

NSR Transit 2012

№	Vessel name	Type	Flag	Ice Class	Shipowner / Operator	Cargo	Destination	Port of departure
1	«Varzuga»	Tanker	Russia	Arc5	JSC MSCo	12 538 t Diesel fuel	Pevek-Anadyr	Murmansk 20.06.12
2	«Indiga»	Tanker	Russia	Arc5	JSC MSCo	12 979 t Diesel Fuel	Pevek-Anadyr	Murmansk 21.06.12
3	«Vengeri»	Supply vessel	Russia	Ice 1A Super (Arc 5)	FEMCO LTD	repositioning,	Kholmsk, Sakhalin	Murmansk 05.07.12
4	«Nordic Odyssey»	Tanker	Panama	Ice 1A (Arc4)	Nordic Bulk Carriers	67520 t Iron ore	China	Murmansk 10.07.12
5	«Marilee»	Tanker	Norway	Ice 1A (Arc4)	MARINVEST	60505 t gas condensate	Incheon, Republic of Korea	Murmansk 10.07.12
6	«Nordic Orion»	Bulker	Panama	Ice-1A (Arc4)	Nordic Bulk Carriers	ballast	Murmansk	Shanghai 10.07.12
7	«Stena Poseidon»	Tanker	Finland	Ice 1A (Arc4)	Neste Oil	66416 t Jet fuel	Porvoo, Finland	Yosu, Korea 30.06.12
8	«Xuelong»	Icebreaker	China	Arc 5	Polar Research Institute of China	repositioning	Iceland	SHANGHAI, China
9	«Palva»	Tanker	Finland	Ice 1A (Arc4)	«Neste Oil»	60310 t. Gascondensate	Daesan, Republic of Korea	Murmansk 23.07.12
10	«Kasla»	Tanker	Russia	Arc 5	Partner LTD	6500 t. Diesel fuel	Kolyma, Arkhangelsk	Port Vostchnyi 28.07.12
11	«Nordic Orion»	Tanker	Panama	Ice-1A (Arc4)	Nordic Bulk Carriers	65937 t. Iron ore	Huanghua, China	Murmansk 10.08.12
12	«Egvekinot»	Tanker	Russia	Arc4	Partner LTD	5350 t. Diesel fuel	Indigirka, Arkhangelsk	Port of Nakhodka 05.08.12
13	«Yaroslav Mudryi»	Tanker	Russia	Ice 1A (Arc4)	Morskoy Standart LTD	8500 t. Diesel Fuel	Petropavlovsk- Kamchatskiy	Murmansk 17.08.12
14	«Nordic Odyssey»	Bulker	Panama	Ice 1A (Arc4)	Nordic Bulk Carriers	Ballast	Murmansk	Huanghua, China 11.08.12
15	«Marika»	Tanker	Norway	Ice 1A (Arc4)	MARINVEST	66552 t. Jet Fuel	Porvoo, Finland	Yosu, Korea 11.08.12
16	«STI Harmony»	Tanker	Marshall island	Ice 1A (Arc4)	Scorpio Ship Management	61496 t. Gas condensate	Zhenjiang, China	Murmansk 23.08.12
17	«SCF Amur»	Tanker	Liberian	Ice 1A (Arc4)	JSC SCF	44 134 t. Heavy oil	Singapore	Murmansk 25.08.12 02:30
18	«Tumcha»	Supply vessel	Russia	Arc4	Mezhregiontrubpro vodstroy LTD	repositioning	Arkhangelsk	Petropavlovsk- Kamchatskiy 22.08.12
	«Nebula»	Towing Pipe-layer	Russia					

