively for tankers and 150,000 - 69,000 for Bulkers 2 Single Hull 3 30,000 DWT

 (note: above is for vessels built Japan / Korea, you should also consider US$ / Yen relation for the years mentioned)

http://www.atheniansa.gr/

www.atheniansa.gr ATHENIAN SHIPBROKERS S.A.

10

The Shipbuilding Market

TYPE DWT BUILDER DELIVERY PRICE $ OWNER NOTES
Bulk 47500 Jiangsu Eastern 2013 Minsheng Financial
Bulk 47500 Jiangsu Eastern 2013 Minsheng Financial
Bulk 47500 Jiangsu Eastern 2013 Minsheng Financial
Bulk 47500 Jiangsu Eastern 2013 Minsheng Financial
Bulk 58000 Dayang S.B. Oct-12 Densan Deniz
Bulk 58000 Dayang S.B. Nov-12 Densan Deniz
Bulk 76500 SPP Plant & S/B 2012 Euroceanica (Uk)
Bulk 76500 SPP Plant & S/B 2013 Euroceanica (Uk)
Bulk 82000 Jiangsu Eastern 2012 Daelim Corporation
Bulk 82000 Jiangsu Eastern 2012 Daelim Corporation
Bulk 83000 STX Shipbuild. 2013 Mitsubishi Corp.
Bulk 83000 STX Shipbuild. 2013 Mitsubishi Corp.
Bulk 83000 STX Shipbuild. 2013 Mitsubishi Corp.
Bulk 83000 STX Shipbuild. 2013 Mitsubishi Corp.

Chem & Oil 30000 Nantong Mingde 2012 Jo Tankers A.S
Chem & Oil 30000 Nantong Mingde 2012 Jo Tankers A.S
Chem & Oil 30000 Nantong Mingde 2012 Jo Tankers A.S Option
Chem & Oil 30000 Nantong Mingde 2012 Jo Tankers A.S Option
Chem & Oil 30000 Nantong Mingde 2013 Jo Tankers A.S Option
Chem & Oil 30000 Nantong Mingde 2013 Jo Tankers A.S Option

Cont 57800 Jiangsu New Yangzij. 2013 Hansa Treuhand 4800 Teu
Cont 57800 Jiangsu New Yangzij. 2013 Hansa Treuhand 4800 Teu
Cont 112000 Hyundai H.I. 2012 Schulte Group 8800 Teu
Cont 112000 Hyundai H.I. 2012 Schulte Group 8800 Teu
Cont 112000 Hyundai H.I. 2012 Schulte Group 8800 Teu
Cont 112000 Hyundai H.I. 2012 Ofer Bros (Ships) 8800 Teu
Cont 112000 Hyundai H.I. 2012 Ofer Bros (Ships) 8800 Teu
Cont 112000 Hyundai H.I. 2012 Ofer Bros (Ships) 8800 Teu
Cont 112000 Hyundai H.I. 2013 Schulte Group 8800 Teu(Option)
Cont 112000 Hyundai H.I. 2013 Schulte Group 8800 Teu(Option)
Cont 112000 Hyundai H.I. 2013 Ofer Bros (Ships) 8800 Teu(Option)
Cont 112000 Hyundai H.I. 2013 Ofer Bros (Ships) 8800 Teu(Option)
Cont 112500 Sungdong S.B. 2012 91 Mio Costamare Shipping 8800 Teu
Cont 112500 Sungdong S.B. 2012 91 Mio Costamare Shipping 8800 Teu
Cont 112500 Sungdong S.B. 2013 91 Mio Mediterranean Shpg. 8800 Teu
Cont 112500 Sungdong S.B. 2013 91 Mio Mediterranean Shpg. 8800 Teu
Cont 112500 Sungdong S.B. 2013 91 Mio Mediterranean Shpg. 8800 Teu
Cont 112500 Sungdong S.B. 2013 91 Mio Mediterranean Shpg. 8800 Teu

Cruise Meyer Werft 2014 943 Mio Royal Caribbean
Cruise Meyer Werft 2014 943 Mio Royal Caribbean Option

