1.22	Does the vessel have ice class? If yes, state what level:	No, N/A			
1.23	Date/place of last dry-dock:			Aug 15, 2017/Dubai,	UAE
1.24	Date next dry dock due/next annual survey due:			Feb 15, 2020	Nov 01, 2018
1.25	Date of last special survey/next special survey due:			Nov 02, 2017	Nov 01, 2022
1.26	If ship has Condition Assessment Program (CAP), what is	g:	No, N/A	·	
Dime	nsions				
1.27	Length overall (LOA):				113.08 Metres
1.28	Length between perpendiculars (LBP):			105.60 Metres	
1.29	Extreme breadth (Beam):				15.70 Metres
1.30	Moulded depth:				8.80 Metres
1.31	Keel to masthead (KTM)/ Keel to masthead (KTM) in colla	apsed condition, if appl	licable:	28.11 Metres	0 Metres
1.32	Distance bridge front to center of manifold:			,	39.40 Metres
1.33	Bow to center manifold (BCM)/Stern to center manifold	(SCM):		49.40 Metres	63.68 Metres
1.34	Parallel body distances		Lightship	Normal Ballast	Summer Dwt
	Forward to mid-point manifold:		49.00 Metres	49.20 Metres	45.80 Metres
	Aft to mid-point manifold:		58.60 Metres	57.20 Metres	63.00 Metres
	Parallel body length:	105.80 Metres	107.60 Metres	108.80 Metres	
Tonna	ages	-			
1.35	Net Tonnage:				1,974.00
1.36	Gross Tonnage/Reduced Gross Tonnage (if applicable):			4,032.00	0
1.37	Suez Canal Tonnage - Gross (SCGT)/Net (SCNT):				
1.38	Panama Canal Net Tonnage (PCNT):				
Loadli	ine Information				
1.39	Loadline	Freeboard	Draft	Deadweight	Displacement
	Summer:	1.91 Metres	6.89 Metres	6,472.00 Metric Tonnes	8,874.00 Metric Tonnes
	Winter:	2.05 Metres	6.75 Metres	6,148.20 Metric Tonnes	8,648.20 Metric Tonnes
	Winter: Tropical:	2.05 Metres 1.77 Metres	6.75 Metres 7.03 Metres		
				Tonnes 6,579.00 Metric	Tonnes 9,068.00 Metric
	Tropical:	1.77 Metres	7.03 Metres	Tonnes 6,579.00 Metric	70nnes 9,068.00 Metric Tonnes 2,500.00 Metric
	Tropical: Lightship:	1.77 Metres 6.62 Metres	7.03 Metres 2.18 Metres	Tonnes 6,579.00 Metric Tonnes - 2,988.70 Metric Tonnes	7onnes 9,068.00 Metric Tonnes 2,500.00 Metric Tonnes 5,485.70 Metric
1.40	Tropical: Lightship: Normal Ballast Condition: Segregated Ballast Condition:	1.77 Metres 6.62 Metres 4.31 Metres	7.03 Metres 2.18 Metres 4.49 Metres	Tonnes 6,579.00 Metric Tonnes - 2,988.70 Metric Tonnes 2,988.70 Metric Tonnes	7onnes 9,068.00 Metric Tonnes 2,500.00 Metric Tonnes 5,485.70 Metric Tonnes 5,485.67 Metric Tonnes
1.40 1.41	Tropical: Lightship: Normal Ballast Condition:	1.77 Metres 6.62 Metres 4.31 Metres 4.31 Metres	7.03 Metres 2.18 Metres 4.49 Metres 4.49 Metres	Tonnes 6,579.00 Metric Tonnes - 2,988.70 Metric Tonnes 2,988.70 Metric Tonnes 149.00 Millimetres No	7onnes 9,068.00 Metric Tonnes 2,500.00 Metric Tonnes 5,485.70 Metric Tonnes 5,485.67 Metric
	Tropical: Lightship: Normal Ballast Condition: Segregated Ballast Condition: FWA/TPC at summer draft: Does vessel have multiple SDWT? If yes, please provide a	1.77 Metres 6.62 Metres 4.31 Metres 4.31 Metres	7.03 Metres 2.18 Metres 4.49 Metres 4.49 Metres	Tonnes 6,579.00 Metric Tonnes - 2,988.70 Metric Tonnes 2,988.70 Metric Tonnes 149.00 Millimetres	7onnes 9,068.00 Metric Tonnes 2,500.00 Metric Tonnes 5,485.70 Metric Tonnes 5,485.67 Metric Tonnes
1.41	Tropical: Lightship: Normal Ballast Condition: Segregated Ballast Condition: FWA/TPC at summer draft:	1.77 Metres 6.62 Metres 4.31 Metres 4.31 Metres	7.03 Metres 2.18 Metres 4.49 Metres 4.49 Metres	Tonnes 6,579.00 Metric Tonnes - 2,988.70 Metric Tonnes 2,988.70 Metric Tonnes 149.00 Millimetres No	Tonnes 9,068.00 Metric Tonnes 2,500.00 Metric Tonnes 5,485.70 Metric Tonnes 5,485.67 Metric Tonnes 14.90 Metric Tonnes
1.41	Tropical: Lightship: Normal Ballast Condition: Segregated Ballast Condition: FWA/TPC at summer draft: Does vessel have multiple SDWT? If yes, please provide a Constant (excluding fresh water):	1.77 Metres 6.62 Metres 4.31 Metres 4.31 Metres Ull assigned loadlines:	7.03 Metres 2.18 Metres 4.49 Metres 4.49 Metres	Tonnes 6,579.00 Metric Tonnes - 2,988.70 Metric Tonnes 2,988.70 Metric Tonnes 149.00 Millimetres No N/A	Tonnes 9,068.00 Metric Tonnes 2,500.00 Metric Tonnes 5,485.70 Metric Tonnes 5,485.67 Metric Tonnes 14.90 Metric Tonnes
1.41 1.42 1.43	Tropical: Lightship: Normal Ballast Condition: Segregated Ballast Condition: FWA/TPC at summer draft: Does vessel have multiple SDWT? If yes, please provide a Constant (excluding fresh water): What is the company guidelines for Under Keel Clearance	1.77 Metres 6.62 Metres 4.31 Metres 4.31 Metres Ull assigned loadlines:	7.03 Metres 2.18 Metres 4.49 Metres 4.49 Metres	Tonnes 6,579.00 Metric Tonnes 2,988.70 Metric Tonnes 2,988.70 Metric Tonnes 149.00 Millimetres No N/A 10% of the draft	Tonnes 9,068.00 Metric Tonnes 2,500.00 Metric Tonnes 5,485.70 Metric Tonnes 5,485.67 Metric Tonnes 14.90 Metric Tonnes
1.41 1.42 1.43	Tropical: Lightship: Normal Ballast Condition: Segregated Ballast Condition: FWA/TPC at summer draft: Does vessel have multiple SDWT? If yes, please provide a Constant (excluding fresh water): What is the company guidelines for Under Keel Clearance What is the max height of mast above waterline (air draf	1.77 Metres 6.62 Metres 4.31 Metres 4.31 Metres Ull assigned loadlines:	7.03 Metres 2.18 Metres 4.49 Metres 4.49 Metres	Tonnes 6,579.00 Metric Tonnes - 2,988.70 Metric Tonnes 2,988.70 Metric Tonnes 149.00 Millimetres No N/A 10% of the draft Full Mast	Tonnes 9,068.00 Metric Tonnes 2,500.00 Metric Tonnes 5,485.70 Metric Tonnes 5,485.67 Metric Tonnes 14.90 Metric Tonnes 200 Metric Tonnes Collapsed Mast

