

seatec

International Maritime Review

The French Connection

Finnish companies are actively involved in building Oasis 3

Mein Schiff 3

First TUI cruiser delivered from STX's Turku shipyard

SMM

smm-hamburg.com

keeping the course

9 - 12 september 2014

hamburg

**the leading international
maritime trade fair**

new in 2014:
the SMM
theme days

8 sept

finance day

9 sept

environmental protection day

10 sept

security and defence day

11 sept

offshore day

12 sept

recruiting day

scan the QR code and view the trailer
or visit smm-hamburg.com/trailer

Hamburg Messe

DNV GL

In the maritime industry

DNV GL is the world's leading classification society and a recognized advisor for the maritime industry. We enhance safety, quality, energy efficiency and environmental performance of the global shipping industry – across all vessel types and offshore structures. We invest heavily in research and development to find solutions, together with the industry, that address strategic, operational or regulatory challenges.

PUBLISHER

PubliCo Oy
Pätkäneentie 19 A
FI-00510 Helsinki
Finland
Phone +358 9 686 6250
info@publico.com
www.publico.com

EDITOR-IN-CHIEF

Jussi Sinkko

PROJECT MANAGER

Jaakko Lätti

EDITORIAL COORDINATOR

Liisa Hyvönen

GRAPHIC DESIGN

Riitta Yli-Öyrä

CONTRIBUTORS

Sami J. Anteroine
Merja Kihl
Ari Mononen

COVER PHOTO

STX Europe

PRINTED BY

PunaMusta Oy

All rights reserved. This publication may not be used in whole or in part to prepare or compile other directories or mailing lists without the written permission of the publisher. Measures have been taken in the preparation of this publication to assist the publisher protect its copyright. Any unauthorized use of the data herein will result in immediate legal proceeding.

COME TOGETHER

The Finnish marine cluster is certainly an interesting industry. Presently, it has been reported that the German shipyard Meyer Werft is looking to buy the Turku shipyard from its South Korean owner, STX Europe. According to the plans, also the State of the Finland would be involved in a small ownership role, helping to secure the deal.

The Finnish marine cluster is finding other ways to cope in a brave new world, too. Losing the building of Oasis 3 to the French shipyard Saint Nazaire was a tough pill to swallow – for Finns it was hard to grasp why the owner would break up a winning team. After all, the first two Oasis ships were hailed as a “superinnovation of the seven seas”.

However, as the dust settled, Finnish companies realised that they can well take their expertise and offer it to Saint Nazaire.

Latest Finnish involvement with the mega project was announced at the end of March as Metso received an order from STX France to supply an advanced vessel-wide automation system to Oasis 3. This deal did not materialise out of thin air: Metso has a long track record of supplying automation technologies to Royal Caribbean International's cruise vessels over the years.

More good news for the industry emerged during Easter, as Arctech Helsinki Shipyard secured a contract to build an icebreaking supply vessel for the Russia's largest shipping company Sovcomflot. The new vessel will be built for the North East Sakhalin Offshore region oil and gas field where she will be used as a platform supply vessel for Sakhalin Energy Investment Company Ltd.

Helsinki Shipyard has already started work on the project and the vessel will be delivered to the client in June 2016. The total value of the order is about EUR 100 million.

Arctech Helsinki Shipyard has commented that, with this order, the company confirms its position as leading builder of arctic offshore vessels – and the deal offers further proof that the Finnish-Russian collaboration formula is a winner. When Arctech launched its operations three years ago, there was skepticism whether the Russians could deliver orders with sufficient scope and frequency. Despite rough seas in the global economy, those crucial orders have been coming in as promised.

With success stories in the South and in the East, the message for the industry players is clear enough: internationalisation is the only way out of a tight spot. Will this trend reach its peak with a summer announcement of Turku shipyard changing ownership once again? – We have to wait and see.

JUSSI SINKKO
EDITOR-IN-CHIEF

Precision and Quality in Every Weld

Extreme conditions leave no margin for error

Kemppi ArcQuality system raises the reliability and safety of welded structures to a new level. The intelligent ArcQuality system reports non-conformances in real time and automatically collects welding data for quality documentation, offering traceability up to individual weld.

www.kemppi.com

 KEMPPPI
The Joy of Welding

Contents

02 Editorial

06 First TUI cruiser delivered from STX's Turku shipyard

The first cruise ship ordered from Turku shipyard by TUI Cruises GmbH has been completed. The ship was delivered to TUI on 22 May 2014. Negotiations for the ownership of STX Finland's Turku shipyard are currently ongoing. It is possible – although not yet certain – that the state of Finland and the German shipyard Meyer Werft may become co-owners.

14 The French Connection

When the Turku shipyard lost the contract for Oasis 3, the bitter sting of defeat was felt across the country. After all, the Finns had built both previous Oasis class ships – Oasis of the Seas and Allure of the Seas – two ships that were hailed as “game-changing” and “revolutionary” around the industry. Nevertheless, as the dust settled, it was clear that the Finns still had a lot to offer to the project. Finnish companies are actively involved in building Oasis 3 at St. Nazaire

22 More international trade for the Marine Industries cluster

Business prospects are beginning to look up for the Finnish marine industry companies. New and lucrative export orders are coming in by the shipload – well, almost. Of course, the Finnish Marine Industries cluster is globally known as a high-quality supplier. There is no substitute for a good reputation.

30 Deltamarin to design a large hospital ship

31 FCR Finland to participate in AIDA's cruise ship project

32 Quantum Leap

Despite troubled economy, Meyer Werft has enjoyed a good stretch of smooth sailing in recent years. Now, however, there is an interesting proposal on the table that could help the German shipyard get to the next level. The Turku shipyard – the maker of the world's greatest cruise ships Oasis of the Seas and Allure of the Seas – is for sale, if the conditions are right. Turku could finally give Meyer Werft what it has been missing all these centuries: easy access to the sea.

39 The Finnish Connection

40 New on Board

45 Company Directory

First TUI cruiser delivered from STX's Turku shipyard

The first cruise ship ordered from Turku shipyard by TUI Cruises GmbH has been completed. The ship was delivered to TUI on 22 May 2014.

Negotiations for the ownership of STX Finland's Turku shipyard are currently ongoing. It is possible – although not yet certain – that the state of Finland and the German shipyard Meyer Werft may become co-owners.

The TUI cruise ship 'Mein Schiff 3' was
constructed at STX Finland's Turku
shipyard.

Photos: STX Europe

STX Finland's Turku shipyard is known as a builder of innovative and luxurious cruise ships.

STX Finland's Turku shipyard received the order for the first TUI cruise ship in September 2011. As the shipbuilding started in November 2012, the German company TUI Cruises GmbH placed an order for another similar cruise ship.

Known as 'Mein Schiff 3' and 'Mein Schiff 4', both ships have a weight of 99,500 gross register tons. They have a length of 295 metres long and a width of 36 metres.

Both of these ships have been designed to utilise environmentally friendly technology, such as a combined exhaust gas treatment system. This system has the purpose of diminishing exhaust emissions of sulphur, nitrogen oxide, dust particles, and soot.

The ship's desulphurisation plant will reduce toxic sulphur emissions by up as much as 99 percent. In addition, particulate emissions will decrease by approximately 60 percent.

These kinds of environmental solutions will also enable each vessel to consume approximately 30 percent less energy than older cruise ships of similar sizes.

INNOVATIVE TECHNOLOGY

The first TUI cruiser being built at Turku shipyard, 'Mein Schiff 3', was floated out in November 2013. After this, the final assembly for the inner and outer areas of the ship was started. In the final

six months of shipbuilding, interior outfitting was completed and numerous technical systems were installed on board the ship.

The 'Mein Schiff 3' has been described as a sophisticated and highly innovative cruise ship, designed for the German premium-class cruise market.

On 22 May 2014, STX's Turku Shipyard handed over the 'Mein Schiff 3' to TUI Cruises. The ship has been scheduled

Turn key systems for passenger transport

Jukova Oy is one of the leading system suppliers for the passenger transport industry. Jukova's long experience in maritime products has been gathered under one product line, Meridian.

The Meridian product line includes:

- Prefabricated balcony modules
- Weathertight sliding doors
- Windshields and windows
- Divider walls and door sections
- Luggage stacks

All products are designed in co-operation with the customers to meet their requirements.

Jukova Oy
Jukovantie 20 FIN-21430 Yliskulma FINLAND
tel. +358 10 474 444 fax +358 10 474 4290
jukova@jukova.fi www.jukova.fi

A change in ownership might secure the continued operation of Turku shipyard.

to start operating on 13 June 2014. The maiden voyage will start from Hamburg, Germany, and the destination will be Palma de Mallorca.

The new ship features a number of various kinds of restaurants – including the fine-dining speciality restaurant Richards

Feines Essen and the Steakhouse Surf & Turf – in addition to modern coffee houses, bars and lounges, plus a night club.

Furthermore, the ship has numerous areas for sports, including a sizeable Spa & Sports area and a 25-metre swimming pool. An outdoor arena on Deck 14 can be

utilised either for sporting activities or as an outdoor cinema events. What's more, a concert hall has been built on board.

TUI's new ship has 1 253 passenger cabins. Of these, approximately 90 per cent are outside cabins, most of which are equipped with balconies. Some cabin

types even have their own roof terraces. The ship's cabins were produced by STX Finland Cabins Oy.

The sister ship currently under construction, 'Mein Schiff 4', will be launched in September 2014. It is to be delivered to TUI Cruises in the spring of 2015.

HARD WORK AND MONEY TROUBLE

According to Mr. Jari Anttila, Deputy CEO of STX Finland Oy, the 'Mein Schiff 3' was built on a very tight schedule.

"We are very satisfied as we are handing over this magnificent ship to

TUI Cruises, and we are confident that this ship will be a great success on the German cruise market," Mr. Anttila said on the occasion of the ship's delivery to TUI.

He noted that the project was carried through successfully, with the aid of good co-operation, high motivation, and

a lot of hard work. For STX Finland's Turku shipyard and its subcontractors, the 'Mein Schiff 3' project brought some 5 500 man-years of labour.

For the last couple of years, the overall situation of STX's Turku shipyard has been somewhat precarious. The shipyard's Korean owners have faced financing troubles that have affected their overseas shipyards.

In Turku, this has meant that the shipyard has lost a few large shipbuilding orders. At the start of 2013, a preliminary order for a luxury cruiser was withdrawn as no agreement was reached on

financing. Eventually, the order went to the Saint-Nazaire shipyard in France.

One year later, in February 2014, Scandlines – who had previously placed a preliminary order for two passenger ferries to Turku shipyard – announced that their ships will be manufactured by a German shipyard. Again, financing arrangements were too problematic.