Drillship Hyundai H.I. Apr-13 Noble Corporation
Drillship Daewoo Oct-13 Aker Drilling 4800 Teu
Drillship Daewoo Oct-13 Aker Drilling
Drillship Hyundai H.i. Oct-13 Noble Corporation
Ethy/Lpg 6000 STX Shipbuild. 2013 31 Mio Sloman Neptun Schiff Option
Ethy/Lpg 6000 STX Shipbuild. 2013 31 Mio Othello Shpg. Co. Option
Ethy/Lpg 6000 STX Shipbuild. 2013 31 Mio Schulte Group Option
Ethy/Lpg 6000 STX Shipbuild. Jun-12 31 Mio Sloman Neptun Schiff
Ethy/Lpg 6000 STX Shipbuild. Oct-12 31 Mio Othello Shpg. Co.
Ethy/Lpg 6000 STX Shipbuild. Feb-13 31 Mio Schulte Group

Hvy Dk Cargo 100000 Huyndai H.I. Nov-12 240 Mio Dockwise N.V.
Jackup Drill Keppel Fels Apr-13 220 Mio ENSCO Offshore
Jackup Drill Keppel Fels Oct-13 220 Mio ENSCO Offshore
Jackup Drill Keppel Fels Dec-13 610 Mio Maersk Drilling
Jackup Drill Keppel Fels Jul-14 610 Mio Maersk Drilling
LNG/Eth/LP 12000 Meyer Werft Dec-12 Anthony Veder

http://www.atheniansa.gr/

www.atheniansa.gr ATHENIAN SHIPBROKERS S.A.

11

 Demolition Market

Demolition historical average prices

485 485

180
230
280
330
380
430
480
530
580
630
680
730
780

JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC

$

Tankers 2008 2009
2010 2011

455 447

180
230
280
330
380
430
480
530
580
630
680
730

JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC

$

Bulkers
2008 2009

2010 2011

Demolition Prices

 Gen Cargo Tanker

India USD 445 /lt Ldt USD 485/lt Ldt

Bangladesh N/A N/A

Pakistan USD 445 /lt Ldt USD 485/lt Ldt

China USD 450 /lt Ldt USD 485/lt Ldt

http://www.atheniansa.gr/

www.atheniansa.gr ATHENIAN SHIPBROKERS S.A.

12

India

13.4
27

28.65
26.9

38
25.6

14.5
4.9

2.35
4.6

3.8
15.9

16.7
18.9

15.5
18

15.6
25

30.5
22.4

28.4
28.5

27
10

5.5
6.5

5
12

28.9
25.7

5

0 5 10 15 20 25 30 35 40

1981
1982
1983
1984
1985
1986
1987
1988
1989
1990
1991
1992
1993
1994
1995
1996
1997
1998
1999
2000
2001
2002
2003
2004
2005
2006
2007
2008
2009
2010
2011

Million dwt

Ye
a

r

Total Demolition

TYPE NAME DWT BLT LDT PRICE $/LDT COMMENTS
BULK ASHRAF B 3542 1973 1929 477
BULK ISLAND QUEEN 8163 1975 2994 470
BULK VIGSNES 22093 1979 7115 487
BULK CHALLEN 39800 1977 7578 488
BULK ROCK EXPRESS 1 41378 1978 8411 470
BULK PANAMAX RIDE 64684 1978 13070 520
BULK AVRA 64854 1982 17790 515 With abt 100T Bunkers RoB
BULK BRILLIANT ZHEJIANG 77300 1982 12449 500
BULK CAPE SANTA ESPERANCA 145967 1984 20967 480 Old Sale
BULK MYKONOS 194109 1981 26456 528
GAS RIO GAS 7808 1986 4585 560
GAS STAFFORD 18270 1984 8250 570
GAS CLIPPER POSH 46316 1983 15259 540
RORO KJELL SVERRE 17773 1986 11128 518
TANK NEW WIND 19683 1968 5757 265 Asis Beaumont

TANK OVERSEAS PUGET SOUND 50860 1983 11105 492
Asis Mozambique+600T fuel

RoB
TANK FAISAL 95793 1990 15190 515
TANK GENMAR CONSTANTINE 102335 1992 15072 512
TWEEN PROGRESS LILY 4099 1975 1474 475

http://www.atheniansa.gr/

www.atheniansa.gr ATHENIAN SHIPBROKERS S.A.