2.	CERTIFICATES	Issued	Last Annual	Last Intermediate	Expires
2.1	Safety Equipment Certificate (SEC):	Nov 02, 2017	Not Applicable		Dec 27, 2022
2.2	Safety Radio Certificate (SRC):	Nov 02, 2017	Not Applicable		Dec 27, 2022
2.3	Safety Construction Certificate (SCC):	Nov 02, 2017	Not Applicable		Dec 27, 2022
2.4	International Loadline Certificate (ILC):	Nov 02, 2017	Not Applicable		Dec 27, 2022
2.5	International Oil Pollution Prevention Certificate (IOPPC):	Nov 02, 2017	Not Applicable		Dec 27, 2022
2.6	International Ship Security Certificate (ISSC):	Oct 14, 2015	Not Applicable	Jun 19, 2018	Feb 14, 2020
2.7	Maritime Labour Certificate (MLC):	Dec 14, 2015	N/A	Jun 19, 2018	Oct 14, 2020
2.8	ISM Safety Management Certificate (SMC):	Oct 29, 2015	Not Applicable	Jun 19, 2018	Oct 28, 2020
2.9	Document of Compliance (DOC):	Dec 15, 2016	Oct 17, 2017		Sep 08, 2020
2.10	USCG Certificate of Compliance(USCGCOC):	Not Applicable	Not Applicable		Not Applicable