№	Vessel name	Type	Flag	Ice Class	Shipowner / Operator	Cargo	Destination	Port of departure
19	«SKYFROST»	Reefer	Panama	1A BV (Arc4)	«Laskaridis ship. LTD»	8 265 t. Frozen fish	Saint-Petersburg	Petropavlovsk-Kamchatskiy 28.08.12
20	«Marinor »	Tanker	Norway	Ice 1A (Arc4)	MARINVEST	60 992 t. Gas condensate	Daesan, Republic of Korea	Murmansk 30.08.12
21	«Svyatoy Pavel»	Tanker	Russia	Ice 1A (Arc4)	Morskoy Standart LTD	9375 t. Diesel Fuel	Anadyr	Arkhangelsk 28.08.12
22	Svyatoy Petr	Tanker	Russia	Ice 1A (Arc4)	Morskoy Standart LTD	8957 t. Diesel Fuel	Ust-Kamchatsk	Arkhangelsk 05.09.12
23	Egvekinot	Tanker	Russia	Arc4	Partner LTD	4 470 t. Diesel Fuel	Nakhodka	Arkhangelsk 07.09.12
24	Yuri Topchev	Multi-functionт vsl	Russia	Icebreaker 6	Gazflot LTD	ballast	Murmansk	Holmsk 06.09.12
25	«Stena Poseidon»	Tanker	Finland	Ice 1A (Arc4)	Terra Ltd/Neste Shipping Oil	60370 Gas condensate	Daesan Republic of Korea	Murmansk 08.09.12
26	«Nordic Orion»	Bulker	Panama	Ice-1A (Arc4)	Nordic Bulk Carriers	Ballast	Murmansk	Huanghua, China 06.09.12
27	«Nordic Odyssey»	Bulker	Panama	Ice 1A (Arc4)	Nordic Bulk Carriers	66000 t. Iron ore EUROCHEM	Huanghua, China	Murmansk 09.09.12
28	«Palva»	Tanker	Finland	Ice 1A (Arc4)	«Neste Oil»	66275 t Jet Fuel	Porvoo Finland	Yosu, Korea 05.09.12
29	«Varzuga»	Tanker	Russia	Arc5	JSC MSCo	5518 t Lubricants	Pevek, Murmansk	Provideniya 23.09.12
30	«Indiga»	Tanker	Russia	Arc5	JSC MSCo	13175 t Diesel Fuel	Pevek, Murmansk	Nakhodka 31.08.12
31	«Pasvik»	Supply vessel	Russia	Arc4	Mezhregiontrubpro vodstroy LTD	repositioning	Korsakov	Baydaratskaya Bay 19.09.12
32	"Two Million Ways"	Tanker	Cyprus	Ice 1A (Arc4)	Nagilo shipping Company Ltd	60841 t. Gas condensate	Incheon, Republic of Korea	Murmansk 26.09.12
33	«Kasla»	Tanker	Russia	Arc 5	Partner LTD	5 081 t. Diesel Fuel	Nakhodka	Baydaratskaya Bay 01.10.12
34	«Marika»	Tanker	Norway	Ice 1A (Arc4)	MARINVEST	61266 t. Gas condensate	Republic of KoreaA	Murmansk 30.09.12
35	«Ob River»	Lng tanker	Marshall island	Ice 1A (Arc4)	LANCE SHIPPING S.A	Ballast	Montoir, France	Yosu, Korea 30.09.12
36	«Nordic Orion»	Bulker	Panama	Ice-1A (Arc4)	Nordic Bulk Carriers	62 806 t. Iron ore EUROCHEM	Huanghua, China	Murmansk 02.10.12
37	Kotlas	Tanker	Russia	Arc5	JSC MSCo	2 314 t. Petrol products	Anadyr	Murmansk 03.10.12
38	«Maribel»	Tanker	Norway	Ice 1A (Arc4)	MARINVEST	61138 t. Gas condensate	South Korea, Daesan	Murmansk 17.10.12
39	Kigoriak	Icebreaking tug-boat	Russia	Icebreaker 6	ООО «ФЕМКО»	Repositioning	Holmsk	Murmansk 17.10.12

№	Vessel name	Type	Flag	Ice Class	Shipowner / Operator	Cargo	Destination	Port of departure
40	«Nordic Barents»	Tanker	China	Ice 1A (Arc4)	Nordic Bulk Carriers	25 152 t Cand	Rotterdam, Netherland	Qinhuangdao, China
41	«Бухта Славянка»	Tanker	Russia	Arc5	Vostok-Bunker CJSC	7 915 t Diesel fuel	Saint-Petersburg	Petropavlovsk- Kamchatskiy
42	«Nordic Odyssey»	Bulker	Panama	Ice 1A (Arc4)	Nordic Bulk Carriers	71 786 t coal	HAMBURG, Germany	VANCOUVER, Canada, 26.10.12
43	«Nordic Orion»	Tanker	Panama	Ice-1A (Arc4)	Nordic Bulk Carriers	Ballast	Мурманск	Caofeidian, China 28.10.12
44	«Ob River»	LNG tanker	Marshall island	Ice 1A (Arc4)	LANCE SHIPPING S.A	LNG 66 342 т. 134 738,5 м3	Tobata, Japan	Hammerfest, Norway 07.11.12
45	«Nordica»	Icebreaker	Finland	(DNV) Polar-10 Icebreaker	Arctia Offshore Ltd.	Ballast	Denmark	Alaska, USA 12.11.12
46	«Fennica»	Icebreaker	Finland	(DNV) Polar-10 Icebreaker	Arctia Offshore Ltd.	Ballast	Denmark	Alaska, USA 12.11.12

Total

Type of Cargo	Number of Vessels	Cargo Volume, tons	Full Displacement, Tons	Number of Vessels Eastbound	Cargo Volume Eastbound, tons	Number of Vessels Westbound	Cargo Volume Westbound	Number of Vessels in ballast Eastbound	Full Displacement Eastbound	Number of Vessels in ballast Westbound	Full Displacement Westbound
Liquid	26	894 079		18	661 326	8	232 753				
Bulk	6	359 201		4	262 263	2	96 938				
Fish	1	8 265				1	8 265				
General											
In Ballast	6		472 075							6	472 075
Repositioning	7		78 351					3	14 365	4	63 986
TOTAL:	46	1 261 545	550 426	22	923 589	11	337 956	3	14 365	10	536 061

Number of Vessels by Destination: West-East – 25; East-West – 21.

Flags: RUSSIA – 18, PANAMA – 10, FINLAND – 6, NORWAY – 5, Marshall Islands – 3, CHINA – 2, LIBERIAN – 1, CYPRUS - 1.

Total Number of Vessels under Non-Russian Flag : 28 of 7 states.