

SPECIAL REPORT *** COLLECTION OF MARITIME PRESS CLIPPINGS *** SPECIAL REPORT

Text / Photo's : Piet Sinke

220 TBP AHT JANUS

Last weekend as reported in the shippingnewsclippings the latest addition to the fleet of **HARMS BERGUNG** the AHT **JANUS** was christened in the German port of Cuxhaven by Frau Bär, in this special report we will have a closer look at this vessel, which is of a series of two, the sistership is called **URSUS** and is at present under construction at the **MÜTZELFELDT SHIPYARD** in Cuxhaven, the same yard who built the **JANUS** under yardnumber 254.

The **JANUS** is an **19.000 bhp** Anchor handling tug with a length of 65 meter with an unusual beam of 18.5 mtr, which is clearly visible when you are onboard the vessel, the AHT is a robust looking vessel which is ready for action in the North Sea and other working areas around the globe.

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS

Walking around at the vessel brings us first at the wheelhouse, which is a well setup wheelhouse, with a clear view around the vessel,

beside the main front manoeuvring consol the **JANUS** is equipped with 1 console on PS

and SB as can be seen above, for easy manoeuvring during the mooring in port or whilst going alongside somewhere.

Left: the Main manoeuvring console in front of the wheelhouse.

Top : the Chart table

Distribution : daily 3320 copies worldwide

Top : The PS aft manoeuvring consol

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS

The Master is having a clear view during the anchorhandling operations over the workdeck, with all the controls of winches etc within his reach

Above **Capt. Wilfried Martens** seen manoeuvring the **JANUS** at the departure from Cuxhaven

The wheelhouse is equipped with all modern nautical equipment to the highest standard such as :

3 x Searchlights remote controlled
3 x Communication Gyro compass
2 x ARPA Radar system
2 x Ecdis
GMDSS equipment A4
DP system DP2
Inmarsat Phone / Fax / Email / Telex

Left : The GMDSS terminal onboard

Leaving the wheelhouse going down through the accommodation shows a fresh light coloured accommodation With a large messroom for the crew and passengers

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS

The **JANUS** is having Air-conditioned spaces for 27 Persons, consisting of 7 officers cabins, 9 crew cabins, galley, mess, stores and sanitary spaces

The real power of the vessel comes from the **4 MAK diesels** located in the engine room. The **JANUS** is powered by **2 x 6 L 32/40** and **2 x 8 L 32/40** main engines with an max output of **14.000 kW** at 750 rpm, the engines are connected into 2 gearboxes with clutch and driving the 2 controllable pitch propellers with an diameter of 4.2 meters running in Nozzles, the vessel is further equipped with 2 x flap type high performance rudders for excellent manoeuvring capability.

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS

The Engine room control stand in the engine control room

Above seen the one of the 2 Fire fighting pumps with a capacity of 1.200 cbm/ hr. at 14 bar also driven by the main engine.

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS

The towing and anchorhandling winch onboard the **JANUS** are electric driven **HATLAPA** winches with a capacity of 150 ton pull with speed of 10 meter/min and 300 ton pull at 5 meter/min speed, the main towing wire is having a length of 1600 mtr with an diameter of 76 mm Ø, the spare towing wire onboard is having a length of 1.200 m with the same diameter 76 mm Ø. The Work winch is equipped with a 300 meter long work wire with diameter of 76 mm Ø, further more a storage reel / winch is installed with capacity of 1600 meter wire.

For chainhandling the vessel is equipped with 2 wildcats, 1 for 3" and 1 for 5" chain diameter, the chains can be stored in 2 x 33,75 cbm chain lockers.

The 297 sqm working deck is equipped with 2 towing pins and 2 Karmoy stoppers 300/650 ton SWL,

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS

Furthermore at the aft deck 2 tugger winches are installed of 10 t at 15 m/ min and 2 **Palfinder marine** Hydraulic deck cranes 3 t at 12 m are installed, on each side one as well one 50 hp rescueboat on Starboard side.

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS

October 21st **Mrs Bär** , wife of the Captain of the former **JANUS** christened the vessel whilst alongside at the builders yard in Cuxhaven, after the christening ceremony all the guest boarded the new AHT for a trip at the River Elbe

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS

It was a good sound to hear the 4 **MAK engines** doing their works whilst sailing at the Elbe River

After a few hours sailing at the River Elbe it was time to say goodbye and to return back home after a very nice and successful day,

Thanks !!! Michael and Klaus and of coarse Capt. Wilfried for the hospitality and nice day.

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS

On behalf of all the readers of the shippingnewsclippings I like to wish captain **Wilfried Martens** and his crew good luck and safe sailing with the new **JANUS**, which first assignment is the tow out of the **SEVAN HUMMINGBIRD** from Keppel-Verolme shipyard in Rotterdam, for this purpose the **JANUS** will arrive in the port of Rotterdam during here maiden voyage around October 27th.

With a bunker capacity of **2440 cbm HFO** and **190 cbm Marine diesel oil** and the **220 ton BP** the AHTug deserves the notification:

Long distance towing/ anchor-, hose handling/ berthing/ fire fighting/ salvage tug

**Germanischer Lloyd
+ 100 A5 E2 Deep Sea Tug Boat
(Nav-A4) + MC E2 AUT, FF1, DP 2**

Whilst the **JANUS** is to commence her first commitment at the same time her sister ship the **URSUS** is getting shape in the drydock, the **URSUS** is scheduled to follow the **JANUS** somewhere early 2008. In continuation **Harms Bergung** is building after the **URSUS** is delivered another 2 AHT's, with 280 ton BP, and followed again by 2 **PRIMUS** type AHT's, the shippingnewsclippings will keep you informed about the progress.

Harms Bergung Transport & Heavylift GmbH & Co. KG

The compiler of the news clippings disclaim all liability for any loss, damage or expense however caused, arising from the sending, receipt, or use of this e-mail communication and on any reliance placed upon the information provided through this free service and does not guarantee the completeness or accuracy of the information. If you want to no longer receive this bulletin kindly reply with the word "unsubscribe" in the subject line.