The situation even threatened the TUI orders. In early 2013, however, a financing contract was agreed upon by the Finnish government, STX, TUI Cruises, and the specialised financing company Finnvera. This ensured the continued production of the TUI cruisers.

NEW OWNERS IN SIGHT

On 8 May 2014, Mr. Jan Vapaavuori – the Finnish Minister of Industries – announced that the state of Finland and Meyer Werft shipyard from Germany were negotiating for ownership of STX Finland's Turku shipyard with STX's Korean owners.

While the negotiations are still in progress and a lot of uncertainties remain, the news was received with careful optimism as such a change in ownership might secure the ongoing operation of STX Finland's Turku shipyard.

Further confirmation ensued when

Mr. Jyrki Katainen, Finland's Prime Minister, said in a radio interview on 18 May 2014 that an agreement on the purchasing of Turku shipyard was 'very close' to being reached. He also noted that if the purchase comes through, the state might eventually sell its share of the shipyard to private owners later on.

The Meyer Werft GmbH shipyard in Papenburg, Germany, is one of the largest in the world. It has been assumed that Meyer Werft's interest in STX's Turku shipyard is possibly based on the fact that the largest cruise ships of over 200 000 tons would be easier to construct in Turku than in the German company's Papenburg shipyard on Ems river, 40 kilometres from the ocean shore. ■

MERJA KIHL
ARI MONONEN

NEW A60 SLIDING DOORS

SMM-2014
Hamburg 9.-12.9.2014
stand B5.217

Low construction
space requirement only 110mm

Big size
 H_{max} 3000mm, W_{max} 4000mm (tested size 2700 x 3500)

Easy installation by bolting or welding

PARMARINE LTD

www.parmarine.fi sales.master@parmarine.fi

BRAND OF RELIABILITY

Combining Finnish maritime tradition, reliability and expertise, Helkama is your number one choice in marine cables for all types of vessels. We provide our customers in over 60 countries with a range of high-quality products topped with flexibility and outstanding personal service. Read more about our products and 50 years of service at www.helkamabica.com

HELKAMA

www.helkamabica.com | Tel. +358 2 410 8700 | sales@helkamabica.fi

Saint-Nazaire construit
le plus grand
paquebot
du monde

stx France

stx France
A344
Keel laying Coin ceremony
14.03.2014 14h30

The French Connection

FINNISH COMPANIES ARE ACTIVELY INVOLVED IN BUILDING OASIS 3 AT ST. NAZAIRE

Photos: Royal Caribbean International

When the Turku shipyard lost the contract for Oasis 3, the bitter sting of defeat was felt across the country. After all, the Finns had built both previous Oasis class ships – Oasis of the Seas and Allure of the Seas – two ships that were hailed as “game-changing” and “revolutionary” around the industry.

While any coach would be hesitant to make changes to a winning roster, Royal Caribbean International decided to take their business elsewhere. As a result of supertough international competition, the Oasis 3 deal landed in St. Nazaire, France – a fellow STX operation to Turku.

Nevertheless, as the dust settled, it was clear that the Finns still had a lot to offer to the project, even if they were somewhat removed from the Atlantic waves. After all, the STX Turku shipyard functions as a coordinator, overseeing a network of hundreds of subcontractors. Finnish contractors and material suppliers were familiar with the structures, materi-

als and supply content of the ship-to-be and were able to “hit the ground running” with the project.

FINPRO TO THE RESCUE

But, in order to get the dialogue with the French shipyard going, another coordinator – of sorts – was needed to serve as a spokesperson for the Finnish marine industry. The state-owned Finpro took on the challenge, promptly opening a corporate office in France to support the dealings with the St. Nazaire shipyard.

Ulla Lainio, Leading Consultant for Finpro, says that as the Finns travelled to St. Nazaire to talk with the management

of the shipyard for the first time, it was obvious from the very beginning that the French were interested in collaboration.

“The leadership at St. Nazaire send us a strong signal that they wanted those Finnish companies who were involved in building Oasis 1 and 2, to participate in the making of the third vessel,” Lainio looks back. Building the world’s greatest cruise vessels is no small undertaking, and the French were eager to use Finnish first-hand expertise to conquer the challenge.

“The situation of the St. Nazaire shipyard is similar to that of Turku in the sense that they need a strong subcontractor network as well. Finns could be welcomed

to that network, if their bids proved to be competitive from the price angle," she analyses the starting point.

MAKE THE PITCH

After the initial contact and positive feedback from the shipyard, Finpro got busy organising visits for the Finnish subcontractor companies – and over 60 Finnish companies came over to St. Nazaire to tell the French what they can do for the project. Finpro also helped these companies to cope with an alien business environment, guiding them to follow the local operational models and to take account of corporate and social responsibilities.

And now, after several months of hard work, over 20 Finnish companies have signed contracts with St. Nazaire. And despite the fact that block welding for the ship began in September, there are still ongoing negotiations. Lainio says that there are still rather large entities on the table to be talked about over the summer. The French are in no rush to close the remaining contracts, since there is still plenty of time left in the clock: Oasis 3 is not due for delivery until May, 2016.

Finpro estimates that the Finnish subcontractors have a chance to grab deliveries totalling well over 100 million euros in the project that has an over-all price tag of

about one billion euros. A distinguishing factor here is that there are Finnish companies both big and small involved in the project, ranging from listed companies to much smaller businesses with high-focus niche expertise.

METSO MAKES IT AUTOMATIC

One of the bigger companies – and more recent additions to the ranks – is Metso who secured a contract from STX France in March. Metso will supply an advanced vessel-wide automation system, including sophisticated energy management solutions, to Oasis 3.

This deal was to be expected in

the sense that Metso has a long track record of supplying automation technologies to Royal Caribbean International's cruise vessels over the years. Furthermore, the world's largest cruise ship sets high requirements on the automation system, as it will control and monitor the electric power plant, air conditioning and swimming pools, among others, around the clock.

Heikki Tanner from Metso points out that automation systems are "the integrator" of machinery systems functionalities onboard, ensuring the complete monitoring and control picture.

"With more than 7 500 people on board, the reliability and availability of the automation system is, in this respect, of outmost importance. Availability 24/7 year-round is simply a must, ensuring passenger and crew comfort and safety. As a consequence, the system is designed with redundancy for all major components," says Tanner.

GIANT CHALLENGE

The pure scale of the Oasis 3 vessel is also demanding when it comes to design and engineering. The system is very distributed with processing and input/output units spread in many locations.

"This means that the system network and location of components have to be planned with different safety related scenarios in mind, securing maximum availability," adds Tanner.

The Information Management System onboard will also be an exceptional one. This system includes versatile and advanced tools for analysis of machinery performance based on history data, says Tanner.

"The system has a large data collection capacity, and is able to store all 32 000 signals into its database for up to a year. One of the tools is a history replay function on the system workstations where the operators can replay situations and incidents that happened in the past."

EYE ON ENERGY

Metso's Energy Management System will also be installed onboard, since RCI is a

cruise brand with a strong focus on green solutions and sustainability. According to Tanner, Metso is very pleased to supply its Energy Management System – enabling RCI to save fuel and minimise energy losses – and contribute to the ship's green profile.

“As a major automation system supplier to land based industries worldwide, we had the possibility to take advantage of development done in the energy saving segment for power industries and further develop these for the marine industry. The energy management looks at how fuel is converted to energy in the different machinery systems, and how well the machinery is performing compared to optimal conditions,” he says, adding that utilising excess energy is another relevant issue (for example, by producing potable water in evaporators instead of releasing the energy as waste heat).

Tanner observes that the actual amount of fuel that will be saved depends on how intensively the system is applied:

“Actual data needs to be analysed before an accurate percentage saved can be evaluated, but we anticipate a potential saving of about 1–5 %.”

Metso's delivery scope also includes engineering, programming, factory testing, technical assistance during quay and

sea trials, and crew training. The dock trials are scheduled to start in mid-2015.

KOJA GOES FIRST

While Metso is one the latest companies to announce a deal, the Tampere-based Koja was the very first to get the ink, having made a contract for the delivery of the ship-wide air conditioning system.

“The scope of the delivery is about the same as the deliveries to Oasis of the Seas and Allure of the Seas,” says Esko Nousiainen from Koja Oy Marine. He admits that the deal probably wouldn't have materialised this quickly, if the company didn't have a solid relationship with the French. Koja collaborated with St. Nazaire a couple of years ago in a cruise ferry project.

“Also there were schedules concerning design changes and modifications that hastened the shipyard's normal decision-making process,” he adds. Koja experts have been updating the plans for a while now and expect the ventilation duct planning to be concluded during the summer.

So far, everything is running smoothly and Nousiainen credits the French for laying a great planning foundation to the project:

“The changes & modifications design has been prepared exceptionally well, so

it's easy for a supplier to update the plans accordingly.”

PARMARINE BRINGS THE DOORS

Forssa-based Parmarine's Leppävirta factory is delivering the ship fire doors to the project. Altogether there are 1 700 A60 doors, says Risto Kallio from Parmarine. This deal is yet another example of how far a good industry track record can carry you: after all, tens of thousands of Parmarine's ship fire doors have been installed on luxury cruise liners over the years.

“We delivered doors to Oasis and Allure and have worked with the St. Nazaire shipyard for 20 years,” Kallio says. The very first St. Nazaire project was Legend of the Seas (commissioned by RCCL) which was delivered in 1995.

According to Kallio, when you have that kind of familiarity with the shipyard, it's easier to seal the deal:

“We know each other so well, that there aren't any real problems or surprises in our communication,” he says, adding that in the final analysis, however, it's still very much about the product.

“The quality and the price must be right.” ■

SAMI J. ANTEROINEN

... a sound decision

Maritime security is a question of best technologies and systems.

ATLAS ELEKTRONIK Finland Oy provides Integrated Mission Systems to navies, coast guards and other operators of integrated systems, from large bridge systems to one-console systems consisting of navigation, mission management systems and communications (multi-link functionality available) integrated with customer tailored systems.

ATLAS Integrated Mission System AIMS onboard the Finnish Border Guard OPV Turva

ATLAS ELEKTRONIK Finland Oy

CEO Jaakko Savisaari

Hiomotie 32, 00380 Helsinki, Finland

Mobile +358 400 314 927

jaakko.savisaari@atlas-elektronik.com

www.atlas-elektronik.com

ATLAS ELEKTRONIK FINLAND

A company of the ATLAS ELEKTRONIK Group

More international trade for the Marine Industries cluster

Business prospects are beginning to look up for the Finnish marine industry companies. New and lucrative export orders are coming in by the shipload – well, almost.

Of course, the Finnish Marine Industries cluster is globally known as a high-quality supplier. There is no substitute for a good reputation.

"The market for the Marine Industries companies is showing clear signs of positive development," notes Mr. Vesa Marttinen, Managing Director for Turku Repair Yard.

