


BLUE REPORT

Friday 23 July 2021

S&P SUMMARY


SALES

BULKER

Name	Type	DWT	Yard	Built	USD mill	Comments	VV	Buyer	Seller
Xing Bao	Panamax	72,100	Hitachi	1997	8.3	DD Passed	7.5	Chinese	Chi Ocean Shipping
MS Charm	Handysize	32,500	Zhejiang Hongxin	2010	12.5	BWTS fitted	10.3	Undisclosed	Kelebek Denizcilik Insaat
VV Mean % Difference*							--		

TANKER

Name	Type	DWT	Yard	Built	USD mill	Comments	VV	Buyer	Seller
SCF Ural	Suezmax	159,300	Hyundai HI	2002	16.4		17.0	Far Eastern	Sovcomflot
SCF Caucasus	Suezmax	159,200	Hyundai HI	2002	16.4		16.4	Far Eastern	Sovcomflot
Pink Stars	LR2	115,600	Samsung	2010	23.5	BBB	25.2	Greek	Andromeda Shipping
Beech Galaxy	Chemical	20,000	Usuki Zosensho	2007	11.0		11.5	Undisclosed	Cido Shipping
Lime Galaxy	Chemical	20,000	Usuki Zosensho	2008	12.0	DD Due	13.2	Undisclosed	Cido Shipping
Celsius Manhattan	Chemical	19,800	Kitanihon Zosen	2006	11.5	SS/DD due	10.4	Taihua Ship Management	Celsius Shipping
Prime South	Small Clean	12,900	STX Offshore	2009	4.3	At Auction	7.2	Taiwanese	Prime Shipping Corporation
VV Mean % Difference*							+2.7%		

* The valuation accuracy is defined as the mean percentage difference between VV value and reported Sale Price. Positive values indicate a greater valuation than sale price.

Each sale price is compared with the valuation which was produced by VesselsValue's algorithms on the day of the report.

Sales which took place in circumstances which would have made the sale price unreflective of the fair market value at the time have been excluded from this accuracy. Where no suitable sales are shown accuracy will show as "--".

BLUE REPORT

NEWBUILDINGS

No newbuildings to report this week

PERIOD

BULKER

Name	Type	DWT	Yard	Built	Rate \$/day	Comments	Charterer	Period
W Eagle	Post Panamax	92,800	Taizhou Catic	2011	27,500		Solebay	6 Months

TANKER

Name	Type	DWT	Yard	Built	Rate \$/day	Comments	Charterer	Period
Hunter Idun	VLCC	300,000	Daewoo	2020	30,000		Trafigura Beheer BV	6 Months
Nave Pyxis	MR2	50,000	Dae Sun	2014	14,250	Inc options	Saudi Aramco	6 Months

CONTAINER

Name	Type	TEU	Yard	Built	Rate \$/day	Comments	Charterer	Period
RDO Concord	Post Panamax	6,969	Hyundai HI	2009	55,000		Hapag Lloyd	5 Years
My Ny	Post Panamax	5,576	Koyo Dock	2004	55,000		CMA CGM	5 Years
CSL Santa Maria	Panamax	5,047	Hyundai HI	2005	160,000		BAL Container Line	3 Months
Bomar Beijing	Panamax	3,421	Guangzhou Wenchong	2013	38,000		Maersk Line Ltd	4 Years
AS Carelia	Sub Panamax	2,824	Hyundai Mipo	2006	33,000		Hapag Lloyd	3 Years
Thorstar	Sub Panamax	2,824	Hyundai Mipo	2003	34,500		ZIM	3 Years
Posen	Sub Panamax	2,741	Wadan Yards MTW	2007	75,000		Pasha Hawaii	1 Year
Margarete Schulte	Sub Panamax	2,602	STX Offshore	2006	31,000		Maersk Line Ltd	39 Months
Zebra	Sub Panamax	2,602	Daedong	2001	32,000		Maersk Line Ltd	3 Years
Maersk Nimes	Sub Panamax	2,592	Hyundai HI	2009	36,000		Hapag Lloyd	3 Years
Songa Iridium	Sub Panamax	2,007	Zhejiang Shipbuilding	2008	29,000		Unifeeder	3 Years
AS Filippa	Handysize	1,350	Jiangsu Yangzijiang	2008	18,250		CMA CGM	3 Years
Contship Ice	Handysize	1,338	Jiangsu Yangzijiang	2011	25,000		ZIM	3 Years
Daniel A	Feedermax	1,208	P+S Werften	2001	21,000		Undisclosed	1 Year
Mando	Feedermax	1,174	Saint John Shipbuilding	1999	15,000		MSC	2 Years
Asiatic Neptune	Feedermax	1,155	Sedef	2007	19,800		ZIM	39 Months
Asiatic Moon	Feedermax	1,155	Sedef	2006	19,800		Global Ship Lease	39 Months
Oriental Bright	Feedermax	1,150	Imabari	2007	20,750		Sinokor	2 Years
Iberian Express	Feedermax	1,118	Jinling Jiangsu	2008	35,000		RIF Logistics Limited	1 Year
Tampa Trader	Feedermax	1,103	Jiangsu New YZJ	2016	19,000		CMA CGM	3 Years
Danum 168	Feedermax	1,078	Jurong	2001	20,000		ASL Marine	2 Years
Victory Voyager	Feedermax	1,060	Hakata Zosen	1998	30,000		Wan Hai Lines	3 Months
Hanna	Feedermax	862	Sietas	2008	13,000 EUR/dz		CMA CGM	21 Months
JRS Carina	Feedermax	698	Fujian Mawei	2007	15,500		Centrans Ocean Shipping Logistics	1 Year
Pantonio	Feedermax	690	Jiangsu Guoxin	2007	10,000 EUR/dz		Unifeeder	1 Month