2.11	Civil Liability Convention (CLC) 1992 Certificate:	Apr 22, 2018	N/A	N/A	Dec 31, 2018
2.12	Civil Liability for Bunker Oil Pollution Damage Convention (CLBC) Certificate:	Apr 22, 2018	N/A	N/A	Dec 31, 2018
2.13	Liability for the Removal of Wrecks Certificate (WRC):		N/A	N/A	
2.14	U.S. Certificate of Financial Responsibility (COFR):	Not Applicable	N/A	N/A	Not Applicable
2.15	Certificate of Class (COC):	Nov 02, 2017	None		Dec 27, 2022
2.16	International Sewage Pollution Prevention Certificate (ISPPC):	Nov 02, 2017	N/A	N/A	Dec 27, 2022
2.17	Certificate of Fitness (COF):	Not Applicable	Not Applicable		Not Applicable
2.18	International Energy Efficiency Certificate (IEEC):	Jul 13, 2016	N/A	N/A	N/A
2.19	International Air Pollution Prevention Certificate (IAPPC):	Nov 02, 2017	None		Dec 27, 2022
Docun	nentation				
2.20	Owner warrant that vessel is member of ITOPF and will revoyage/contract:	main so for the enti	re duration of this		Yes
2.21	Does vessel have in place a Drug and Alcohol Policy complying with OCIMF guidelines for Control of Drugs and Alcohol Onboard Ship?				Yes
2.22	Is the ITF Special Agreement on board (if applicable)?				N/A
2.23	ITF Blue Card expiry date (if applicable):				

3.	CREW					
3.1	Nationality of Master:			Indian		
3.2	Number and nationality of Officers:		8	Indian		
3.3	Number and nationality of Crew: 11			Indian		
3.4	What is the common working language onboard:	English				
3.5	Do officers speak and understand English?			Yes		
3.6	If Officers/ratings employed by a manning agency - Full style:	Officers: Unique Au Management PO Box 450218 Office # 1506, HDS Tumeirah Lake Towe Tel: 00971 4 443 20 Fax: 00971 4 443 20 Telex: Not Applicab Email: ajit.mehrishid	Fower, Cluster F ers, Dubai, UAE 94 94 e	Ratings: Unique Aurus Ship Management PO Box 450218 Office # 1506, HDS Tower, Cluster F Jumeirah Lake Towers, Dubai, UAE Tel: 00971 4 443 2094 Fax: 00971 4 443 2094 Telex: Not Applicable Email: ajit.mehrishi@uniqueaurus.com		