According to Mr. Marttinen, there have been recent improvements in various markets: maritime transport, passenger traffic, offshore technical supplies and services, etc.

"In the case of maritime shipping companies, quite a lot will depend on the type of raw material and products that are being transported. It seems that ro-ro traffic is decreasing, but the overall tendency for transports is on an upward curve."

INCREASING EXPORTS

International trade is gradually increasing. This is hardly a new development for the companies of the Finnish Marine Industries cluster: they have been on the international market for some 300 years already.

"They have never operated in the domestic market only," Marttinen recounts.

"Once new technologies have been developed, products and solutions based on them are exported to wherever there is demand."

"In bygone days, Britain and Sweden

were also strong in marine industry. They were followed by other European countries, and currently the centre of gravity is in the region of China, South-Korea, and Japan."

"It goes without saying that companies operating from Finland should keep their share of the expanding international market," Marttinen suggests.

TOUGH COMPETITION

At Turku Repair Yard – now owned by BLRT Grupp, a North European international marine business operator – new global trends have resulted in the forthcoming integration of certain operational areas.

"In all, our combine now consists of three repair yards, one shipyard that supports shipbuilding, plus several other maritime companies," Marttinen states.

"For our operations, the percentage of Finnish customers used to be higher than now. Today, 40 to 45 percent of our customers are Finnish. Our other customers are mainly Estonian, Russian, Swedish, and Dutch."

"The operation of repair yards has always largely been a local service business for the Baltic Sea region."

In Mr. Marttinen's view, the field of competition is in a constant state of change.

"Some service providers are becoming more versatile than before. Some are closing down for good."

"Finland's strengths in the competition are commitment to this line of business, unique value network business models, plus service quality and new innovations. Then again, another economic downturn might be fatal for a number of companies."

Still, chances for a serious downturn are not all that high.

"The world trade seems to be on the way up. Consequently, the number of maritime transports is bound to increase," Marttinen says.

The Cruise Industry's Premier Global Event

March 16–19, 2015 | Miami Beach Convention Center | Miami Beach, Florida

FOOD & BEVERAGE | DESIGN & REFURBISHMENT | DESTINATIONS | SHIP SERVICES | HOTEL OPERATIONS
SHIP EQUIPMENT | INFORMATION TECHNOLOGY | ENTERTAINMENT | AMUSEMENTS & RECREATIONAL ATTRACTIONS

**Book by
September 30th
and Save!***

For over 30 years, Cruise Shipping Miami has been the cruise industry's premier global exhibition and conference, bringing together buyers and suppliers for a week of networking, sourcing, innovation and education.

Reserve your stand now and save!
Contact sales@cruiseshippingmiami.com
or call +1 212-600-3095 today!

cruiseshippingmiami.com

Exclusively supported by

*Early Bird Rates valid for all customers who submit a stand contract before 30 September 2014 at 5:00 pm EST.

KEEP AWAY FROM BELOW HANGING LOAD
ALL PERSONNEL WORKING WITH THIS
TRANSPORT SUPPORT SHALL KNOW AND
FOLLOW PROPERLY THE CONTENTS OF
INSTRUCTIONS SAFETY AND SAFETY
LIFTING ALLOWED UNDER COMPETENT
SUPERVISION ONLY

30 155

Hall B7
Booth 413

Doors from the Champion-ship series

Choose Champion Door fabric fold-up doors and partition walls! Choosing Champion Door will give you doors suitable for the most challenging conditions – dependable, durable, highly insulated and with minimal servicing needs.

CHAMPIONDOOR®

Champion Door Oy | Hopeatie 2 | FI-85500 Nivala | FINLAND | Tel. + 358 8 445 8800 | Fax + 358 8 442 956 | info@championdoor.com | www.championdoor.com

Photo courtesy of Turku Repair Yard

Turku Repair Yard is situated in Naantali.

POSITIVE DEVELOPMENTS

Managing Director of Laivasätkötyö Oy, Mr. Juha Hietarinta, points out that the latest ships that have been built at Turku and Rauma shipyards have kept the Marine Industries cluster quite busy.

"What's more, exports have been on the way up," he says.

Laivasätkötyö Oy performs electrical engineering and installations of ships, railway carriages, and industrial facilities.

"Eventually, the decisive factor for

the industry will be the fate of STX's Turku shipyard. Since the Prime Minister suggested that partial state ownership of the yard is very close to being agreed upon, I have been a little more optimistic," Hietarinta sums up.

He believes that increasing international trade will also be a significant factor.

"International trade is nothing new for us, but this time even companies that have largely worked in the domestic market have received international orders, even from the Far East."

"Another positive development is that the Helsinki shipyard appears to receive quite a few orders from Russia. Perhaps shipbuilding in Russia is not quite up to speed. This could mean even further Russian orders for Finland's shipyards in the near future," Hietarinta ponders. ■

MERJA KIHIL
ARI MONONEN

Deltamarin to design a large hospital ship

In February 2014, the Turku-based Finnish maritime company Deltamarin signed a contract with Tianjin Xingang Shipyard for the design of the world's largest civilian hospital ship.

"We have a lot of experience of various types of ship projects, but this is the first hospital ship project for us," notes Mr. Jarmo Valtonen, Director of Deltamarin's Marine business.

Earlier, Deltamarin developed the concept design of the vessel for Mercy Ships together with Stena RoRo, who will manage the actual construction of the hospital ship. The delivery of the ship is planned for July 2017.

CONTRACT INCLUDES TECHNICAL DESIGN

Mr. Valtonen mentions that the new project is quite unique. In all, there are less than ten civilian hospital ships in use around the world.

Currently, Mercy Ships is utilising an older hospital ship 'Africa Mercy' that was converted from the car and passenger ferry 'Dronning Ingrid'. The new ship will even-

Photos: copyright Mercy Ships

Africa Mercy

tually replace 'Africa Mercy', although they may at first be jointly operated for a period of time.

"The basic design for the ship is expected to be completed by the first quarter of 2015. The final design is scheduled to be ready in the spring of 2015," Valtonen explains.

"Our design team consists of a total of approximately 30 designers."

According to Mr. Valtonen, the design contract covers all the technical design of the ship, including the general design, hull, outfitting, electricity, machinery, plumbing, and interiors.

"However, Turnkey packages are also widely used."

The ship is to be used as a complete hospital.

"Therefore, a laboratory, surgical rooms, CT scanner, a medical gas system, X-ray machines etc. will also be needed."

The hospital ship will be built at Tianjin Xingang Shipyard in China and will have Gross Register Tonnage of 37,000 tons. The ship's overall length will be 174 metres and width 28.6 metres. Seen from the outside, the ship will largely resemble a passenger ferry.

The total value of Deltamarin's contract is 4.2 million euros. ■

MERJA KIHIL
ARI MONONEN

FCR Finland to participate in AIDA's cruise ship project

Oy FCR Finland Ltd is a Finnish company with a focus on specialised shipbuilding projects in the cruise and passenger ship industry, including complete turnkey refurbishment projects. Also, the company's scope of work can include architectural items, management consulting, or personnel services.

"In late January 2014, we received a significant order for the interiors of two AIDA's cruise ships, to be built at Mitsubishi Heavy Industries' shipyard in Nagasaki, Japan," says Mr. Hannu Luoto, Managing Director for Oy FCR Finland Ltd.

"The order covers the construction of Water Fun Park and Beach Club sections for both ships. The first ship is expected to be ready for delivery in September 2015."

AIDA Cruises is a major cruise line based in Rostock, Germany. A special trademark of AIDA ships is that they are generally equipped with various on-board features designed to appeal to the younger passengers.

DESIGN WORK AND SUPERVISION

The two ships – the first of which has been tentatively named 'AIDA Prima' – will have a gross tonnage of 125,000 tons each, making them the largest ships in AIDA's fleet.

According to Mr. Luoto, the turnkey project covers the interior design and construction, apart from technical equipment.

"We expect to conclude the design phase by mid-June 2014. FCR Finland currently has 16 designers on the job, plus a couple of scale-model manufacturers."

"The furniture will be manufactured in Bergano in Italy, while the aluminum and steel structures will be produced by FCR's production facility in Finland."

One special feature to be manufactured will be 'Magic Mountain Wall,' a terraced wall that looks as if it is made of slate stone but is actually made of aluminum.

"Installation work for the first ship is scheduled to start in late September of 2014. Design work is proceeding in close cooperation with the main architect and the shipyard that coordinates the whole project," Luoto mentions.

For the installation, FCR will send a supervisor team to Japan. Negotiations for further tasks related to ship assembly are ongoing. ■

MERJA KIHLE
ARI MONONEN

PRECISION STRENGTH POWER

Spiral bevel gears
for the most
demanding
marine
applications.

Come and see
for yourself at
SMM 2014!

Hall B1.0G.
Stand 209

ATA
GEARS

Keeps you in
motion

www.atagears.fi

Quantum Leap

SPEARHEADED BY THE RCCL
DYNAMIC DUO, MEYER
WERFT HAS FILLED HER
ORDERBOOK UNTIL 2017
– AND IS LOOKING AT THE
CHANCE OF A LIFETIME TO
BUY A COMPETITOR

Photo: Royal Caribbean International

Photos: Meyer Werft

Despite troubled economy, Meyer Werft has enjoyed a good stretch of smooth sailing in recent years. Now, however, there is an interesting proposal on the table that could help the German shipyard get to the next level. The Turku shipyard – the maker of the world’s greatest cruise ships Oasis of the Seas and Allure of the Seas – is for sale, if the conditions are right. Turku could finally give Meyer Werft what it has been missing all these centuries: easy access to the sea.

The Finnish Government is serving as a kind of matchmaker in this situation, facilitating talks between the Turku shipyard owner, South Korean STX and Meyer Werft. Finnish Minister of Economic Affairs Jan Vapaavuori talked with the Germans about the purchase of the Turku shipyard already in November 2013. During the spring, Vapaavuori has been logging in frequent flyer miles trying to get the deal off the ground, talking with the Koreans in May.

Meyer Werft has the means to buy its Finnish rival, since the German shipyard is in excellent form financially. Serving as an anchor of sorts, the German shipyard has Project Sunshine – namely, two ships for Royal Caribbean International which are expected to “change the game” in a

similar way that the Oasis class ships did. Known as Quantum class, these two vessels promise to bring something extra to the table.

GET THE QUANTUM

Presently, the construction of the first ship, Quantum of the Seas, is in full swing at the dry dock in Hall 6 of the Papenburg shipyard, with completion scheduled for autumn 2014. This ship will feature the latest environmental technologies along with enhanced energy efficiency – but that, of course, may not be exactly why cruise-lovers buy the tickets. It’s the entertainment that the patrons want – and German shipbuilders do know how to deliver.

