	Dry Terminals

1. Murmansk Sea Commercial Port

Murmansk Sea Commercial Port consists of three cargo terminals. Also there are two stevedore companies JSC “Agrosfera” and JSC “Murmansk Alumina Terminal” on territory of Murmansk Sea Commercial Port. Port works around-the-clock.

- Cargo Terminals # 1, 2 carry out transshipment and storage of general cargo, bulk cargo and containers. 
- Cargo terminal # 3 carries out storage and loading by conveyer to the vessels apatite concentrate in bulk.
- JSC “Agrosfera” carries out storage and loading by conveyer to the vessels chemical fertilizers in bulk.
- JSC “Murmansk Alumina Terminal” carries out discharging by exhauster from the vessels alumina in bulk.
Total quantity of coal transshipped: 
2003 – 5 576 000 mt; 2004 – 8 860 000 mt; 2005 – 10 995 000 
Total quantity of apatite concentrate transshipping every year is abt 2 500 000 mt 

1.1. First Cargo Terminal consists of berths # 2, 4, 5, 6, 7, 8, 9, 10, 11 and including all adjacent to them territories. There are covered and open storehouses on the cargo area. Terminal has well developed railway and roads.
Berths:

Berths # 4, 6, 7, 9, 10, 11 are using for loading coal in bulk by grabs 
Berth # 2 is using for loading different bulk cargoes by grabs
Berth # 8 is using for loading general cargo, non-ferrous metal. For loading scrap gripper is used


For berth characteristics please see “Table 1” at the end.

Restrictions:

- Air draft for bulk cargo not over 15 m

- Mooring/unmooring prohibited: 
1. If wind more than 17 m/s
2. In period 2 hrs after HW till 2 hrs after LW:
- to the berth # 2
- to the berth # 4, 8, 9, 10, 11 for vessels with LOA over 220 m
- to the berth # 5, 6, 7 for vessels with LOA over 150 m
3. If visibility less than 2 cables (berth # 5, 6, 7) – for vessels with LOA over 100 m

Loading equipment: 

Berth # 4, 5, 7, 9, 10 equipped by shore cranes of “Sokol” type, 
lifting capacity 16/20/32 mt and boom 32/25/16 m accordingly

Berth # 2, 8, 11 equipped by shore cranes of “Gantz” type
lifting capacity 5 - 6 mt and boom 8 - 30 m

Restrictions for cargo operations executing by shore cranes:

Using of cranes in cargo operations with general cargoes is prohibited during the wind over 15 m/s.
Using of cranes in cargo operations with bulk cargoes is prohibited during the wind over 18 m/s.
Using of cranes in cargo operations is prohibited if temperature minus 30°C and low.
In case the temperature from minus 25 – 30°C Dockers get additional break.

1.2. Second Cargo Terminal consists of berths # 13, 14, 15 and including all adjacent to them territories. There are covered and open storehouses on the cargo area. Terminal has well developed railway and roads.
Berths:

Berths # 13, 14 are using for loading coal in bulk by grabs
Berth # 15 is using for loading general cargo, non-ferrous metal. For loading scrap gripper is used

For berth characteristics please see “Table 1” at the end.

Restrictions:

- Air draft for bulk cargo not more 15 m

- Mooring/unmooring prohibited: 
1. If wind more than 17 m/s
2. In period 2 hrs after HW till 2 hrs after LW:
- to all berths for vessels with LOA over 220 m

Loading equipment: 

Berth # 13 equipped by shore cranes of “Sokol” type, 
lifting capacity 16/20/32 mt and boom 32/25/16 m accordingly

Berth # 14, 15 equipped by shore cranes of “Sokol” and “Kondor” type
“Kondor” type lifting capacity 16/32/40 mt and boom 32/32/25 m

Restrictions for cargo operations executing by shore cranes:

Using of cranes in cargo operations with general cargoes is prohibited during the wind over 15 m/s.
Using of cranes in cargo operations with bulk cargoes is prohibited during the wind over 18 m/s.
Using of cranes in cargo operations is prohibited if temperature minus 30°C and low.
In case the temperature minus 25 – 30°C dockers get additional break.

1.3. Third Cargo Terminal consists of berth # 18 and including all adjacent to it territory. There is a covered storehouse for Apatite concentrate (capacity abt. 25 000 mt) on the cargo area. Terminal has well developed railway and roads. Loading of Apatite concentrate carries out by conveyor: wagon – vessel; storehouse – vessel. 

Berth:

For berth characteristics please see “Table 1” at the end.

Restrictions:

- LOA: 185 m
- Beam: 28 m
- Distance between forward 1 hatch to last aft hatch not over 128 m
- Air draft not more 11 m

- Mooring/unmooring prohibited: 
1. If wind more than 17 m/s
2. In period 2 hrs after HW till 2 hrs after LW

Restrictions for cargo operations executing by conveyor:

Using of conveyor in cargo operations is prohibited during the wind over 20 m/s.