4.	FOR USA CALLS	
4.1	Has the vessel Operator submitted a Vessel Spill Response Plan to the US Coasbeen approved by official USCG letter?	t Guard which has No
4.2	Qualified individual (QI) - Full style:	ECM Maritime Services, LLC
4.3	Oil Spill Response Organization (OSRO) - Full style:	N/A
4.4	Salvage and Marine Firefighting Services (SMFF) - Full Style:	None

5.	SAFETY/HELICOPTER	
1	Is the vessel operated under a Quality Management System? If Yes, what type of system? (ISO9001 or IMO Resolution A.741(18) as amended):	Yes IMO Resolution A.741(18)
5.2	Can the ship comply with the ICS Helicopter Guidelines?	No
5.2.1	If Yes, state whether winching or landing area provided:	
5.2.2	If Yes, what is the diameter of the circle provided:	

6.	COATING/ANODES				
6.1	Tank Coating	Coated	Туре	To What Extent	Anodes
	Cargo tanks:	Yes	EPOXY	Whole Tank	No
	Ballast tanks:	Yes	EPOXY	Whole Tank	Yes
	Slop tanks:	Yes	EPOXY	Whole Tank	No

7.	BALLAST				
7.1	Pumps	No.	Туре	Capacity	At What Head (sg=1.0)
	Ballast Pumps:	2	Centrifugal	180 Cu. Metres/Hour	15 Metres
	Ballast Eductors:				

8.	CARGO		
-	e Hull Vessels		
	Is vessel fitted with centerline bulkhead in all cargo tanks? If Yes, solid or perforated:	Yes, Solid	
	Tank Capacities	103, 30110	
	Number of cargo tanks and total cubic capacity (98%):	12	6,899.55 Cu. Metres
	Capacity (98%) of each natural segregation with double valve (specify tanks):	Seg#1: 886.385 m3 (,
		Seg#2: 1292.148 m3	
		Seg#3: 1616.250 m3	• •
		Seg#4: 1614.686 m3 Seg#5: 1266.733 m3	• •
8.2.2	IMO class (Oil/Chemical Ship Type 1, 2 or 3):	N/A	<u> </u>
	Number of slop tanks and total cubic capacity (98%):	2	222.35 Cu. Metres
	Specify segregations which slops tanks belong to and their capacity with double valve:		
	Residual/retention oil tank(s) capacity (98%), if applicable:		0 Cu. Metres
SBT Ve		I.	
8.3.3	What is total SBT capacity and percentage of SDWT vessel can maintain?	2,484.15 Cu. Metres	39.00 %
8.3.4	Does vessel meet the requirements of MARPOL Annex I Reg 18.2:	Yes	
Cargo	Handling and Pumping Systems	1	
8.4	How many grades/products can vessel load/discharge with double valve segregation:		2
8.4.1	State type of cargo containment (integral, independent, gravity or pressure tanks):		
8.5	Are there any cargo tank filling restrictions?	Yes	
	If yes, specify number of slack tanks, max s.g., ullage restrictions etc.:	530 Cbm/Hr/Tank	
8.6	Max loading rate for homogenous cargo	With VECS	Without VECS
	Loaded per manifold connection:		750 Cu. Metres/Hour
	Loaded simultaneously through all manifolds:		1,060.00 Cu Metres/Hour
Cargo	Control Room		
8.7	Is ship fitted with a Cargo Control Room (CCR)?	Υ	es
8.8	Can tank innage/ullage be read from the CCR?	Υ	es
Gaugir	ng and Sampling		
8.9	Is gauging system certified and calibrated? If no, specify which ones are not calibrated:	Yes,	
	What type of gauging system as per IBC 13.1 is fitted (Open/Restricted/Closed)?		
	What type of fixed closed tank gauging system is fitted:	Floating	
	Is a tank overflow control system fitted? If yes, then state if system includes automatic closing of valves?	Yes,	
	Are high level alarms fitted to the cargo tanks? If Yes, indicate whether to all tanks or partial:	Yes, All	
8.9.1	Can cargo be transferred under closed loading conditions in accordance with ISGOTT 11.1.6.6?	Y	es
8.9.2	Are cargo tanks fitted with multipoint gauging? If yes, specify type and locations:	Yes, Fixed float and	JTI
8.10	Number of portable gauging units (example- MMC) on board:		3
Vapor	Emission Control System (VECS)		
8.11	Is a Vapour Emission Control System (VECS) fitted?	No	
8.12	Number/size of VECS manifolds (per side):	0	0 Millimetres
8.13	Number/size/type of VECS reducers:	N/A	
Ventin	g		
8.14	State what type of venting system is fitted:	FLAMEPROOF VENT.	HEAD
Cargo	Manifolds and Reducers		