Case in point: ‘The North Star,’ an observation capsule modelled on the Lon-

don Eye ferris wheel; placed at a height of 90 metres, it is the only one of its kind in the world. The observation capsule is not only a highly spectacular attraction for passengers, but it also represents a crowning achievement for the shipbuilders.

Another highlight is the large 'Two70°' area located at the stern of the ship which is a lounge with bar and dance floor by day, while serving as a performance venue in the evening. The name stands for '270 degrees', in reference to the almost all-round view afforded to guests through the large window fronts. These are also used as projection surfaces during the evening shows.

And then there is 'SeaPlex': a multifunctional room in which passengers can pass the time with a wide choice of activities, including riding bumper cars and playing basketball. There is also a 'RipCord by iFly' simulator, which promises the "authentic" sensation of taking part in an actual parachute jump.

UP THE ANTHEM

The building of the Anthem of the Seas, the sister vessel of the Quantum of the Seas, is underway as well, with the keel laying taking place on 19th November 2013. Anthem is scheduled for delivery in the spring of 2015.

As far as entertainment, engineering and safety are concerned, the Anthem of the Seas will be of an equal standard as the Quantum.

In addition, a third Quantum class ship has been ordered from the German shipyard and is scheduled for delivery in 2016. But the decision of RCCL to exercise this option was not such a big surprise, given the fact that the global cruise business is growing.

To offer further proof of this, Royal Caribbean International announced in April that Quantum of the Seas will make its home port in Shanghai (Baoshan), China. Beginning in late June 2015, the

FAST FACTS QUANTUM OF THE SEAS & ANTHEM OF THE SEAS

Tonnage	167,800 GT
Overall Length	348 m
Width	41.4 m
Decks	18
Engine Output	67,200 kW
Speed	22 kts
Passenger Cabins	2 094
Passengers	4 188

ship will sail three- to eight-night itineraries year-round from Shanghai to Japan and Korea.

DRAGON FLEET

Bringing the company's most innovative ship to the world's fastest-growing cruise market is considered a shrewd move by RCCL. The ship will reposition to China in May 2015, following her inaugural winter season sailing out of New York Harbor to the Caribbean. In China, Quantum of the Seas will join Mariner of the Seas and Voyager of the Seas in Asia, increasing the company's capacity in the region by 66 percent.

SIGNWELL
VISIBLE SOLUTIONS

INDUSTRY MARINE BUSINESS

www.signwell.fi

Adam Goldstein, President and COO for Royal Caribbean Cruises Ltd, has commented that RCCL is ready to accelerate the growth of the vital Chinese market with a ship that will “capture the imagination of travelers looking for a one-of-a-kind vacation experience”.

According to Goldstein, every trend that RCCL is seeing in China says that the company can achieve real long-term competitive advantage (and appealing returns on its investments in the market) by accelerating its presence there. RCCL has to be nimble, but the ability to move fast is one of the company's strengths, he pointed out.

The company was able to make the move because its new-ship pipeline will keep the New York region supplied with top-rate ships, as well. RCCL remains “very mindful” of the importance of New York, which is why it is bringing *Liberty of the Seas* and then *Anthem of the Seas* to this home market.

THE GREAT ESCAPE

Back in Papenburg, however, it's not solely about the high-profile RCCL cruise ships. There are other vessels currently underway, as well. For example on March 20, 2014, the very first piece of steel was cut for the construction of *Norwegian Escape*, the first of two new Breakaway Plus Class ships for Norwegian Cruise Line. Set for

delivery in fall 2015, Norwegian Escape will be the largest ship in the Norwegian fleet.

Norwegian Escape will be 10th ship that Meyer Werft has built for Norwegian Cruise Line within the last 15 years. She will homeport year-round in Miami and sail a seven-day Eastern Caribbean itinerary starting November 2015.

Norwegian's two Breakaway Plus class ships, Norwegian Escape and Norwegian Bliss, will be approximately 163,000 gross tons and offer 4 200 passenger berths. Norwegian Escape will boast all of exciting and innovative features found on Norwegian Breakaway and Norwegian Getaway, plus a number of new spaces and interactive experiences that are yet to be announced.

All and all, Meyer Werft's order book features seven cruise ships, safeguarding employment of the shipyard up to the end of 2017. The latest order was placed in February by Star Cruises, the leading cruise company in Asia. The 150,000 GT vessel in question will increase Star Cruises fleet to eight ships – giving further proof to the notion that the future of cruise lies in the East. ■

SAMI J. ANTEROINEN

The Finnish Connection

While the original “maker of giants”, Turku shipyard, is not involved in making new Quantum class ships, there will be plenty of Finnish expertise on Quantum ships and other notable newbuilds.

First of all, Meyer Werft selected Metso DNA for the Integrated Alarm, Monitoring & Control System (IAMCS) to the three Quantum class ships. The IAMCS will be sized to handle close to 18.000 I/O's within machinery, air-condition and emergency shut-down systems. The management of the diesel electric power plant is an integral part of the Metso DNA system.

Metso also supplied automation system components earlier to Royal Caribbean International's Radiance class and Celebrity Cruises Solstice class ships, as well as many other cruise projects at Meyer Werft over the years.

Furthermore, it was announced last summer that Wärtsilä Hamworthy will provide a total of four hybrid scrubber systems for Quantum and Anthem. The choice of scrubbers for Royal Caribbean's new Quantum class vessels enables these ships to travel anywhere in the world, as the scrubbers will ensure compliance for the 2015 Emission Control Area (ECA) 0.1% sulphur limit, as well as the worldwide 0.5% limit from 2020 and the impending

North American ECA, by removing sulphur emissions and harmful particulates from the vessel's exhaust.

Similarly, ABB won \$180 million in orders from cruise ship builders in 2013. These six orders confirm ABB's Azipod XO propulsion equipment as the preferred option for cruise-liner market; last year was ABB's best-ever year for cruise-liner orders with Azipod system

The six ships include two for Norwegian Cruise Line (NCL), two for Royal Caribbean International and one each for Holland America Line and Carnival Cruise Lines. The two ships for NCL are Breakaway Plus class vessels and include complete electrical systems, each with two Azipod XO propulsion units and three bow thrusters.

And it is not only the big Finnish marine sector players that are involved in building these ships, either. Koja Oy is delivering air conditioning systems to the first two Quantum class ships and Antti-Teollisuus is contributing 3 500 ship doors for the same effort. ■

SAMI J. ANTEROINEN

ATA keeps you in motion

ATA Gears sells, designs and produces spiral bevel gears for demanding applications worldwide.

ATA is one of the very few companies in the world that specialises solely in high-quality spiral bevel gears. By concentrating on this one product group, ATA can effectively focus all of our resources on meeting challenging gear application demands.

ATA's strength lies in long-term knowledge of the entire process, which starts with expert design and advanced production and goes right through to full support services.

Design quality ensures that the end product meets all technical specifications. ATA's customer service team provides customers with advanced technical services. From advice and consultation to a full design service, customers can choose the level of support they require.

The first ATA spiral bevel gear was manufactured in 1940. Today, ATA spiral bevel gears are considered the preferred choice, especially in the demanding applications used by the marine, vehicle and heavy engineering industries around the world. Custom-

ers who need dependable gears for critical applications know they can rely on ATA.

At this year's SMM exhibition, ATA will be presenting the Company's special know-how regarding the use of spiral bevel gears in propeller equipment. The marine industry's strict requirements call for process control in all phases. For many years, ATA has led the way in developing the design and manufacturing techniques of demanding propeller equipment.

Good news is on the way for customers and exhibition visitors. ATA has recently been investing heavily in modern production technology and focusing on increasing capacity. ATA's competitiveness in the market is improving thanks to shorter lead times, and increasing capacity especially in large spiral bevel gears. ■

More information: www.atagears.fi

ATA FACTS:

Established:	1937
Headquarters:	Tampere, Finland
Personnel:	215
Net sales:	EUR 48 million (2011)
Exports:	65%
Product range:	Max outer diameter 3000 mm / 120 inches
	Quality class: up to DIN 5 / AGMA 13

For more than 20 years working with the maritime industry

For more than 20 years Alupro have been working with the maritime industry to provide high quality droplet separators, or demisters, for a wide range of systems applications. Their WS Series demisters are available in marine grade alloy or stainless materials with a range of surface treatments to suit the different types of environment in which they will be used.

Industry Standards Compliance and independent certification of products and processes are viewed by Alupro's management as essential parts of their business and these in turn drive constant development of their products and service portfolio.

"Without continuous improvement and development of our products we would be just another manufacturer, offering the same kind of solution as everyone else", says Vesa Samela, Alupro's CEO. "We set out to deliver something different in terms of our products technical functionality and also the service our clients receive."

Alupro clearly understand that their demisters will form an integral part of the equipment fit-out on marine vessels and off-shore platforms and that ultimately, their demisters will form the first line of defense for essential systems onboard.

Starting with a functional specification from the client, usually in the form of an air volume or flow rate for the inboard

equipment, Alupro's technical designers will apply their many years of experience to identify which of their range of solutions best meets the individual project requirements.

Everything from the mounting details and fasteners to be specified through to the product colour or finish and even the packaging design is considered. Nothing is left to chance, reflecting again their understanding of their role in delivering an essential component for a build or refit.

"Our WS demister solutions deliver performance levels that some other major demister suppliers in the industry can't match, but despite this leading position, we're not a company to sit on our hands", says Paul Gilbert, International Sales Manager at Alupro. "We're introducing a new marine demister to market during 2014 and we're excited to see the opportunities ahead." ■

More information: www.alupro.fi

Kemppi releases the Kemppi ARC System 3 solution and announces the acquisition of Weldindustry AS

Management of welding procedures, welder qualifications and welding equipment fleet results in high welding production performance, EBIT growth, cost competitiveness and a reduction in lead time. Kemppi ARC System 3 is a new modular software solution for improved welding management. The tailored toolbox enables the customer to choose modules for developing any part of the production process, e.g. quality, project management or productivity. Kemppi ARC System 3 is part of Kemppi's new TWXM solution concept. The offering has recently been completed with WeldEye®, welding quality and documentation software by Norwegian Weldindustry AS, acquired by Kemppi in December 2013.

The acquisition is an important step in Kemppi's strategy for the future. Weldindustry is one of the pioneers in the development of welding management software and its WeldEye® solution is a leading industry brand. The Norwegian market has a strong focus on the offshore industry, which has provided an excellent platform for developing high-tech solutions for welding quality management.

Kemppi is a world-leading welding technology company. In almost 65 years of operation, Kemppi has introduced new innovations to the market, pioneering the development of welding technology and solutions. In 2013 the company had a global revenue of EUR 111 million. Kemppi production plants are located in Finland and India. The company has over 620 employees. Kemppi is the first manufacturer of welding solutions in the world certified to ISO 3834-2. For more see www.kemppi.com.

Weldindustry AS is one of the leading welding management software companies with over 20 years of expertise within the welding profession. Weldindustry has established WeldEye® solution as a complete software application for welding documentation and quality management. The company has offices in Stord and Oslo in Norway. Weldindustry is a member of the Kemppi Group. ■

More information: www.kemppi.com, www.weldindustry.com

Less is more with WatMan SWRO

Less energy, less maintenance, and less down-time resulting in lower costs and increased customer satisfaction

Seawater Reverse Osmosis (SWRO) typically rejects 98.5 to 99.5% of the salinity. State-of-art WatMan SWRO system reduces energy consumption to 2–4 kWh/m³ of fresh water produced. Energy consumption is cut by 60 % compared to conventional fresh water systems. Energy usage can be cut down further with Pressure Exchanger technology which does not require any scheduled maintenance.

A WatMan cruise ship SWRO system delivery typically consists of two to four separate SWRO units. Capacity of one WatMan unit varies usually from 600 to 1 100 m³/day. A ship can include several 1-pass or/and 2-pass SWRO units depending on fresh water usage onboard.

The WatMan SWRO unit operations are fully automated including pre-filter backwash, chemical dosing, status of high pressure pumps and RO vessels. All necessary alarms and settings are shown and can be set using the touch-screen panel. Operator

may choose running mode (Atlantic, Baltic, etc.) from the screen with settings best suited for the production conditions. Necessary operation data and alarms are visible on the ship's control room screen.

WatMan has nearly two decades of experience in 1-pass and 2-pass SWRO systems. At present more than a dozen units are operational on luxury cruise ships around the world and several units are under construction for new cruise ships. We deliver our compact units on turn-key basis including commissioning, onboard training and after-sales services. WatMan SWRO units enable production of highest quality fresh water with less energy, less down-time, less maintenance resulting in lower costs and increased customer satisfaction. Sometimes less is more – with WatMan SWRO it is! ■

More information: www.watman.fi

WIND POWERS NEWEST ANTARCTIC BASE

Terra Nova, Antarctica – Feb 2014 – Windside successfully deployed & commissioned a microgrid-connected multiple wind turbine system for the world's newest permanent Antarctic research base, Jang Bogo Station, run by The Korean Polar Research Institute (KOPRI). This is one example of several small-scale projects by Oy Windside Production Ltd proving the viability of Windside's vertical-axis turbine systems to provide reliable power to micro-grids in severe & remote locations.

Windside turbines were selected due their ability to operate normally in harsh, freezing weather and severe katabatic winds experienced at this location. Energy from the turbines feeds into the station's main diesel-powered grid. In effect, this reduces diesel consumption, pollution, and CO₂ emissions by lowering the electrical load on the diesel generators. Furthermore, diesel generator lifespan & re-supply periods are extended, thus reducing overall operational expenditures.

Temperature at site when installed in February–March were -2°C ... -12°C, in Antarctic summer, but in winter time temperature goes below -40°C, wind speeds reaching 50m/s. Because of extreme and harsh weather conditions the customer did look for the most reliable, robust and long lasting wind turbines for this purpose. Since Windside turbines are used during 15 years in Antarctic by different states, the decision was not difficult.

Windside has over 30 years of design, engineering, manufacturing, and successful deployments to the world's most difficult terrain and most demanding environments, proving beyond a doubt the quality & durability of Windside vertical wind turbines. ■

More information: www.windside.com

Windside-supplied equipment included in the first stage five WS-0,30A8 (production till 60m/s) turbines, an electrical enclosure incl. in-built complete system with power stabilization and a high-quality inverter to provide 230VAC 60Hz output.

Risto Joutsiniemi, CEO / Supervisor of Oy Windside Production Ltd

Windside is used for

Harbours, light houses, vessels, telecom, radars etc.

Operates from 2m/s up to 60m/s

Specifically designed for low cut-in wind speeds and no cut-out at extreme wind speeds.

25+ year offshore lifespan

Built of heavy duty reinforced fiberglass, marine-grade aluminium, hardened steel, fully galvanized frames, high-quality bearings, and sealed electronics.

Up to 5 years maintenance-free

Optional automatic lubrication system extends maintenance intervals to 5 years

Soundless, vibration-free, safe

Perfectly silent, less than 5dB & balanced for zero vibration. Safe to touch at all speeds.

Patented technology

Member of IALA

ABB OY, MARINE AND CRANES

P.O. Box 185
FI-00981 Helsinki
Finland
Phone +358 10 2211
Fax +358 10 222 2350
www.abb.com/marine

Contact Person

Marcus Höglblom
VP Sales
marcus.hogblom@fi.abb.com

Facts & Figures

Personnel: 250
Established: 1889

Specialty Areas

ABB Marine and Cranes is the leading manufacturer of electric power, propulsion and vessel control systems. We are a global maritime organisation, providing reliable, safe and environmentally friendly solutions and qualified services to ship owners, operators and yards reducing operational costs and ensuring optimum vessel lifecycle.

ACM-TRADING LTD

Ketunleivänkuja 4
FI-21110 Naantali, Finland
Phone +358 20 799 1400
Fax +358 20 799 1409
firstname.lastname@acm-trading.fi
www.acm-trading.fi

Contact Person

Kari U. Laiho

Specialty Areas

Complete PUSHPIN®-ATB-Coupler System for Pusher Tug and Barge combinations. Available models 2 or 3 pin executions, with electro-pneumatic or electro-hydraulic controls with modern PLC controls. New Model! PUSHPIN®-SliderRig – Coupler enabling to be engaged during loading and discharging. Pin forces from 150 Tons up to 3 000 Tons, from River ATBs to Large Offshore ATBs, 11 systems in service. Concept design, Feasibility Studies and total installation engineering and supervision including class approvals with FEM-analysis. Electro-Hydraulic EHS Actuators for valve control and remote sounding systems with total BUSLoop systems for all kind of vessels. Cooling control systems for HT-, LT-, LO-, SW- etc. cooling circuits. Marine Pumps, Marine Butterfly valves in house already over 40 years experience.

AKER ARCTIC TECHNOLOGY INC

Merenkulkijankatu 6
FI-00980 Helsinki, Finland
Phone +358 10 670 2000
Fax +358 10 670 2527
info@akerarctic.fi
www.akerarctic.fi

Contact Person

Reko-Antti Suojanen, Managing Director
reko-antti.suojanen@akerarctic.fi

Facts & Figures

Turnover: EUR 7 million
Established: 2005

Specialty Areas

Aker Arctic Technology Inc (Aker Arctic) is an independent company specialising in the development, design, engineering and testing services for the ice going vessels, icebreakers and offshore marine structures and ports. Our head office is located in Helsinki, Vuosaari Maritime Business park area. One site office is located in Turku, Finland. The past references include 60 per cent of all the world's icebreakers, many Arctic or Antarctic research vessels and quite a number of different types of cargo vessels and concepts of offshore structures.

ALUPRO LTD

Pakkasraitti 14, FI-04360 Tuusula, Finland
Phone +358 207 421 700
info@alupro.com
www.alupro.com

Contact Person

Paul Gilbert
paul.gilbert@alupro.com

Facts & Figures

Turnover: EUR 8,7 million
Personnel: 45
Established: 2006

Specialty Areas

Designers and manufacturers of Marine air intake and outlet solutions including water separators, storm louvers, mask louvers, airflow dampers and bespoke mounting assemblies for all segments of the maritime industry, for more than 20 years. Alupro's marine solutions are trusted to deliver the highest levels of performance and durability. Their products have been installed on the world's largest cruise liners, on polar research vessels and on numerous offshore exploration platforms. An industry experienced design team and extensive manufacturing capability ensures the delivery of standards compliant solutions tailored to meet the individual project requirements. Whether a client needs basic design input for a single demister or has a requirement for hundreds of enhanced storm louvers and water separators in complex shapes and sizes, Alupro have the experience to deliver.

ARCTIA SHIPPING LTD

Laivastokatu 9
FI-00160 Helsinki, Finland
Phone +358 30 620 7000
Fax +358 30 620 7030
info@arctia.fi
www.arctia.fi

Contact Person

Tero Vauraste
CEO & President
tero.vauraste@arctia.fi

Facts & Figures

Turnover: EUR 63 million
Personnel: 260
Established: 2010

Specialty Areas

Arctia Shipping carries over 100 years of working expertise in winter navigation and icebreaking. We offer ice-management, icebreaking and offshore services. We also have oil spill response equipment and well trained staff. Our fleet consists of four conventional icebreakers (Otso, Urho, Sisu & Voima), two multipurpose icebreakers (Fennica & Nordica) and one oil recovery icebreaker (Kontio).

ASLEMETALS OY

P.O. Box 17
FI-26101 Rauma
Finland
Phone +358 2 838 011
Fax +358 2 838 0290
aslemetals@aslemetals.fi
www.aslemetals.fi

Contact Person

Pasi Lehtinen
Managing Director
pasi.lehtinen@aslemetals.fi

Specialty Areas

Aslemetals Oy is a medium-sized metal industry subcontracting company whose primary products are steel and piping structures for the industry. In addition, Aslemetals manufactures moulds for the needs of the concrete industry. Production is divided into steel and plate structures, pipe and module production and turnkey deliveries.

AUTROSAFE OY

Uranuksenkuja 10
FI-01480 Vantaa
Finland
Phone +358 9 2709 0120
Fax +358 9 2709 0129
autosafe@autosafe.fi
www.autosafe.fi

Contact Person

Mikko Haapalainen
Managing Director
mikko.haapalainen@autosafe.fi

Facts & Figures

Turnover: EUR 2,3 million
Personnel: 8
Established: 1995
Parent Company: Copertura Oy

Specialty Areas

Temperature sensors, pressure transducers. Fire alarm and Engine alarm systems. Wikrolux Led-technic based safety and guiding lights. Electrical sounders and flash alarms. Autosafe Light Signal Columns.

