


BLUE REPORT

Friday 13 August 2021

S&P SUMMARY


SALES

BULKER

Name	Type	DWT	Yard	Built	USD mill	Comments	VV	Buyer	Seller
Yumetamou	Capesize	181,400	Koyo Dock	2012	32.3	BBHP	32.7	Safe Bulkers	Doun Kisen
Aqua Splendor	Capesize	175,400	Jinhai	2012	28.0	Prompt delivery	26.2	Undisclosed	Marina Leasing
Santa Barbara	Ultramax	61,400	Iwagi Zosen	2013	24.5	BWTS fitted	23.3	Far Eastern	Konlink Shipping
Lowlands Beacon	Ultramax	61,400	Iwagi Zosen	2011	21.0		21.5	Undisclosed	Hisamoto Kisen
Glorious Saiki	Handysize	37,200	Saiki	2012	17.0		17.9	Taylor Maritime	Phoenix Co
VV Mean % Difference*							+3.8%		

TANKER

Name	Type	DWT	Yard	Built	USD mill	Comments	VV	Buyer	Seller
Maya Vn	VLCC	318,800	Hyundai Samho	2003	27.0	DD Due	27.8	Chinese	Nhat Viet Transportation
Seafalcon	Aframax	112,700	Hyundai Samho	2002	13.5		12.0	Chinese	Thenamaris
Cabo Kamui	LR1	74,200	Sungdong	2016	31.5	BWTS Fitted. SS/DD due	30.0	Ultratank	Nisshin Shipping
Cabo Misaki	LR1	74,200	Sungdong	2017	31.5	BWTS Fitted.	30.5	Ultratank	Nisshin Shipping
Citrus	MR2	50,000	Hyundai Mipo	2008				Ridgebury Tankers	International Seaways
Atlantic Gemini	MR2	50,000	Hyundai Mipo	2008				Ridgebury Tankers	International Seaways
Atlantic Breeze	MR2	50,000	Hyundai Mipo	2007	61.0	SS/DD & BWTS due.	74.7	Ridgebury Tankers	International Seaways
Assos	MR2	47,900	Hyundai Mipo	2006		SS/DD & BWTS due.		Ridgebury Tankers	International Seaways
Anemos I	MR2	47,800	Hyundai Mipo	2007		SS/DD & BWTS due.		Ridgebury Tankers	International Seaways
Akeraios	MR2	47,800	Hyundai Mipo	2007		SS/DD & BWTS due.		Ridgebury Tankers	International Seaways
Tiger Singapore	Small Clean	13,000	21st Century	2009	6.0		6.3	Chinese	Greathorse International Ship Mgmt
VV Mean % Difference*							-2.8%		

* 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

TANKER

Units	Type	DWT	Yard	Built	USD mill	Comments	VV	Buyer
1	Aframax	111,890	Sumitomo	2023	54.5		53.8	Samos Steamship
VV Mean % Difference*							-1.2%	

PERIOD

BULKER

Name	Type	DWT	Yard	Built	Rate \$/day	Comments	Charterer	Period
Manousos P	Panamax	82,500	Tsuneishi Zhoushan	2008	29,000		Cobelfret	7 Months
CSSC He Mei	Panamax	82,000	Chengxi Shipyard	2019	18,250		COSCO Shipping Lines Co	2 Years
Alpha	Panamax	82,000	Daewoo	2011	28,300		Undisclosed	6 Months
W Original	Panamax	81,900	Daewoo Mangalia	2012	26,750		Ausca Shipping	1 Year
Scarlet Island	Panamax	81,800	Tsuneishi Cebu	2014	18,750		Comerge Shipping	3 Years
Hydra Dawn	Handysize	34,300	Yangfan Zhoushan	2013	32,500		Ultrabulk	4 Months

TANKER

Name	Type	DWT	Yard	Built	Rate \$/day	Comments	Charterer	Period
Aristarchos	LR1	79,900	Onomichi Dockyard	2017	12,000		Vitol	6 Months

CONTAINER

Name	Type	TEU	Yard	Built	Rate \$/day	Comments	Charterer	Period
Robin 1	Sub Panamax	2,872	Yangfan Zhoushan	2009	30,500		Maersk Line Ltd	3 Years
Queen Esther	Sub Panamax	2,194	Guangzhou Wenchong	2016	80,000		Pasha Hawaii	1 Year
Diamantis P	Sub Panamax	2,008	Stocznia Gdynia	1998	27,000		Undisclosed	39 Months
Hansa Flensburg	Handysize	1,740	Binjiang	2000	30,500		Yang Ming Marine Transport	3 Years
Ultima	Feedermax	1,103	Kyokuyo	2013	20,000		TS Lines	3 Years

GAS

Name	Type	CBM	Yard	Built	Rate \$/mth	Comments	Charterer	Period
Golar Frost	Large LNG	160,000	Samsung	2014	65,000		CNOOC Limited	5 Years

BLUE REPORT

CURRENCIES & COMMODITIES

USD	GBP £/\$	EUR €/\$	JPY \$/¥	KRW \$/₩	RMB \$/¥
13/08/2021	1.38	1.17	110.30	1,167.66	6.48
5 YR HIGH	1.43 - 17/04/18	1.25 - 02/02/18	118.26 - 16/12/16	1,290.99 - 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	1,054.05 - 04/04/18	6.27 - 12/04/18

	13/08/2021	06/08/2021	Up	Down	5 Year High	Date	5 Year Low	Date
Light Crude \$/barrel	68.64	69.51		0.87	76.41	03/10/2018	11.26	21/04/2020
Gold \$/troy ounce	1,757.20	1,803.00		45.8	2,071.70	07/08/2020	1,129.80	15/12/2016
Corn €/bushel	571.5	549.5	22		732	07/05/2021	306	28/04/2020
Demo * \$/t (tanker)	625	615	10		625	11/08/2021	270	17/08/2016
Demo * \$/t (bulker)	615	605	10		615	11/08/2021	260	17/08/2016
FTSE 100	7,193.23	7,110.71	82.52		7,774	18/05/2018	4,994	23/03/2020
Dow Jones	35,499.85	35,064.25	435.6		35,500	12/08/2021	17,889	04/11/2016
Nikkei 225	27,977.15	27,820.04	157.11		30,468	17/03/2021	16,252	09/11/2016
SSEC, China	3,516.30	3,458.23	58.07		3,696	19/02/2021	2,494	23/12/2018

INDICES

CHARTERING

Baltic Dry	13/08/2021	06/08/2021	Up	Down	5 Year High	Date	5 Year Low	Date
Index	3,503	3,376	127		3,503	15/07/21	393	14/05/20
Capesize \$	38,217	36,608	1,609		42,852	22/04/21	1,992	14/05/20
Panamax \$	30,613	29,422	1,191		36,799	10/06/21	3,437	06/02/20
Supramax \$	33,870	32,961	909		33,870	15/07/21	4,208	23/04/20
Handysize \$	29,710	29,710			29,710	15/07/21	2,169	14/05/20

Baltic Wet	12/08/2021	06/08/2021	Up	Down	5 Year High	Date	5 Year Low	Date
Dirty Index	609	607	2		1,561	10/10/19	405	05/11/20
Clean Index	526	510	16		2,028	23/04/20	310	05/11/20

VesselsValue Indices	12/08/2021	06/08/2021	Up	Down
Bulker \$/dwt	284.28	284.15	0.1	
Container \$/teu	16,843.00	16,000.00	843.0	
Tanker \$/dwt	281.97	282.55		0.6
LPG \$/cbm	732.38	733.05		0.7

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.