BLUE REPORT

CURRENCIES & COMMODITIES

USD	GBP £/\$	EUR €/\$	JPY \$/¥	KRW \$/₩	RMB \$/¥
23/07/2021	1.37	1.18	110.46	1149.34	6.47
5 YR HIGH	1.43 - 17/04/18	1.25 - 02/02/18	118.26 - 16/12/16	1290.99 - 19/03/20	7.18 - 03/09/19
5 YR LOW	1.15 - 20/03/20	1.04 - 21/12/16	99.94 - 21/08/16	1054.05 - 04/04/18	6.27 - 12/04/18

	23/07/2021	16/07/2021	Up	Down	5 Year High	Date	5 Year Low	Date
Light Crude \$/barrel	71.9	71.84	0.06		76.41	03/10/2018	11.26	21/04/2020
Gold \$/troy ounce	1,804.40	1,820.20		15.8	2,071.70	07/08/2020	1,129.80	15/12/2016
Corn €/bushel	558.75	563.5		4.75	732	07/05/2021	306	28/04/2020
Demo * \$/t (tanker)	600	595	5		600	21/07/2021	265	03/08/2016
Demo * \$/t (bulker)	595	585	10		595	21/07/2021	255	03/08/2016
FTSE 100	6,968.30	7,012.02		43.72	7,774	18/05/2018	4,994	23/03/2020
Dow Jones	34,823.35	34,987.02		163.67	34,996	12/05/2021	17,889	04/11/2016
Nikkei 225	27,548.00	28,003.08		455.08	30,468	17/03/2021	16,252	09/11/2016
SSEC, China	3,550.40	3,539.30	11.1		3,696	19/02/2021	2,494	23/12/2018

INDICES

CHARTERING

Baltic Dry	23/07/2021	16/07/2021	Up	Down	5 Year High	Date	5 Year Low	Date
Index	3,103	3,039	64		3,338	10/06/21	393	14/05/20
Capesize \$	30,098	28,694	1,404		42,852	22/04/21	1,992	14/05/20
Panamax \$	30,706	32,034		1,328	36,799	10/06/21	3,437	06/02/20
Supramax \$	31,264	30,791	473		32,324	10/06/21	4,208	23/04/20
Handysize \$	29,106	27,954	1,152		29,106	01/07/21	2,169	14/05/20

Baltic Wet	22/07/2021	16/07/2021	Up	Down	5 Year High	Date	5 Year Low	Date
Dirty Index	593	585	8		1,561	10/10/19	405	05/11/20
Clean Index	460	464		4	2,028	23/04/20	310	05/11/20

VesselsValue Indices	22/07/2021	16/07/2021	Up	Down
Bulker \$/dwt	285.51	286.75		1.2
Container \$/teu	14564.00	13665.00	899.0	
Tanker \$/dwt	283.54	283.95		0.4
LPG \$/cbm	722.48	722.24	0.2	

SEASURE SHIPBROKING
 +44 (0) 203 327 9750
 seasure@seasure.co.uk
 www.seasure.co.uk

VESSELSVALUE LTD
 +44 (0) 20 3026 5555
 info@vesselsvalue.com
 www.vesselsvalue.com

Richard Rivlin
 Direct +44 (0) 203 327 9751

Tom Evans
 Direct +44 (0) 203 327 9753

Matthew Freeman
 Direct +44 (0) 203 327 9752

Hongbeom Park
 Direct +82 (0)10 4126 6442

This report is written in good faith but VesselsValue Ltd and Seasure Shipbroking Ltd and its directors and employees do not accept responsibility for any errors or omissions arising from this report and cannot be held responsible for any action, or losses incurred, as a result of this report. If the addressee intends to act on this report they should satisfy themselves as to the correctness of the information given. All information contained in this report relates solely to our opinions and interpretations but no assurance can be given as to their accuracy and reliability.