BUREAU VERITAS

Hermannin rantatie 10
FI-00580 Helsinki
Finland
Phone +358 10 830 8630
Fax +358 10 830 8690
helsinki@fi.bureauveritas.com
www.bureauveritas.com

Contact Person

Olli Kaljala
Chief Executive
olli.kaljala@fi.bureauveritas.com

Facts & Figures

Personnel: 65
Established: 1984 (Finland)
Parent Company: Bureau Veritas SA (est. 1828)

Specialty Areas

Survey of ships & ship equipment, classification of newbuildings
Inspection of industrial products & goods for international trade
Certification of management systems against international standards

CAVERION SUOMI OY

P.O. Box 27
(Lemminkäisenkatu 59)
FI-20521 Turku
Finland
Phone +358 10 4071
firstname.lastname@caverion.fi
www.caverion.fi

Contact Person

Markku Salonen
markku.salonen@caverion.fi

Facts & Figures

Turnover: EUR 250 million approx.
Personnel: approx. 2 400
Established: 2013
Parent Company: Caverion Oyj

Specialty Areas

Marine Industry unit:
Electrical and mechanical outfitting projects
Turnkey deliveries for technical areas
Prefabricated pipes, pipe-packages and process modules

CHAMPION DOOR

Hopeatie 2
FI-85500 Nivala
Finland
Phone +358 8 445 8800
Fax +358 8 442 956
info@championdoor.com
www.championdoor.com

Contact Person

Jukka-Pekka Hakkarainen
Export Manager
jp.hakkarainen@championdoor.com

Facts & Figures

Turnover: EUR 8,2 million
Personnel: 41
Established: 1992

Specialty Areas

Very large shipyard fold-up doors, size of one door can be as large as 40 x 35 metres. Doors can be also manufactured in special frame widths with no wind or size limitations.

EVAC OY

Sinimäentie 14
FI-02630 Espoo
Finland
Phone +358 20 763 0200
Fax +358 20 763 0222
firstname.lastname@evac.com
www.evac.com

Contact Person

Mika Karjalainen
mika.karjalainen@evac.com

Facts & Figures

Turnover: EUR 65,5 million

Specialty Areas

Evac is a global company. Evac designs, manufactures and markets environmentally friendly waste and wastewater collection and treatment systems for the shipbuilding and building industry. Skilled personnel, professional design and high-quality technical solutions have facilitated continuous growth, both in turnover and market share.

EXIT-PAINIKE KY

P.O. Box 78
FI-61801 Kauhajoki
Finland
Phone +358 6 231 4034
Fax +358 6 231 4112
exitpainike@exitpainike.fi
www.exitpainike.fi

Contact Person

Timo Hakala

Specialty Areas

EXIT 6000 series emergency doors
EXIT panic device

FORESHIP LTD

Hitsaajankatu 4 A
FI-00810 Helsinki
Finland
Phone +358 20 730 9090
Fax +358 20 730 9091
office@foreship.com
www.foreship.com

Contact Persons

Markus Aarnio
SVP Ship Technology
markus.aarnio@foreship.com
Lauri Haavisto
Managing Director
lauri.haavisto@foreship.com

Specialty Areas

Foreship's Naval Architects and Marine Engineers are specialised in challenging conversion and newbuilding concept designs. Foreship has also extensive CFD capabilities and state-of-the art hull form references.

GS-HYDRO OY

Lautatarhankatu 4
FI-13110 Hämeenlinna
Finland
Phone +358 3 656 41
Fax +358 3 653 2998
sales@gshydro.fi
www.gshydro.com

Contact Person

Seppo Lusenius

Facts & Figures

Turnover: EUR 150 million
Personnel: 650+
Established: 1974

Subsidiaries & Representatives

Austria, Brazil, China, Denmark, Finland, France, Germany, Korea, Netherlands, Norway, Poland, Russia, Singapore, Spain, Sweden, UK, USA.

Specialty Areas

GS-Hydro is the world's leading supplier of non-welded piping.

HALTON MARINE OY

Puittikatu 2
FI-15700 Lahti
Finland
Phone +358 20 792 200
Fax +358 20 792 2060
haltonmarine@halton.com
www.haltonmarine.com

Contact Person

Tommi Rantanen

Facts & Figures

Turnover: EUR 174 million (Halton)
Personnel: 1 250
Established: 1969
Parent Company: Halton

Specialty Areas

High-quality ventilation systems specifically designed for demanding marine, navy and oil & gas markets.
Main product groups: Cabin Ventilation, Galley Ventilation, Fire dampers, Air intake products, Airflow Management and Air Distribution products.

ILS LTD

Puutarhankatu 45
FI-20100 Turku
Finland
Phone +358 2 417 2200
Fax +358 2 417 2210
ils@ils.fi
www.ils.fi

Contact Person

Jyrki Lehtonen
Managing Director

Specialty Areas

Design of icebreakers and ice-going ships

JTK POWER OY

Teollisuustie 6
FI-66600 Vöyri
Finland
Phone +358 20 781 2300
Fax +358 6 361 0383
info@jtk-power.fi
www.jtk-power.fi

Contact Person

Timo Viitala
Managing Director
timo.viitala@jtk-power.fi

Facts & Figures

Turnover: EUR 20 million
Personnel: 73
Established: 1998

Specialty Areas

Large Diesel and Gas engines exhaust and intake silencers. Offshore-, paper- & pulp and other process industries large silencers. Also Valve seat inserts are manufactured for exhaust and intake valves, of both large and small diesel engines.

JUKOVA OY

Jukovantie 20
FI-21430 Yliskulma
Finland
Phone +358 10 474 444
Fax +358 10 474 4290
jukova@jukova.fi
www.jukova.fi

Contact Person

Stefan Sundblom
stefan.sundblom@jukova.fi

Specialty Areas

Modular balconies
Sliding doors
Balcony divider walls
Glass railings

See page 9

KAEFER OY

Lehtimäentie 17
FI-21290 Rusko, Finland
Phone +358 2 437 9400
Fax +358 2 438 6692
kaefer@kaefer.fi
www.kaefer.fi

Contact Person

Janne Sirviö
janne.sirvio@kaefer.fi

Facts & Figures

Turnover: EUR 20 million
Personnel: 75
Established: 1977
Parent Company: KAEFER GmbH

Subsidiaries & Representatives

KAEFER GmbH

Specialty Areas

Interior solutions for the shipyards and ship owners
Turnkey services for accommodation and public areas
All type of insulation services for marine industry

KEMPPI OY

Kempinkatu 1, FI-15810 Lahti, Finland
Phone +358 3 899 11
Fax +358 3 899 428
export@kemppi.com
www.kemppi.com

Facts & Figures

Turnover: EUR 120 million (2012)
Personnel: 630
Established: 1949

Subsidiaries & Representatives

Sales offices: Kemppi Sverige AB, Sweden; Kemppi Norge A/S, Norway; Kemppi Danmark AS, Denmark; Kemppi GmbH, Germany; Kemppi (UK) Ltd., United Kingdom; Kemppi France S.A., France; Kemppi Benelux B.V., Holland; Kemppi Welding Machines Australia Pty Ltd., Australia; Kemppi Spolka z.o.o., Poland; OOO Kemppi, Russia; Kemppi, Trading (Beijing) Company Ltd, China; Kemppi India Private Limited, India; Kemppi Welding Solutions Sdn Bhd, Malaysia.
Distributors in more than 70 countries.

Specialty Areas

Kemppi is a world-leading manufacturer of arc welding equipment and a provider of solutions for highly productive welding.

KESKIPAKOVALU OY

Lastikankatu 21
FI-33730 Tampere
Finland
Phone +358 3 357 9000
Fax +358 3 364 5964
info@keskipakovalu.fi
www.keskipakovalu.fi

Contact Persons

Kimmo Markkula
Keijo Koivisto
Asmo Rantanen

Facts & Figures

Turnover: EUR 5,5 million
Personnel: 32
Established: 1956

Specialty Areas

Bronze parts of diesel engines
Bronze parts of propulsion machinery
Bronze parts of maneuvering machinery

KOJA MARINE

P.O. Box 351
(Lentokentäntäkatu 7)
FI-33101 Tampere
Finland
Phone +358 3 282 5111
Fax +358 3 282 5404
marine@koja.fi
www.koja.fi

Contact Person

Esko Nousiainen, Director
esko.nousiainen@koja.fi

Facts & Figures

Turnover: EUR 42 million
Personnel: 232
Established: 1935
Parent Company: Koja Group

Specialty Areas

Air conditioning systems, air conditioning units
System design and material delivers
Cargo ventilation systems
Air Conditioning turn-key deliveries, HVAC electrical / automation systems

KONEPAJA HÄKKINEN OY

Konekuja 4, FI-21200 Raisio, Finland
Phone +358 20 781 3400
Fax +358 20 781 3402
konepaja.hakkinen@konepajahakkinen.fi
www.konepajahakkinen.fi

Contact Persons

Mika Penttinen, Managing Director, mika.penttinen@konepajahakkinen.fi
Jukka Runola, Sales Director, jukka.runola@konepajahakkinen.fi

Facts & Figures

Turnover: EUR 46 million
Personnel: 360
Established: 1980
Parent Company: Konepaja Häkkinen Oy

Subsidiaries & Representatives

Tikkakosken Konepaja Oy and Rautpohjan Konepaja Oy

Specialty Areas

The most valued long term partner in supply of demanding machined casting, forging and welded steel components for a energy, inshore, offshore, subsea, maritime, mining, pulp and paper industries. Focus area medium and large size demanding components as well as small and medium batch products manufacturing's before mentioned industrial sectors.

LAIVAKONE OY

Uranuksenkuja 1C
FI-01480 Vantaa
Finland

Posenerstr. 1a
D-23554 Lübeck
Germany

Phone +358 20 763 1570
Fax +358 20 763 1571
laivakone@laivakone.fi

Contact Person

Harri Elonen

Facts & Figures

Personnel: 20
Established: 1969

Specialty Areas

Ship engine repairs and services
In-Situ machining

LAUTEX OY AB

P.O. Box 58
FI-03101 Nummela
Finland
Phone +358 9 224 8810
Fax +358 9 222 5447
sales@lautex.com
www.lautex.com

Contact Person

Sami Leinonen
Sales Manager, Marine
Phone +358 40 842 4020

Facts & Figures

Turnover: EUR 8 million
Personnel: 75
Established: 1951
Parent Company: Christian Berner Invest AB

Specialty Areas

Ceilings for ship accommodation and public spaces, such as metal panels, profiles, tiles and grating in aluminium or steel. Special ceilings, domes and beams etc. Various finishes possible: real wood finish, digital coating etc.

OY LINDAB AB

Juvan teollisuuskatu 3, FI-02920 Espoo, Finland
Phone +358 20 785 1010
www.lindab.fi

Contact Person

Niels Christensen, Business Manager Marine, Lindab Marine,
+45 23 39 10 01, www.lindabmarine.com

Facts & Figures

Turnover: SEK 6 656 million (2012)
Personnel: 4 300
Established: 1959
Parent Company: Lindab Group

Specialty Areas

Insulated and non-insulated duct and fittings
Acoustic solutions
Bulkhead penetrations
Dampers and measuring units
Air terminals
Fans
Lindab develop the most innovative and simplified constructions on the market. Our energy efficient solutions will change the way of designing ships and bring the best indoor climate onboard.