13

India

TYPE NAME DWT BLT LDT PRICE $/LDT COMMENTS
TWEEN NORD SCAN MUMBAI 5076 1978 3138 455

TWEEN QSM DUBAI 15220 1978 3726 488

TWEEN CHAO YANG MEN 16073 1979 5008 485

TWEEN GAMBOA 17330 1984 7100 484

TWEEN ROSE II 21060 1968 7073 470

China

TYPE NAME DWT BLT LDT PRICE $/LDT COMMENTS
BULK PHEARON 23721 1979 7750 470

BULK THOR CHAMPION 25150 1982 6825 465

BULK GOOD TRADE 26781 1977 6727 444

BULK ANGELUCKY 113957 1987 22537 475

BULK ETOILE 123003 1977 18018 495

BULK RICSUN 145500 1982 21127 470 With abt 1.300T IFO RoB

BULK ZHENG YI 150431 1984 22850 455 Incl 700 T Bunkers

COMBO THEODOSIA 54500 1983 12478 485

TANK CHAMPION ADRIATIC 37658 1982 9700 510 With about 450 T fuel RoB

Pakistan

TYPE NAME DWT BLT LDT PRICE $/LDT COMMENTS
BULK AQUA BLESSING 17400 1979 6438 450

TANK MADURA JAYA 87325 1980 15489 422

TANK SEA GIANT 89980 1981 15256 495 Asis Surabaya Indonesia

Turkey

TYPE NAME DWT BLT LDT PRICE $/LDT COMMENTS
BULK TRADENES 8709 1985 3088 322

http://www.atheniansa.gr/

www.atheniansa.gr ATHENIAN SHIPBROKERS S.A.

14

 GBP CAD EUR JPY CHF USD

AUD

GBP 1 0.6237 0.8467 0.007468 0.6594 0.6174 0.6184

CAD 1.6041 1 1.358 0.011978 1.0576 0.9902 0.9918

EUR 1.1813 0.7367 1 0.008821 0.7789 0.7292 0.7304

JPY 133.934 83.5222 113.386 1 82.6786 82.6786 82.8162

CHF 1.5169 0.946 1.2842 0.011327 1 0.9364 0.938

USD 1.62 1.0102 1.3715 0.012097 1.0681 1 1.0017

AUD 1.6175 1.0087 1.3694 0.012078 1.0665 0.9985 1

* Values 24/02/2011

80

85

90

95

100

105

110

115

0.00

0.20

0.40

0.60

0.80

1.00

1.20

1.40

1.60

1.80

01/03/10 01/05/10 01/07/10 01/09/10 01/11/10 01/01/11 01/03/11

Currencies
USD-EURO
USD-YEN

0.00

20.00

40.00

60.00

80.00

100.00

120.00

140.00

01/03/10 01/05/10 01/07/10 01/09/10 01/11/10 01/01/11 01/03/11

$/
B

ar
re

l

Brent Oil

Market Indicators

http://www.atheniansa.gr/

www.atheniansa.gr ATHENIAN SHIPBROKERS S.A.

15

Stock Watch

NAME TICKER
THIS

MONTH*
LAST MONTH CHANGE % 52w HIGH 52w LOW

NewLead Holdings NEWL 2.44 2.65 -7.9 12.6 2.26

Capital Product
Partners

CPLP
9.9 9.8 1 10.3 5.31

Diana Shipping DSX 12.19 11.64 4.7 16.13 10.75

Dryships DRYS 4.87 4.82 1 6.82 3.28

Eagle Bulk EGLE 4.16 4.11 1.2 6.08 3.91

Euroseas ESEA 3.93 3.6 9.2 4.18 3.02

Excel Martime EXM 5.09 4.71 8.1 7.5 4.51

Freeseas FREE 3.04 3.47 -12.4 7.45 3

Genco
Shipping&Trading GNK 11.98 11.51 4.1 24.52 11.15

General Maritime GMR 2.7 2.92 -7.5 8.82 2.51

Goldenport GPRT 113.75 116 -1.9 140 111

Navios NM 5.68 4.9 15.9 7.55 4.38

Omega Navigation ONAV 1.19 1.21 -1.7 3.13 1

Paragon PRGN 3.14 3.06 2.6 5.05 3.04

Safe Bulkers SB 9.11 8.41 8.3 9.69 6.5

Star Bulk SBLK 2.6 2.65 -1.9 3.23 2.21

Stealthgas GASS 6.72 6.85 -1.9 8.8 3.93

TEN TNP 9.77 9.24 5.7 16.87 8.96

TOP Ships TOPS 0.941 1.02 -7.7 1.3 0.62

* 24/02/11 closing values

Disclaimer: Information and data that appear in this report have been obtained from various sources which are believed
to be correct and reliable. However, Athenian Shipbrokers S.A. does not guarantee their accuracy or completeness and
therefore cannot be held liable for any loss incurred as a result of reliance in any way whatsoever on the information
contained herein.

Kind Regards,

Athenian Shipbrokers S.A.

http://www.atheniansa.gr/