0.15.1	.15.1 Does the vessel have a Common Line Manifold connection? If yes, describe: Yes. Crossover v/v							
8.16		Gate						
	What type of valves are fitted at manifold:							
8.17	What is the material/rating of the manifold:		on Oil Toulon	Steel/ANSI Yes				
8.17.1	Does vessel comply with the latest edition of the OCIMF 'R Manifolds and Associated Equipment'?	secommendations to	or Oil Tanker	Y	es			
8.18	Distance between cargo manifold centers:			1,680.00 Millimetres				
8.19	Distance ships rail to manifold:				4,850.00 Millimetres			
8.20	Distance manifold to ships side:			4,750.00 Millimetres				
8.21	Top of rail to center of manifold:			4,450.00 Millimetres				
8.22	Distance main deck to center of manifold:				1,400.00 Millimetres			
8.23	Spill tank grating to center of manifold:				900.00 Millimetres			
8.24	Manifold height above the waterline in normal ballast/at S		5.71 Metres	3.31 Metres				
8.25	Number/size/type of reducers:	2 x 150/200mm (6/8 1 x 100/200mm (4/8 4 x 150/200mm (6/8 2 x 200/250mm (8/1 2 x 250/300mm (10/	") ") O")					
8.26	Is vessel fitted with a stern manifold? If yes, state size:			No, 0.00 Millimetres				
Heatir	ng							
8.27	Cargo/slop tanks fitted with a cargo heating system?		Туре	Coiled	Material			
	Cargo Tanks:		Steam	Yes	SS			
	Slop Tanks:		Steam	Yes	Mildsteel			
8.27.1	Is a Thermal Oil Heating system fitted? If yes, identify tank	s?		,				
8.28	Maximum temperature cargo can be loaded/maintained:			55.0 °C / 131.0 °F	55 °C / 131 °F			
8.28.1	Minimum temperature cargo can be loaded/maintained:			15.0 °C / 59.0 °F	15.0 °C / 59.0 °F			
Inert 0	Gas and Crude Oil Washing							
8.29	Is an Inert Gas System (IGS) fitted/operational?			No/N/A				
8.29.1	Is a Crude Oil Washing (COW) installation fitted/operation	al?		No/N/A				
8.30	Is IGS supplied by flue gas, inert gas (IG) generator and/or	nitrogen:		N/A				
8.30.1	If nitrogen generator, specify the applicable flow rate for e	each of the designed	purity modes:					
_	Pumps							
8.31	How many cargo pumps can be run simultaneously at full	capacity:			3			
8.32	Pumps	No.	Туре	Capacity	At What Head (sg=1.0)			
	Cargo Pumps:	2 1	Screw Screw	750 M3/HR 350 M3/HR				
	Cargo Eductors:							
	Stripping:							
8.33	Is at least one emergency portable cargo pump provided?			N	lo			
Tank C	Cleaning Systems							
8.34	Is tank cleaning equipment fixed in cargo tanks?			No				
8.35	Is portable tank cleaning equipment provided?			No				
8.36	Tank washing pump capacity:							
8.37	Is a washing water heater fitted? If yes is it operational and state max washing water temperature:			No,				
8.38	What is the maximum number of machines that can be op	erated at their desig	ned max pressure?					
Other	Deck Equipment							
8.39	Is vessel fitted with a remote cargo tank temperature mor	nitoring system. If ye	s, is it operational?	Yes,				
8.40	Is vessel fitted with a remote cargo tank pressure monitor	ing system. If yes, is	it operational?	Yes,				
8.41	Is vessel fitted with a cargo tank drier. If yes is it operation	al and state capacit	y:	No,				
8.42	Is vessel fitted with a cargo cooling system. If yes is it oper	ational and state ta	nks applicable:	,				
8.43	Is steam available on deck?			No				