LLOYD'S REGISTER EMEA

Aleksanterinkatu 48 A
FI-00100 Helsinki
Finland
Phone +358 20 791 8300
helsinki@lr.org
www.lr.org

Contact Person

Päivi Björkestam
Field Operation Manager

Facts & Figures

Personnel: 30
Established: 1957 (Finland)
Parent Company: Lloyd's Register Group Limited

Specialty Areas

Ship and offshore: newbuilding & periodical surveys
Industrial inspections and certification
Consultancy

MARINE DIESEL FINLAND OY

Eteläkaari 10
FI-22420 Lieto
Finland
Phone +358 20 711 8220
Fax +358 2 253 9121
marine.diesel@wihuri.fi

Contact Persons

Markus Hjerppe
Mika Aaltonen

Facts & Figures

Personnel: 40
Established: 1992

Specialty Areas

Main- and auxiliary engine repair and service
Total overhaul of all type of engines
Mechanical engineering
On-site machining
Conservation works after engine room fire or flooding
Well equipped workshop in Turku area and in Helsinki
CAT dealer, Kemel seals and bearings, Ingersoll Rand service

METOS OY AB

Ahjonkaarre
FI-04220 Kerava
Finland
Phone +358 20 439 13
Fax +358 20 439 4432
metos.marine@metos.com
www.metos.com

Contact Person

Taina Salonen
Director
taina.salonen@metos.com

Facts & Figures

Personnel: 700
Established: 1922
Parent Company: Ali Group

Specialty Areas

Galley equipment
Laundry equipment

METSO MINERALS OY LOKOMO STEEL FOUNDRY

P.O. Box 306
(Lokomonkatu 3)
FI-33101 Tampere, Finland
Phone +358 20 484 4222
Fax +358 20 484 4233
minerals.lokomosteels@metso.com
www.metso.com

Contact Person

Timo Norvasto, Sales Manager
timo.norvasto@metso.com

Facts & Figures

Personnel: 130
Established: 1916
Parent Company: Metso Corporation

Specialty Areas

Lokomo Steel Foundry has been a pioneer in stainless steel production. In 1982 Metso Lokomo Steels began to manufacture vacuum steel castings using world's first "Vacuum Oxygen Decarburization Converter" VODC. Lokomo Steel Foundry's vacuum steel are marketed under the Vaculok® -trademark. Metso Minerals Oy Lokomo Steel Foundry is a member of Metso Corporation.

2 3

NURMI CYLINDERS OY

Pusulantie 1080
FI-03810 Ikkala, Finland
Phone +358 10 834 6700
Fax +358 10 834 6790
sales@nurmi.fi
www.nurmi.fi

Contact Person

Olli-Pekka Arvila, Sales and Marketing Director
olli-pekka.arvila@nurmi.fi

Facts & Figures

Turnover: EUR 18 million
Personnel: 90
Established: 1957
Parent Company: Nurmi Hydraulics Oy

Subsidiaries & Representatives

Dalian Nurmi Hydraulics Ltd., China

Specialty Areas

Nurmi provides customers around the world with hydraulic cylinders and solutions for marine & offshore equipment and other heavy-duty applications. Products are classified by needed society.

3

OILON OY

P.O. Box 5
FI-15801 Lahti
Finland
Phone +358 3 857 61
Fax +358 3 857 6239
www.oilon.com

Contact Person

Jani Kurikka
jani.kurikka@oilon.com

Facts & Figures

Turnover: EUR 70 million
Personnel: 360
Established: 1961

Specialty Areas

Oil & gas burners for marine applications

4

ONNINEN OY

P.O. Box 109
FI-01301 Vantaa
Finland
Phone +358 20 485 5111
Fax +358 20 485 5500
www.onninen.fi
www.onninen.com

Contact Person

Martti Lehti
Area Sales Director
martti.lehti@onninen.fi

Facts & Figures

Personnel: 3 000
Established: 1913

Specialty Areas

Onninen provides comprehensive materials services to contractors, industry, public organisations and technical product retailers. We are a family-owned company and have operated in the industry since 1913. We have 3 000 employees in our Finnish, Swedish, Norwegian, Polish, Russian, Baltic and Kazakhstan operations.

3

PARKER HANNIFIN MANUFACTURING FINLAND OY

Salmentie 260
FI-31700 Urjala As.
Finland
Phone +358 20 753 2500
Fax +358 20 753 2501
filtration.finland@parker.com
www.parker.com

Contact Person

Olli Rantanen
olli.rantanen@parker.com

Facts & Figures

Personnel: 135
Established: 1964
Parent Company: Parker Hannifin

Specialty Areas

Filtration: Lubrication oil filtration, fuel oil filtration, hydraulic filtration, gas filtration
Condition Monitoring

4

PAROC OY AB

P.O. Box 240
FI-00181 Helsinki, Finland
Phone +358 46 876 8000
technical.insulation@paroc.com
www.paroc.com

Contact Person

Tommi Siitonen
tommi.siitonen@paroc.com

Facts & Figures

Turnover: EUR 433 million
Personnel: 2 030
Established: 1952
Parent Company: Paroc Group Oy Ab

Subsidiaries & Representatives

Paroc operates in 14 European countries. Please visit our website www.paroc.com for more information.

Specialty Areas

Stone wool insulation products for fire, heat and sound insulation to shipbuilding and offshore industries

2 3

PATRIA AVIATION ENGINE BUSINESS UNIT

Linnavuorentie 2
FI-37240 Linnavuori
Finland
Phone +358 40 869 2800
Fax +358 20 469 2801
www.patria.fi

Contact Person

Seppo Tamminen, General Manager
Diesel Engine Business
seppo.tamminen@patria.fi

Facts & Figures

Turnover: EUR 20 million
Personnel: 165
Established: 1947
Parent Company: Patria Oyj

Specialty Areas

Maintenance and overhaul of high speed diesel engines and related equipment up to 6 000 kW
Authorised MTU Service dealer
Maintenance and overhaul of industrial and marine gas turbines
Special repairs of parts for diesel engines and gas turbines

1. Consulting
2. Equipment
3. Machinery

4. Materials
5. Safety
6. Systems

7. Turnkey Deliveries
8. Yards
9. Other

PEDRO OY

Tehdastie 4-6
FI-15560 Nastola
Finland
Phone +358 3 873 900
Fax +358 3 873 9010
www.pedro.fi

Contact Person

Juha Lehtonen
Managing Director
juha.lehtonen@pedro.fi

Facts & Figures

Established: 1988

Specialty Areas

PEDRO has expertise for 25 years of furniture to luxury cruisers, hotels and homes.

PORKKA FINLAND OY

P.O. Box 127
FI-33101 Tampere
Finland
Phone +358 20 555 512
Fax +358 20 555 5288
www.porkka.fi

Contact Person

Petri Hiilloste
porkkapanel@huurre.com

Facts & Figures

Turnover: EUR 26 million
Personnel: 170
Established: 1962
Parent Company: Huurre Group Oy

Specialty Areas

Provision stores
Walk-in rooms in galleys/pantries
Insulated doors
Insulated fire doors A60, for cold stores

PROJEKTIA OY

Tuulissuontie 21
FI-21420 Lieto
Finland
Phone +358 2 477 9200
Fax +358 2 477 9210
projektia@projektia.fi
www.projektia.fi

Contact Person

Paavo Mikkola
paavo.mikkola@projektia.fi

Specialty Areas

Turnkey deliveries of provision refrigeration; machinery and coolers
Pipe installations and automation
Cooling machinery for technical spaces and air condition
Water chillers
Unic service concept developed especially for fast moving transport

PROMECO GROUP OY

P.O. Box 116 (Mettälänkatu 91)
FI-38701 Kankaanpää, Finland
Phone +358 20 759 5300
Fax +358 20 759 5301
promeco@promeco.fi
www.promeco.fi

Contact Person

Ville Ritakorpi, Sales Manager
ville.ritakorpi@promeco.fi

Facts & Figures

Turnover: EUR 56 million
Personnel: 420
Established: 2008

Subsidiaries & Representatives

KMT Group Oy, Finland, Promeco S.A., Poland, JAT-Asennus Oy, Finland, VM-Group Oy, Finland, Promeco Solutions Oy, Finland

Specialty Areas

Main switchboards, Motor starters, Cyclo converters, Electricity distribution centers, Data transfer control systems, Propeller control systems, Steering modules, Mech. and electr. engineering, FSW

RAUMA INTERIOR OY

Hallitie 8
FI-26510 Rauma
Finland
Phone +358 2 8387 8200
info@raumainterior.fi
www.raumainterior.fi
www.messin.fi

Contact Person

Kari Wendelin
Managing Director
kari.wendelin@raumainterior.fi

Specialty Areas

Designed fixed and free-standing Furniture in various Materials especially for Passenger & Crew Cabins, but also for Restaurants, Nightclubs, Coffee Shops, Conference Rooms (Wardrobes & Racks, Dressing Tables, Cabinets, Coffee Tables, Desks, TV-stands, Beds in Wood and Metal, Nightstands, Sofas, Resin Coated Dining Tables, Bardesks, Decorative Columns etc.)

RENOTECH OY

Sampsankatu 4 B, FI-20520 Turku, Finland
Phone +358 10 830 1600
Fax +358 2 254 3745
rt@renotech.fi
www.renotech.fi

Contact Person

Bob Talling
+358 50 558 1806
bt@renotech.fi

Facts & Figures

Turnover: EUR 1 million
Personnel: 5
Established: 1994

Specialty Areas

MED Certified products, B + D. GRG decorative wall and ceiling elements, mouldings and sculpture work. DGG light-weight gypsum board. Renopur decorative surface finishes, paint effects, marbling, wood graining, gilding, paintings and art work. Stonemix textured mouldings and finishes. Renofix non-combustible glues. Fireshield acoustic and fire proofing. Renolmage silk printing and 3-D release films. Acoustic flooring and floor screeds. B-15 elements and draught stop.

REXEL FINLAND OY

P.O. Box 360
FI-05801 Hyvinkää
Finland
Phone +358 10 509 311
Fax +358 10 509 3222
marine.sales(at)rexel.fi
www.rexel.fi

Contact Person

Juhani Lehtinen
Director
International projects and Marine
juhani.lehtinen(at)rexel.fi

Facts & Figures

Turnover: EUR 212 million (2012)
Personnel: 300 (2012)
Established: 1913
Parent Company: Rexel Group

Specialty Areas

Electrical wholesaling; Electrical items such as electrical installation materials, cables, cable racks, cable penetrations and seals
Also deliveries of all electrical items for marine business

ROLLS-ROYCE OY AB**Rolls-Royce**

P.O. Box 220
FI-26101 Rauma
Finland
Phone +358 2 837 91
Fax +358 2 8379 4804
rolls-royce.finland@rolls-royce.com
www.rolls-royce.com/marine

Contact Person

Liisa Snellman
Communications
liisa.snellman@rolls-royce.com

Facts & Figures

Turnover: EUR 579 million
Established: 1988
Parent Company: Rolls-Royce plc

Subsidiaries & Representatives

Rolls-Royce worldwide sales and service network

Specialty Areas

Thrusters, propulsion systems, winch systems, stabilizers, steering gears, bearings

SAINT-GOBAIN RAKENNUSTUOTTEET OY

P.O. Box 250
(Kerkkolankatu 37-39)
FI-05801 Hyvinkää
Finland
Phone +358 20 775 50
Fax +358 20 775 5321
firstname.lastname@saint-gobain.com
www.isover.fi

Contact Person

Matti Reijonen
Sales Manager

Facts & Figures

Turnover: EUR 119 million
Personnel: approx. 400
Established: 1941
Parent Company: Saint-Gobain

Specialty Areas

Saint-Gobain Rakennustuotteet Oy / ISOVER manufactures and sells mineral insulation products for heat insulation, sound reduction, and fire protection on ships. Additional information regarding the new fire insulations is available at: www.isover-ultimate.com

S.A. SVENDSEN OY

World & Europe In Cooperation

S.A.Svendsen Oy

Särkiniementie 3 B
FI-00210 Helsinki
Finland
Phone +358 9 681 1170
Fax +358 9 6811 1768
www.sasvendsen.com

Contact Person

Kimmo Räisänen
Managing Director
kimmo.raisanen@sasvendsen.com

Facts & Figures

Turnover: EUR 11,3 million
Personnel: 5
Established: 1981

Specialty Areas

Complete turnkey deliveries for cruise ships and ferries
Interior materials and custom made interior modules
Refurbishments and refits for cruise ships and ferries

SBA INTERIOR LTD

Hällsnäsintie 99
FI-10360 Mustio
Finland
Phone +358 19 327 71
sales@sba.fi
www.sba.fi

Contact Persons

Thomas Pökelmann, Sales Manager
thomas.pokelmann@sba.fi
Johan Fagerlund, Technical Director
johan.fagerlund@sba.fi

Facts & Figures

Turnover: EUR 11,4 million
Personnel: 65
Established: 1985

Specialty Areas

SBA Interior is specialised in accommodation panelling and different types of beds for marine applications. Latest development is an only 16mm B-0 class and a 50 mm A-60 class light weight non-bearing bulkhead panel as well as a 20mm B-15 class Extension Screen. Another branch of SBA is subcontracting for metal industry.

SELKA-LINE OY**SELKA**

Harjuviidantie 3
FI-15550 Nastola
Finland
Phone +358 3 882 610
Fax +358 3 882 6110
www.selka.fi

Contact Person

Ismo Rätty
Managing Director
ismo.ratty@selka.fi

Facts & Figures

Turnover: EUR 3,2 million
Personnel: 20
Established: 1985

Specialty Areas

Selka-Line Oy manufactures high quality furniture for ships and contract use. We produce custom made furniture in various materials and we can offer wide range of standard products for Restaurants, Nightclubs, Coffee Shops, Conference Rooms etc.

OY SIKA FINLAND AB

P.O. Box 49
FI-02921 Espoo
Finland
Phone +358 9 511 431
Fax +358 9 5114 3300
sika.finland@fi.sika.com
www.sika.com

Contact Person

Kai Winqvist
Industry Manager
winqvist.kai@fi.sika.com

Facts & Figures

Turnover: EUR 16 million
Personnel: 35
Established: 1985
Parent Company: Sika AG

Specialty Areas

Sealing – Bonding – Acoustic Damping – Reinforcing – Protecting

STEERPROP LTD

P.O. Box 217
FI-26101 Rauma
Finland
Phone +358 2 8387 7900
Fax +358 2 8387 7910
steerprop@steerprop.com
www.steerprop.com

Specialty Areas

Azimuth Propulsors for demanding applications. Steerprop Ltd. combines the reliability of proven technologies with the efficiency of modern design to produce azimuth propulsors of exceptional quality and excellent reliability. Steerprop Azimuth Propulsors can be made up to 20 MW in power or even in the most stringent ice-classes.

STX FINLAND OY

P.O. Box 666
(Telakkakatu 1)
FI-20101 Turku
Finland
Phone +358 10 6700
Fax +358 10 670 6700
finland@stxeurope.com
www.stxfinland.com

Contact Person

Tanja Sabell
Communication Manager
tanja.sabell@stxeurope.com

Specialty Areas

STX Finland Oy's history in shipbuilding goes back almost 300 years. STX Finland is an experienced builder of technologically demanding projects and it is known for innovative and ecologically friendly solutions. Innovations like the first all-outside-cabin cruise ships, prefabricated cabins and bathroom modules, and the indoor promenade originate from STX Finland. The company's product range includes cruise ships, passenger ferries, arctic and other specialised vessels.

TEBUL OY

Luumäentie 2
FI-21420 Lieto
Finland
Phone +358 50 540 6031
Fax +358 2 489 9299
sales@tebul.fi
www.tebul.fi

Contact Person

Jussi Uusitalo
Managing Director
sales@tebul.fi

Specialty Areas

TEBUL OY has been designing and manufacturing watertight bulkhead sliding doors since 1961. Our self-tightening 24VDC fully electric watertight bulkhead sliding door is a fourth-generation product. The primary self-tightening is based on metal to metal contact with rubber seals for initial tightening. The higher the pressure, the larger the force exerted on the door. Tebul doors are approved to be installed into A-60 bulkheads. Tebul doors are available also in the Eex-version, for Explosion Hazardous areas.

TEVO OY

Hiihentie 17
FI-92160 Saloinen
Finland
Phone +358 8 265 8800
Fax +358 8 265 8805
tevo@tevo.fi
www.tevo.fi

Contact Person

Marjatta Risunen, Export Assistant
marjatta.risunen@tevo.fi

Facts & Figures

Turnover: EUR 21 million
Personnel: 120
Established: 1974

Specialty Areas

Manufacture and service of Bronze Marine Propellers up to 10 m diameter
Offshore steel constructions and special welding
Heavy steel machine building
Manufacture of TEVO Spreader rolls and overhaul

TRAFOTEK OY

Kaarinantie 700
FI-20540 Turku
Finland
Phone +358 2 275 9200
Fax +358 2 275 9210
info@trafotek.fi
www.trafotek.fi

Contact Person

Timo Heikkinen
timo.heikkinen@trafotek.fi

Facts & Figures

Turnover: EUR 70 million
Personnel: 400
Established: 1983

Specialty Areas

Ship and offshore transformers up to 12 MVA
Electrical filters and reactors

UUDENKAUPUNGIN TYÖVENE OY

Telakkatie 8
FI-23500 Uusikaupunki
Finland
Phone +358 2 846 4600
Fax +358 2 841 4347
tyovene@tyovene.com
www.tvovene.com

Contact Person

Jouko Honkala

Facts & Figures

Turnover: EUR 30 million approx.
Personnel: 80
Established: 1987

Specialty Areas

Building of aluminium workboats, such as Pilot Cutters, Oil Combat Vessels, Service Ships for Channels
Building of small steel vessels, such as Road Ferries, Offshore Patrol Vessels, Passenger Vessels for commuter traffic

OY VALLILA CONTRACT AB

Nilsjankatu 15
FI-00510 Helsinki
Finland
Phone +358 20 776 7700
Fax +358 20 776 7701
projekti@vallilainterior.fi
www.vallilainterior.fi

Vallila Interior

Contact Person

Miku Berner
miku.berner@vallilainterior.fi

Facts & Figures

Turnover: EUR 37 million
Personnel: 135
Established: 1935

Specialty Areas

Textile design
Textile full turnkey solutions, measuring, sewing, installation
All system solutions, electrical and manual
Large collections on Imo certified fabrics

See page 43

WATMAN ENGINEERING LTD OY

Laatukatu 16
FI-15680 Lahti
Finland
Phone +358 20 741 7255
Fax +358 3 752 2750
engineering@watman.fi
www.watman.fi

Facts & Figures

Turnover: EUR 2–3 million
Personnel: 10
Established: 1995
Parent Company: Pumppulohja Oy

Specialty Areas

- Water treatment, desalination
- RO-units
- Waste water treatment
- Pressure vessels and storage tanks
- Tube heat exchangers
- Pumps and water management

See page 44

WINDSIDE PRODUCTION OY LTD

Keskitie 4
FI-44500 Viitasaari
Finland
Phone +358 20 835 0700
Fax +358 20 835 0701
general@windside.com
www.windside.com

Contact Person

Sara-Maaria Asp
Export Manager
sara@windside.com

Specialty Areas

Windside wind turbines for battery charging are safe, soundless and ecological solution for energy production wherever energy is needed. They meet the requirements of the demanding professional use in the harshest of environments. Their unique features ensure reliability, high efficiency, long life span, durability and an absolute minimum of maintenance. All the advantages of the turbine together with the beautiful design, enables almost limitless use of Windside.

NOTES

[illegible]

*Confirm your position in
the Russian market at...*

NEVA 2015

ST. PETERSBURG, RUSSIA, 22 - 25 SEPTEMBER 2015

TWENTY-FOUR YEARS DEVELOPMENT
OF THE RUSSIAN COMMERCIAL
MARITIME INDUSTRIES

***THE 13TH INTERNATIONAL MARITIME
EXHIBITION AND CONFERENCES OF RUSSIA***

Contact Dolphin Exhibitions:

info@dolphin-exhibitions.com

www.transtec-neva.com

TRANSTEC

THE *BIG PORTS* & SHIPPING EVENT FOR RUSSIA

RUSSIA
St. Petersburg

October 1-3
2014

*FEATURING THE BIG PORTS AND SHIPPING
DEVELOPMENT PROGRAMME OF THE RUSSIAN FEDERATION*

COMPETITION FOR PORT
BUSINESS IN RUSSIA

THE CRUISE MARKET AND RUSSIA
EXPANDING THE HORIZONS

GREATER ECONOMY, GREATER EFFICIENCY
THE NEXT GENERATION OF SERVICE SHIPS

COMBINING THE INTERESTS OF PORTS,
SHIPPING AND SHIPPERS

MODERNISATION OF PORT
EQUIPMENT AND TECHNOLOGY

FACING THE ARCTIC &
NEW CLIMATE CONDITIONS

Contact Dolphin Exhibitions:

Tel: + 44 1449 741801 • Fax: + 44 1449 741628 • Email: info@dolphin-exhibitions.com

www.transtec-neva.com

Global technical excellence closer to shipowners - closer to shipyards wherever you are

Visit us on: www.bureauveritas.com
www.veristar.com

Move Forward with Confidence

**BUREAU
VERITAS**

Marine | Industry | Inspection & Verification in service | Health, Safety & Environment
Construction | Certification | Government Services & International Trade