1.4. Terminal JSC “Agrosfera” is legal entity. Terminal consists of berth # 19 and including all adjacent to it territory. There are three covered storehouses for chemical fertilizers (total capacity abt. 45 000 mt) on the cargo area. Terminal has well developed railway and roads. Loading of chemical fertilizers carries out by conveyor: wagon – vessel; storehouse – vessel.

Berth:

For berth characteristics please see “Table 1” at the end.

Restrictions:

- LOA: 185 m
- Beam: 28 m
- Distance between forward 1 hatch to aft last hatch not more 128 m
- Air draft not more 11 m

- Mooring/unmooring prohibited: 
1. If wind more than 17 m/s
2. In period 2 hrs after HW till 2 hrs after LW

Restrictions for cargo operations executing by conveyor:

Using of conveyor in cargo operations is prohibited during the wind over 20 m/s.

1.5. JSC “Murmansk Alumina Terminal” is legal entity. Terminal consists of berth # 17 and including all adjacent to it territory. There are two covered storage silos on the cargo area for Alumina but they are not in use. Terminal has well developed railway and roads. Discharging of alumina carries out by exhauster: vessel – wagon. 

Berths:

For berth characteristics please see “Table 1” at the end.

Restrictions:

- Mooring/unmooring prohibited: 
1. If wind more than 17 m/s
2. In period 2 hrs after HW till 2 hrs after LW

Restrictions for cargo operations executing by exhauster:

Using of exhauster in cargo operations is prohibited during the wind over 20 m/s.

2. Marine Passenger Terminal. 

JSC “MASCO” is owner of Marine Passenger Terminal. JSC “MASCO” provides tug and boat services. There are no any cargo operations.

3. Murmansk Ship Yard 

There are no any cargo operations.

4. Murmansk Sea Fishing Port

Murmansk Sea Fishing Port consists of two cargo terminals, which divided by berths of Ship Yard.
First Cargo Terminal consists of berths # 1 – 36 and including all adjacent to them territories.
Second Cargo Terminal consists of berths # 37 – 45 and including all adjacent to them territories. All berths of Murmansk Sea Fishing Port are using for cargo operations with fish and sea products. There are storehouses and refrigerators on territory of second cargo terminal. 

5. Ship Yard

Ship Yard consists of berths # 1 – 17. Berths # 14 are using for loading scrap.

Table 1
Berth No.
Length, m
Arrival draft, m
Working draft, m
Cargo
Loading rate
Remark 
Cargo terminal # 1
1
130
[image: image1.png]


[image: image2.png]


[image: image3.png]


[image: image4.png]


Reconstruction
2
195
(150)
(180)
9.0
8.1
8.2 + water level correction
Bulk cargo
[image: image5.png]


in parentheses
LOA of the vsls
3
123
9.2
7.8 + water level correction
[image: image6.png]


[image: image7.png]


Not in use 
4
207
10.4
11.0 + water level correction
Coal 
[image: image8.png]


[image: image9.png]


5
103
7.3
7.2 + water level correction
General cargo
[image: image10.png]


[image: image11.png]


6
85
7.7
7.7 + water level correction
Coal 
[image: image12.png]


[image: image13.png]


7
202
10.4
10.3 + water level correction
Coal
[image: image14.png]


[image: image15.png]


8
232
7.6
6.0 + water level correction
General cargo
[image: image16.png]


[image: image17.png]


9
213
9.3
10.3+ water level correction
Coal
[image: image18.png]


[image: image19.png]


10
240

(209)
7.8
8.0 + water level correction
10.2 + water level correction
Coal
[image: image20.png]


in parentheses
LOA of the vsls
11
32
4.9
2.3 + water level correction
General cargo
[image: image21.png]


[image: image22.png]


12
200
[image: image23.png]


1.7 – 7.4 + water level correction
[image: image24.png]


[image: image25.png]


Floating dock structure for vsls JSC ”MASCO”
Cargo terminal # 2
13
260
10.8
12.2 + water level correction
Coal
3-5 cranes by 300-350 MT/Hr each
[image: image26.png]


14
265
(310)
14.3
14.9 m. + water level correction
Coal
3-5 cranes by 300-350 MT/Hr each
in parentheses
LOA of the vsls
15
190
9.3
10.0 + water level correction
General cargo
[image: image27.png]


[image: image28.png]


16
73
[image: image29.png]


6.5 – 9.8 + water level correction
[image: image30.png]


[image: image31.png]


Floating dock structure for vsls JSC ”MASCO”
Terminal of alumina
17
247

(192)
10.7
9.1 + water level correction
11.2 + water level correction
Alumina
Discharging by conveyor 
[image: image32.png]


Cargo terminal # 3
18
187
(180)
9.4
10.7 + water level correction
Apatite
Loading by conveyor
[image: image33.png]


Cargo terminal JSC “AGROSFERA”
19
170
(165)
10.0
11.0 + water level correction
Fertilizer
Loading by conveyor
[image: image34.png]


	© Economou International Shipping Agencies Ltd. -- 2012
All information in this website is provided without any guarantees explicit or implied. No liabilities shall be accepted due to loss(es) or damage(s) resulting from the use of information provided in this website. 


[image: image35.png]


[image: image36.png]


[image: image37.png]