9.	MOORING					
9.1	Wires (on drums)	No.	Diameter	Material	Length	Breaking Strength

	I	1	T	T	T	I
	Forecastle:	0		Not Applicable		
	Main deck fwd:	0		Not Applicable		
	Main deck aft:	0		Not Applicable		
	Poop deck:	0		Not Applicable		
9.2	Wire tails	No.	Diameter	Material	Length	Breaking Strength
	Forecastle:	0		Not Applicable		
	Main deck fwd:	0		Not Applicable		
	Main deck aft:	0		Not Applicable		
	Poop deck:	0		Not Applicable		
9.3	Ropes (on drums)	No.	Diameter	Material	Length	Breaking Strength
	Forecastle:	2	55.00 Millimetres	SPARTAN MEGAFLEX(Mixed Polypropylene/Pol yester)	220.00 Metres	44.00 Metric Tonnes
	Main deck fwd:	0		Not Applicable		
	Main deck aft:	0		Not Applicable		
	Poop deck:	2	55.00 Millimetres	SPARTAN MEGAFLEX(Mixed Polypropylene / Polyester)	220.00 Metres	44.00 Metric Tonnes
9.4	Other lines	No.	Diameter	Material	Length	Breaking Strength
	Forecastle:	6	55.00 Millimetres	Megaflex mixed rope	220.00 Metres	44.00 Metric Tonnes
	Main deck fwd:	0		Not Applicable		
	Main deck aft:	0		Not Applicable		
	Poop deck:	6	55.00 Millimetres	Megaflex mixed rope	220.00 Metres	44.00 Metric Tonnes
9.5	Winches	No.	No. Drums	Motive Power	Brake Capacity	Type of Brake
	Forecastle:	2	Single drums	Hydraulic	24.00 Metric Tonnes	
	Main deck fwd:	0	N/A	N/A		
	Main deck aft:	0	N/A	N/A		
	Poop deck:	2	Single drums	Hydraulic	24.00 Metric Tonnes	
9.6	Bitts, closed chocks/fairleads		No. Bitts	SWL Bitts	No. Closed Chocks	SWL Closed Chocks
	Forecastle:		4	26 Metric Tonnes	6	21 Metric Tonnes
	Main deck fwd:		4	26 Metric Tonnes	6	21 Metric Tonnes
	Main deck aft:		6	26 Metric Tonnes	6	21 Metric Tonnes
	Poop deck:		4	26 Metric Tonnes	6	21 Metric Tonnes
	ors/Emergency Towing System					10
9.7	Number of shackles on port/starboard cable:				+	1/9
9.8	Type/SWL of Emergency Towing system forwar	ra:			N/A	0 Metric Tonnes
9.9	Type/SWL of Emergency Towing system aft:				N/A	0 Metric Tonnes
Escort 9.10	What is size/SWL of closed chock and/or fairlea	ads of onel	asad tuna an starn:		1	53.00 Metric Tonnes
9.10	What is SWL of bollard on poop deck suitable for					26.00 Metric Tonnes
	Equipment/Gangway	or escort t	ug.			20.00 Metric rolliles
9.12	Derrick/Crane description (Number, SWL and Id	Cranes: 2 x 3 Tonnes Midship port and sta				
9.13	Accommodation ladder direction:		Trindship port and see			
. .	Does vessel have a portable gangway? If yes, st	tate length	:			,
9.14	Point Mooring (SPM) Equipment Does the vessel meet the recommendations in Equipment Employed in the Bow Mooring of Control (SPAN)				ı	No
9.15	(SPM)':? If fitted, how many chain stoppers:	(SPM)':? If fitted, how many chain stannars:				
9.15	State type/SWL of chain stopper(s):		0 N/A	0.00 Metric Tonnes		
9.16	What is the maximum size chain diameter the I	17/5	0.00 Metric ronnes			
J.1/	Distance between the bow fairlead and chain s				<u> </u>	5.55 Willimited 63

	600mm x 450mm)? If not, give details of size:		N/A	
10.	PROPULSION			
10.1	Speed		Maximum	Economical
	Ballast speed:		12 Knots (WSNP)	10 Knots (WSNP
	Laden speed:		12 Knots (WSNP)	12 Knots (WSNF
10.2	at type of fuel is used for main propulsion/generating plant:		MGO	MGO
10.3	Гуре/Capacity of bunker tanks:		Fuel Oil: 215.19 Cu. Metres Diesel Oil: 85.05 Cu. Metres Gas Oil: 84.375 Cu. Metres	
10.4	vessel fitted with fixed or controllable pitch propeller(s):		Fixed	
10.5	Engines	No	Capacity	Make/Type
	Main engine:	1	1,765 Kilowatt	Wuxi Antai Power Machinery Co Ltd, G8300ZC16B
	Aux engine:	3	450 Kilowatt	AB Volvo Penta, D16C-AMG
	Power packs:	0	0 Cu. Metres	0
	Boilers:	1	4.50 Metric Tonnes/Hour	Qingdao Marine boiler, Aux Boiler
Bow/	Stern Thruster			
10.6	What is brake horse power of bow thruster (if fitted):	Yes, 422 bhp		
10.7	What is brake horse power of stern thruster (if fitted):		N/A, 0 bhp	
Emiss	ions		1	
10.8	Main engine IMO NOx emission standard:		Not Applicable	
10.9	nergy Efficiency Design Index (EEDI) rating number:			
11.	SHIP TO SHIP TRANSFER			
11.1	Does vessel comply with recommendations contained in OCIMF/ICS Ship To Ship Transfer Guide (Petroleum, Chemicals or Liquified Gas, as applicable)?		Yes	
11.2	What is maximum outreach of cranes/derricks outboard of the ship's side:		15.00 Metre	
11.3	Date/place of last STS operation:		25/10/18, Fujairah	
12.	RECENT OPERATIONAL HISTORY			
12.1	Last three cargoes/charterers/voyages (Last/2nd Last/3rd Last):		FO / FO / FO	
12.2	Has vessel been involved in a pollution, grounding, serious casualty, unscheduled repair or collision incident during the past 12 months? If yes, provide details:		Pollution: No, None Grounding: No, None Casualty: No, Repair: No, Not Applicable Collision: No, None	
12.3	Date and place of last Port State Control inspection:		Aug 24, 2017 / Fujairah	
12.4	Any outstanding deficiencies as reported by any Port State Control? If yes, provide details:		No None	
12.5	ecent Oil company inspections/screenings (To the best of owners knowledge and without uarantee of acceptance for future business)*: "Approvals" are not given by Oil Majors and ships are accepted for the voyage on a case by case asis.		BHP, Petro Vietnam	
12.6	ate/Place of last SIRE inspection:		Apr 16, 2018 / Fujairah	

No

9.19 Is bow chock and/or fairlead of enclosed type of OCIMF recommended size

N/A

Additional information relating to features of the ship or operational characteristics:

12.7

12.6.1 Date/Place of last CDI inspection: