Confirmed by the Ministry of Transport of Ukraine

 Act # 214 of 27.06.96

 (as amended by the Act of the Ministry of Transport of Ukraine)

 # 711 of 15.12.2000

(with amendmends and additions)

Dues and Charges for Services, Rendered to Foreign-Going Vessels at the Commercial Sea Ports of Ukraine

General Provisions

1. Dues and charges (pilotage dues, dues for use of Vessel Traffic Control, mooring dues, tugs hire for mooring, use of floating crafts, agency fees, supervision fees) shall be collected at sea ports from foreign-going vessels according to the below mentioned groups and floating structures sailing under the state flag of Ukraine and foreign flags:

	Cargo vessels, calling at ports for cargo operations and floating structures

Passenger vessels, including high-speed hydrofoil craft and ferry boats calling at ports for cargo-passenger operations, icebreakers, which neither belong to nor are leased by a port

Lighters, tugs, tractor tugs, pusher tugs, barges (self-propelled and dumb), river self-propelled vessels, including sea-river type vessels of shipping companies, which are members of Bratislava Agreement, calling at the Danube river ports, as well as river self-propelled vessels, calling at other ports for further reloading of cargoes to sea vessels and vice versa

Dumb (except barges)

Vessels forced to call at port for supply, quarantine needs, as well as vessels heading for repair to Ukrainian shipyards (bases), auxiliary ships, military ships,

 training vessels and training and production vessels when sailing in accordance with curricula of academic establishments and carrying no less than 50 trainees aboard, training simulator vessels,

scientific and research vessels, high-speed hydrofoil craft performing regular passenger coastal voyages (except pleasure and cruise lines)

other vessels (ship-repair yard vessels, rescue vessels, underwater-technical, technical, hospital, hydrographic vessels, domestic port fleet vessels, ice-breakers belonging to or are leased by a port, sport vessels, private yachts, sailing vessels, vessels undergoing sea trials, fishing boats calling at ports without performing cargo operations)
	Group A

Group B

Group C

Group D

Group E

Group E

Group E

Group F

 Comment:

1. The term “forced to call” means vessel’s call at a port in case of threat to safety of further navigation, life or health of crew and passengers.

2. Vessels of Groups C (tugs and barges), E and F, performing commercial cargo voyages, shall be classified as Group A vessels.

3. Vessels of Groups E and F, performing cargo-passenger voyages, shall be classified as Group B vessels.

4. The present Dues and Charges shall be applied to subjects of individual private undertakings of any type of property, performing work and rendering services at sea ports and at berths of ship-repair yards in Ukraine, irrespective of their subordination.

2. Paying of dues and payments for transit passage of both Kerch-Yenikalskiy Channel (KYC) and Prorva Channel shall be made by means of prepayment or directly on entry KYC and Prorva Channel, if other is not stipulated.

3. Calculation of dues and payments for services, rendered to vesssels in the sea ports of Ukraine, is based on the provisional volume of a vessel which is measured in cubic meters and equals to multiplication of three values (length, breadth and hull height) indicated in the International Tonnage Certificate (main measurements) or substituting document. Thereby provisional volume of a vessel is to be rounded as follows: up to 0.50 cubic m. is rounded off and 0.50 cubic m. and higher is rounded to the nearest whole number (1 cubic m.)

For sea vessels carrying cargo on the upper deck or those with two or more decks, except twindeck vessels, hull height, which is used in the calculation of vessel dimensions, should amount to not less than half the breadth of a vessel.

For vessels of Group B with two or more decks, hull height, which is used for calculation of vessel dimensions, should amount to half the length of a vessel.

For calculating of all dues and payments the provisional volume of barge-tug warehouses, convoys of vessels and other compound floating structures equal volume of separate elements.

For calculation of all the types of dues and payments the provisional volume of ro-ro, ro-flow, obo, lo-ro vessels, containerships, cattle carriers, lighter carriers, car carriers should be applied with the coefficient 0.7, in case mentioned vessels are used according to their specialization. The type of vessels and their specialization shall be determined by vessel’s documents.

Dues and payments for services, rendered by the Sea State Administration of the Dneper-Bug Port to vessels, calling at this port, are paid directly to the SE “Dneper-Bug Sea Port”.

4. Vessels, processed at anchorage, shall pay additional charges for each hire of crew boats or tugs separately.

5. For lighter carriers performing cargo operations with lighters at outer and inner anchorage, dues shall be calculated for the volume of lighters discharged on arrival in a port and loaded prior to leaving it.

6. Pilotage and mooring dues, fees for tug operations while mooring and payment for self-propelled floating devices use specified by the present Dues and Charges (without discounts and/or extra charges), are increased for all vessels.

On working days from 10 p.m. till 6 a.m. – 25%

On Saturdays, Sundays and holidays by the calendar:

From 6 a.m. till 10 p.m. – 50%

From 10 p.m. till 6 a.m. – 100%

These extra charges shall be applied only to that part of the service cost, which corresponds to the actual overtime period.

These extra charges are not applied to river vessels (non-self propelled barges) and cruise passenger vessels calling at the Port of Yalta.

Invoices issued to shipowners shall contain a detailed calculation of the rendered services cost , indicating rates pursuant to these Dues and Charges, which are used for calculation (without considering of discounts and/or extra charges) of actual service duration (total, including Saturdays, Sundays, holidays and nighttime), percent and extra charges as well.

Upon that the calculation of extra charges is made by the following formula:

 D1

 EX = D * EC% * --- ,

 D2

 where EC – the sum of extra charge;

D – the respective due or charge, calculated regarding to the rate pursuant to the present Dues and Charges (without considering of discounts and/or extra charges);

EC% - extra charge percentage;

D1- actual duration of respective service on Saturdays, Sundays, holidays and at nighttime;

D2 – actual duration of respective service;

Pilotage dues are not increased, if a vessel is forced to stay at berth at nighttime, which is connected with the obtaining of a permit for channel passing.

7. The main criteria of foreign-going lines are as follows:

The establishment of obligatory and optional foreign and Ukrainian ports of call;

The assignment of specific types of vessels for working on the lines;

The establishment of a schedule for the assigned vessel’s calls at the Ukrainian ports;

The registration by the State Department for Maritime and Inland Water Transport shall be made on administration (seaport) request.

8. For vessels calling at the Port of Yuzhnyi for handling operations of general and bulk cargoes, port authorities and other business entities may apply a 50% discount to the rates (without considering of discounts or extra charges), dues and payments (except VTC and mooring dues) pursuant to the present Dues and Charges.

For cruise passenger foreign-going vessels of Group B (except those performing cargo-passenger operations) discount to the rates pursuant to the present Dues and Charges according to the port of call shall be applied as follows:

In the Port of Yalta – 20%;

In the Port of Odessa – 10%.

9. If several extra charges on dues and payments are invoked to a vessel, each of them shall be applied to the rate pursuant to these Dues and Charges (without considering discount and/or extra charges).

If several discounts are invoked to a vessel, only the largest one in respect to the rate (without considering of discounts and/or extra charges), dues and payments pursuant to these Dues and Charges shall be applied.

10. If any extra charges and discounts are invoked to a vessel at the same time, each of extra charge and only the largest discount are applied. The calculation of extra charges and discounts are made with regard to the relevant due (payment) pursuant to these Dues and Charges.

11. When calculating dues and payments, according to which the rates per hour pursuant to these Dues and Charges are applied, the duration of services shall be rounded up to 0.5 of an hour, i.e. less than 30 minutes shall be rounded up to 0.5 hour and more than 30 minutes shall be rounded up to 1 hour.

When calculating dues and payments per 24 hours, the duration shall be rounded up to 0.5 of a day, i.e. less than 0.5 of a day shall be considered as 0.5 of a day, and more than 0.5 of a day shall be considered as 24 hours.

12. The state affiliation of a vessel and its corresponding status for collecting the dues and payments shall be determined by a flag under which a vessel sails, irrespective of its owner or operator.

13. Remuneration for dues and payments is made according to the Decree of the Cabinet of Ministers of Ukraine No. 15 dated 02.19.1993 “On the System of Currency Regulation and Currency Control”.

14. Rates of dues and payments do not include value added tax. VAT is added according to the Ukrainian legislation to dues and payments pursuant to these Dues and Charges.

Pilotage Dues

15. Pilotage dues shall be collected from all vessels calling at the Ukrainian ports (berths) or sailing in transit via navigable waterways.

Pilotage dues shall be not collected in cases when in accordance with the procedure determined by the Ministry of Transport and Communications of Ukraine pilotage in the given region is not obligatory (except cases when harbour master establishes an obligatory pilotage) or when a vessel is classed as free from pilotage.

16. Pilotage dues shall be calculated according to the provisional volume of a vessel in cubic meters. Vessel volume of less than 5,000 cubic meters shall be considered more than 5,000 cubic meters.

17. Pilotage dues include payments for floating constructions, which are used for delivering a pilot to a vessel calling at a port, or taking a pilot from a vessel, departing.

18. Pilotage dues shall be collected from vessels of all the groups (except vessels of Group B) according to vessel volume for port approach channels pilotage, pilotage out of the harbour waters borders (out- of- harbour pilotage), as well as vessel re-anchoring between outer anchorage and port berths, in case of approach channels and fairway absence or in harbour waters (in-harbour pilotage), as follows:

Table 1

Pilotage Dues

	Port
	Out-of-harbour pilotage in USD per cubic meter-mile
	In-harbour pilotage in USD per cubic meter

	
	Up to 1 mile
	1.1-5 miles
	5.1-30 miles
	Over 30 miles
	

	1
	2
	3
	4
	5
	6

	For foreign-going vessels

	Belgorod-Dnestrovskiy
	0.0085
	0.0065
	0.0043
	0.0008
	0.0117

	Berdyansk
	0.0057
	0.0025
	0.0014
	0.0008
	0.0139

	Dnepro-Bugskiy
	0.0057
	0.0051
	0.0032
	0.0008
	0.0092

	Illichevsk
	0.0057
	0.0025
	0.0014
	0.0008
	0.0139

	Kerch
	0.0046
	0.0021
	0.0011
	0.0008
	0.0107

	Mariupol
	0.0057
	0.0025
	0.0014
	0.0008
	0.0139

	Nikolaev
	0.0057
	0.0051
	0.0032
	0.0008
	0.0092

	Odessa
	0.0040
	0.0017
	0.0014
	0.0008
	0.0092

	Oktyabrskiy
	0.0057
	0.0051
	0.0032
	0.0008
	0.0092

	Ochakov
	0.0057
	0.0051
	0.0032
	0.0008
	0.0092

	Skadovsk
	0.0057
	0.0051
	0.0032
	0.0008
	0.0092

	Ust-Dunaisk
	0.0040
	0.0017
	0.0014
	0.0008
	0.0092

	Kherson
	0.0085
	0.0065
	0.0043
	0.0008
	0.0117

	Yalta
	0.0051
	0.0022
	0.0011
	0.0008
	0.0125

	JSC Nikolaev Potassium Terminal

"Nika-Tera"
	0.0057
	0.0051
	0.0032
	0.0008
	0.0092

	Other ports

(berths)
	0.0093
	0.0082
	0.0060
	0.0017
	0.0103

Comment:

Vessels passing Bugsko-Dneprovsko-Limanskiy and Kherson Sea Channels and calling at the ports (berths) of these regions, not indicated in the above mentioned table, shall pay pilotage dues, regulated for the Ports of Nikolaev and Kherson.

Vessels calling at the ports and berths of the cities of Kerch, Mariupol, Odessa, Illichevsk, Yalta, shall pay pilotage dues according to the rates determined for the ports of Kerch, Mariupol, Odessa, Illichevsk, and Yalta.

19. Self-propelled vessels of Group C shall pay out-of-harbour pilotage dues per one kilometer and 1kW of efficient capacity of a tug or per 1 ton of cargo capacity of other self-propelled vessels at the rate of:

0.003 USD for foreign-going vessels;

Noncomplete kilometer of pilotage shall be considered as a full one. Pilotage dues shall be charged for in-harbour pilotage (between anchorage and berth) per 1kW of efficient capacity of a tug or for one ton of cargo capacity of other self-propelled vessels at the rate of:

0.06 USD for foreign-going vessels;

Nonself-propelled vessels of Group C, which are tugged or pushed, shall pay the pilotage dues in the amount of 25% from the tug dues. The tug dues shall be collected at the full rate at that.

20. Pilotage dues shall be collected irrespective of the time of the day for vessels piloting, passing the Kerch-Enikalskyi Channel in transit, at the rate of:

0.0455 USD per cubic meter for foreign-going vessels;

For piloting in the Sea of Azov irrespective of the time of the day at the rate:

0.0352 USD per cubic meter for foreign-going vessels;

Pilotage dues shall be collected irrespective of the time of the day for vessels piloting, passing the Kerch-Enikalskyi Channel in transit to the Port of Causcasus, at the rates of:

0.033 USD per cubic meter from buoy No.1 to the Port of Caucasus;

0.013 USD per cubic meter from buoy “Varzovskyi” to the Port of Caucasus.

On Saturdays, Sundays and holidays by the calendar the rates shall be not increased.

Pilotage in port approach channels shall be charged separately at the rates, indicated in Table 1.

21. Cargo vessels of foreign-going lines, established according to the regular procedure, as well as vessels of Group B shall be granted a 20% discount from the dues rates, which are charged for in- and out-of harbour pilotage.

22. Vessels of Group F (except vessels undergoing sea trials) are dispensed of pilotage dues, except cases, when pilotage in the corresponding region or port is mandatory and/or is carried out in the determinate order.

23. A master of a vessel who informs the draft, length and width or tonnage of his vessel incorrectly shall be fined double the rate of the applicable pilotage dues, irrespective of any liability, established by the legislation of Ukraine, which may arise due to inaccurate information.

24. A pilotage distance of less than one mile shall be considered as full one.

25. In case of simultaneous piloting of several vessels, each of them shall be charged the pilotage dues at full rate.

26. Dues shall be collected on the basis of a pilot receipt, issued and signed by a master of a vessel or on the basis of the vessel’s radio confirmation.

27. Cancellation of pilotage, ordered by a vessel, as well as the retention of a pilot on board shall be charged at the following rates:

Table 2

	Reasons for Pilot Retention
	Amount and Terms of Payment

	Request for pilotage with its following cancellation
	100% of dues for requested pilotage

	Retention of a pilot due to inaccurate information, per one hour
	57 USD, considering incomplete hour as a full one, for foreign-going vessels

	Retention of a pilot on board for more than 2 hours because of loading or discharging needs, breakdown in seaborne machinery, being under quarantine and other matters, excluding circumstances of force-majeur character.
	142 USD for the first day, 284 USD for each following one for foreign-going vessels

Comments:

1. The reason for payment for pilot retention is a confirmation of this fact and of the reasons of a vessel delay, indicated by a master of a vessel in a pilot receipt.

2. If a pilot and a trainee are carried out by a vessel, which they were piloting, of their service region, a master of a vessel shall be obliged to reimburse the pilot his/her expenses for returning to his/her place of service (travelling expenses, daily allowances, hotel accommodation), as well as to pay remuneration, indicated in Table 2 per each day of their stay outside the service area.

Dues for VTC Use

28. Dues for Vessel Traffic Control (VTC) service equipped with Coastal Radar Systems (CRS) shall be charged at the below mentioned rates per one cubic meter of provisional volume of vessels in Groups A,B,D,F (vessels undergoing sea trials), for each inward and outward passage, as well as for each transit channel passage.

Table 3

Rates of Dues for VTC

(in USD per cubic meter)

	Port
	For Foreign-Going Vessels

	Dnepro-Bugskiy
	0.0077

	Illichevsk
	0.0149

	Kerch
	0.0205

	Mariupol
	0.0095

	Nikolaev (sea)
	0.0112

	Oktyabrskiy
	0.0087

	Odessa
	0.0149

	Ochakov
	0.0077

	Kherson (sea)
	0.0090

	Yuzhnyi
	0.0149

	JSC Nikolaev Potassium Terminal “Nika-Tera”
	0.0087

	Sevastopol
	0.0174

	Theodosia
	0.0174

Comments:
1. Vessels of Groups C, D, F (except vessels undergoing sea trials) are exempted from VTC dues.

2. Vessels, passing Bugsko-Dneprovsko-Limanskiy and Khersonskiy Sea Channels in transit with further calling at ports (berths) of these regions, shall pay VTC dues at the rates, regulated for the ports of Nikolaev (sea) and Khreson (sea).

The indicated dues shall be collected with a 70% discount for VTC transit passage of the ports of Illichevsk, Odessa and Yuzhnyi in the following cases:

1). Limited visibility;

2). At request of a master of a vessel under any conditions of visibility.

3. Vessels procceding to the ports and berths, located in the region, which is under the Rules of Navigation in Bays, at Anchorage of Sevastopol as well as in harbour approaches, adopted by the Act of the Ministry of Transport of Ukraine of 15.09.2002 No.626, registered in the Ministry of Justice of Ukraine of 18.10.2002 No.834/7122 (with amendments), shall pay VTC dues at the rates, regulated for the Port of Sevastopol.

4. Vessels, proceeding to ports and berths, not indicated in Table 3 of the present Dues and Charges and located in the service area of VTC Kerch, Mariupol, Illichevsk, Odessa and Yuzhnyi, shall pay VTC dues at the rates, regulated according to the ports of Kerch, Mariupol, Odessa, Illichevsk.

Vessels (except loaded gas and oil tankers, chemical carriers), proceeding in transit (not calling at the respective port) in the service area of VTC Illichevsk, Odessa and Yuzhnyi, under the conditions of a master of a vessel confirmation of VTC services rendering necessity, shall be collected an additional due for these services with a 70% discount to the rates, indicated in Table 3 of the present Dues and Charges.

29. Loaded gas and oil tankers and chemical carriers, sailing in the VTC service area of Illichevsk and for which radar guiding is mandatory shall pay VTC due additionally at the rate of 0.0009 USD per cubic meter-mile.

30. A master of a vessel, having ordered VTC service and later rejected it, shall undertake to pay dues for ordered service in full.

Mooring Dues

31. Mooring dues for mooring, unmooring, shifting alongside a berth or from one berth to another of vessels of all groups except C, D, E, F shall be collected at the rates as follows:

Table 4

Rates for Mooring Dues (per operation)

(in USD)

	Provisional Volume of a Vessel, cubic meters
	For Foreign-Going Vessels

	Up to and including 1,000
	28

	Over 1,000 up to and including 5,000
	57

	Over 5,000 up to and including 10,000
	85

	Over 10,000 up to and including 20,000
	114

	Over 20,000 up to and including 40,000
	171

	Over 40,000 up to and including 80,000
	228

	Over 80,000
	284

	Hydrofoil crafts
	3

32. Shifting of a vessel alongside a berth within the distance of more than vessel’s length shall be considered as two operations, and within the distance of less than vessel’s length as one operation.

33. Shifting of a vessel from one berth to another shall be considred as two operations.

Rate for Tugs Hire for Mooring

34. Tugs hire for mooring, unmooring and shifting of vessels of Group A (except floating structures), B (cruise passenger foreign-going vessels, calling at the Port of Yalta) and C (except tugs, pusher tugs, tractor tugs) shall be charged at the rates, indicated in Table 5.

35. Rates in Table 5 shall be applied in the absence of ice conditions at wind speed up to 14 m/sec.

36. Tugs operations for mooring, unmooring and shifting under ice conditions and wind speed over 14 m/sec shall be charged at the rates, indicated in Table 6.

37. Number and capacity of tugs, necessary for mooring/unmooring operations, shall be regulated by Port Compulsory Regulations or by pilotage service upon consent of a master of a vessel.

38. A 20% discount shall be allowed to vessels of Group A in a port of a foreign-going line, established according to the regular procedure.

39. A 25% discount shall be allowed for vessels using their thrust device while mooring.

40. Vessels of all groups with damaged or nonrunning main engine shall pay for tugs operations while mooring, unmooring, shifting, as nonself-propelled vessels.

41. Tugs operations while mooring, unmooring and shifting for vessels of Group A (floating structures), C (tugs, pusher tugs, tractor tugs), as well as vessels of Group B (except cruise passenger foreign-going vessels, calling at the Port of Yalta), D, E and F shall be charged at the rates, indicated in Table 6.

Table 5

Charge Rates for Tugs Operations While Mooring (per cubic meter/operation)

(in USD)

	Port
	For Foreign-Going Vessels

	
	Mooring, Unmooring
	Shifting

	Belgorod-Dnestrovskiy
	0.082
	0.142

	Berdyansk
	0.068
	0.096

	Kamyshovaya Bay
	0.060
	0.085

	Dnepro-Bugskiy
	0.074
	0.128

	Evpatoriya
	0.060
	0.085

	Izmail
	0.068
	0.096

	Illichevsk
	0.068
	0.096

	Kerch
	0.060
	0.085

	Mariupol
	0.082
	0.142

	Nikolaev (sea)
	0.074
	0.128

	Odessa
	0.082
	0.142

	Oktyabrskiy
	0.074
	0.128

	Ochakov
	0.038
	0.051

	Reni
	0.068
	0.096

	Sevastopol
	0.060
	0.085

	Skadovsk
	0.035
	0.051

	Ust-Dunaisk
	0.082
	0.142

	Theodosia
	0.060
	0.085

	Kherson (sea)
	0.082
	0.142

	Yuzhnyi
	0.082
	0.142

	Yalta (all vessel groups)
	0.060
	0.085

Comment.

 Cruise passenger vessels with provisional capacity of more than 45,000 cubic meters calling at the Port of Yalta shall be charged for tugs operations while mooring as vessels with provisional capacity of 45,000 cubic meters.

Rate for Floating Crafts Use

42. Floating crafts use in all cases, except indicated in item 34, shall be charged at the rates in Table 6.

43. Port nonself-propelled vessels use shall be charged at the rates, approved by the General Manager of the enterprise owning the craft.

Table 6

Charge Rates for Floating Crafts Use

(in USD)

	Engine Indicated Power
	For Foreign-Going Vessels

	kW
	h.p.
	Ports of the Black Sea and the Danube
	Ports of the Sea of Azov

	Up to and including 75
	Up to 100
	71
	57

	Over 75 up to and including 110
	101 - 150
	85
	71

	Over 110 up to and including 150
	151 - 204
	100
	85

	Over 150 up to and including 185
	205 - 252
	114
	100

	Over 185 up to and including 240
	253 - 326
	142
	114

	Over 240 up to and including 300
	327 - 408
	156
	126

	Over 300 up to and including 350
	409 - 476
	182
	158

	Over 350 up to and including 440
	477 - 598
	213
	182

	Over 440 up to and including 500
	599 - 680
	237
	213

	Over 500 up to and including 600
	681 - 816
	269
	224

	Over 600 up to and including 700
	817 - 952
	292
	253

	Over 700 up to and including 800
	953 – 1,088
	348
	313

	Over 800 up to and including 900
	1,089 – 1,224
	395
	348

	Over 900 up to and including 1,100
	1,225 – 1,496
	455
	384

	Over 1,100 up to and including 1,470
	1,497 – 1,999
	526
	441

	Over 1,470 up to and including 1,840
	2,000 – 2,502
	611
	512

	Over 1,840 up to and including 2,500
	2,503 – 3,400
	739
	654

	Over 2,500
	over 3,400
	995
	825

Agency Fees
44. Vessels, calling at the ports of Ukraine for loading and (or) discharging of liquid, breakbulk or bulk cargoes, as well as general, timber and mixed cargoes, shall pay agency fees at the rates, indicated in Table 7,8 and 9.

Table 7

Agency Fees for Vessels Transloading Liquid Cargoes, per call

(in USD)

	Provisional Volume, cub.meter
	Izmail, Reni, Ust-Dunaisk, Berdyansk, Kerch
	Odessa, Yuzhnyi, Nikolaev, Illichevsk, Kherson, Mariupol
	Other Ports

	For Foreign-Going Vessels

	Up to and including 2,000
	469
	556
	483

	Over 2,000 up to and including 4,000
	597
	683
	597

	Over 4,000 up to and including 6,000
	711
	839
	711

	Over 6,000 up to and including 8,000
	839
	896
	853

	Over 8,000 up to and including 12,000
	1,038
	1,109
	1,052

	Over 12,000 up to and including 16,000
	1,194
	1,251
	1,194

	Over 16,000 up to and including 24,000
	1,394
	1,493
	1,436

	Over 24,000 up to and including 30,000
	1,564
	1,706
	1,593

	Over 30,000 up to and including 40,000
	1,735
	1,905
	1,792

	Over 40,000 up to and including 48,000
	1,905
	2,133
	2,005

	Over 48,000 up to and including 56,000
	2,076
	2,574
	2,218

	Over 56,000 up to and including 64,000
	2,261
	2,844
	2,417

	Over 64,000 up to and including 72,000
	2,432
	3,100
	2,616

	Over 72,000 up to and including 80,000
	2,616
	3,370
	2,872

	Over 80,000 up to and including 100,000
	2,645
	4,181
	3,100

	Further per each complete (incomplete) 1,000 cubic meter
	22
	43
	28

Table 8
Agency Fees for Vessels Transloading Break Bulk or Bulk Cargo, per call

(in USD)

	Provisional Volume, cubic meter
	Izmail, Reni, Ust-Dunaisk, Berdyansk, Kerch
	Odessa, Yuzhnyi, Nikolaev, Illichevsk, Kherson, Mariupol
	Other Ports

	For Foreign-Going Vessels

	Up to and including 1,800
	526
	597
	526

	Over 1,800 up to and including до 3,600
	654
	739
	626

	Over 3,600 up to and including 5,500
	811
	882
	796

	Over 5,500 up to and including 7,200
	910
	1,038
	910

	Over 7,200 up to and including 11,000
	1,109
	1,223
	1,138

	Over 11,000 up to and including 15,000
	1,394
	1,408
	1,351

	Over 15,000 up to and including 22,000
	1,507
	1,621
	1,621

	Over 22,000 up to and including 30,000
	1,706
	1,877
	1,849

	Over 30,000 up to and including 37,000
	1,849
	2,105
	2,076

	Over 37,000 up to and including 44,000
	2,048
	2,318
	2,389

	Over 44,000 up to and including 51,000
	2,261
	2,560
	2,645

	Over 51,000 up to and including 59,000
	2,460
	2,787
	2,929

	Over 59,000 up to and including 66,000
	2,673
	3,015
	3,185

	Over 66,000 up to and including 73,000
	2,872
	3,256
	3,455

	Over 73,000 up to and including 92,000
	3,072
	3,484
	3,726

	Further per each complete (incomplete) 1,000 cubic meter
	25
	28
	35

Table 9

Agency Fees for Vessels Transloading General, Timber and Mixed Cargo, per call

(in USD)

	Provisional Volume, cubic meter
	Izmail, Reni, Ust-Dunaisk, Berdyansk, Kerch
	Odessa, Yuzhnyi, Nikolaev, Illichevsk, Kherson, Mariupol
	Other Ports

	For Foreign-Going Vessels

	Up to and including 2,000
	654
	654
	626

	Over 2,000 up to and including 4,000
	853
	995
	939

	Over 4,000 up to and including

6,000
	1,109
	1,251
	1,223

	Over 6,000 up to and including 8,000
	1,351
	1,564
	1,507

	Over 8,000 up to and including 12,000
	1,763
	2,076
	2,005

	Over 12,000 up to and including 16,000
	2,161
	2,218
	2,161

	Over 16,000 up to and including 24,000
	2,645
	2,787
	2,759

	Over 24,000 up to and including 30,000
	3,128
	3,356
	3,271

	Over 30,000 up to and including 40,000
	3,555
	3,783
	3,697

	Over 40,000 up to and including 48,000
	4,181
	4,252
	4,238

	Over 48,000 up to and including 56,000
	4,849
	5,119
	5,005

	Over 56,000 up to and including 64,000
	5,318
	5,745
	5,631

	Over 64,000 up to and including 72,000
	5,802
	6,413
	6,257

	Over 72,000 up to and including 80,000
	6,271
	7,082
	6,882

	Over 80,000 up to and including 100,000
	6,740
	7,736
	7,508

	Further per each complete (incomplete) 1,000 cubic meter
	57
	82
	77

Table 10
Agency Fees for Vessels calling for Purposes Other Than Cargo or Passenger Operations, per call

(in USD)

	Provisional Capacity, cubic meter
	Izmail, Reni, Ust-Dunaisk, Berdyansk, Kerch
	Odessa, Yuzhnyi, Nikolaev, Illichevsk, Kherson, Mariupol
	Other Ports

	For Foreign-Going Vessels

	Up to and including 2,000
	213
	242
	185

	Over 2,000 up to and including 4,000
	270
	341
	228

	Over 4,000 up to and including 6,000
	341
	398
	299

	Over 6,000 up to and including 8,000
	455
	483
	370

	Over 8,000 up to and including 12,000
	540
	526
	455

	Over 12,000 up to and including 16,000
	626
	626
	555

	Over 16,000 up to and including 20,000
	668
	668
	640

	Over 20,000 up to and including 30,000
	711
	711
	739

	Over 30,000 up to and including 38,000
	768
	796
	825

	Over 38,000 up to and including 45,000
	825
	882
	953

	Over 45,000 up to and including 53,000
	882
	995
	1,081

	Over 53,000 up to and including 60,000
	939
	1,081
	1,166

	Over 60,000 up to and including 68,000
	995
	1,166
	1,251

	Over 68,000 up to and including 75,000
	1,052
	1,251
	1,337

	Over 75,000 up to and including 95,000
	1,109
	1,337
	1,422

	Further per each complete (incomplete) 1,000 cubic meter
	8
	14
	14

45. Vessels calling at the ports of Ukraine with the purpose other than cargo and (or) passenger operations, shall pay agency fees at the rates, indicated in Table 10.

46. Vessels, passing Kerch-Yenikalskiy Channel, shall pay agency fees in the amount of 50% from the rates in Table 10.

47. Passenger vessels and private yachts calling at the ports of Ukraine shall pay agency fees at the rates, indicated in Table 11.

Table 11

Passenger Vessels and Private Yachts Agency Fees

(in USD)

	Provisional Volume of a Passenger Vessel (Yacht) , cubic meter
	For Foreign-Going Vessel

	1. Passenger vessel
	

	Up to and including 1,500
	313

	Over 1,500 up to and including 6,000
	483

	Over 6,000 up to and including 12,000
	569

	Over 12,000 up to and including 18,000
	654

	Over 18,000 up to and including 30,000
	910

	Over 30,000 up to and including 46,000
	1,180

	Over 46,000 up to and including 60,000
	1,593

	Over 60,000
	2,289

	2. Private Yacht
	

	Up to and including 30
	128

	Over 30 up to and including 150
	199

	Over 150 up to and including 600
	313

	Over 600
	469

Additional Agency Fees

48. Shipping line vessel in a port of loading and (or) discharging shall remunerate an agent for cargo booking, freight collecting and remmiting, drawing up of documents, etc. in the amount of 5% of the gross freight for import and export cargoes, unless otherwise is stipulated by the line agency agreement.

49. Rendering of services, protection of shipowners’ interests, performed under their instructions shall be charged in the amount of 35% from the corresponding rates of the agency fee.

50. If a vessel calls at a port for discharging and further loading, the latter operation shall be charged with a 25% discount from the corresponding rates.

51. In case less than 25% of carrying capacity is used while transloading in the same port, a vessel shall be allowed a 25% discount (except shipping line vessels).

52. In case of berthing in a port for more than 10 days, each following complete or incomplete 5 days shall be charged in the amount of 15% of the basic agency fee rate.

53. Charge for vessel’s servicing, calling at a port for cargo operations and having more than 10 ton of dangerous cargoes on board, shall be collected with 25% increase. Dangerous cargoes are cargoes listed in IMDG code.

54. Vessels, calling at a port for repair, shall be equated to vessels calling with the purpose other than cargo and (or) passenger operations.

When a vessel has been staying under repair for more than 5 days, an additional payment shall be collected per each following complete and incomplete 5 days in the amount of 25% of the basic agency fee rate.

55. Organization and services package, excluding motor transport, board and lodging expenses while cargo fumigation shall be charged in the amount of 50% of the agency fee rate.

56. Payment for other trivial services (including bank operations), rendered to a shipowner by an agent, shall be collected per call in the amount of:

	Provisional Volume, cub.meter

	
	Up to and including 4,000

	Over 4,000 up to and including

20,000
	Over 20,000

Up to and including 50,000

	Over 50,000

	USD
	47
	79
	158
	190

57. Payment for the use of telephone, cable, telex, and facsimile communications shall be collected at actual costs with the coefficient 1.5 (for signal channel rent).

Supervision Fees

58. Vessels supervising in a port shall be charged for actually rendered services according to the blanket rates, indicated in Table 12 and 13.

59. Vessels servicing, having called at the port for repairing, bunkering, supplying shall be charged in the amount of:

- 43 USD per day (from foreign-going vessels).

60. Supervision fees for actual services rendered prior to receiving by a vessel of a free practique, when requesting a supervisor onboard by a master of a vessel, staying at anchorage and not performing cargo operations, as well as after leaving a port, shall be collected at the corresponding rates.

61. Vessels supervising, calling at a port for cargo operations with dangerous cargoes (more than 10 ton), shall be charged at the indicated rates increased for 10%.

Supervision fees for vessels transit passage of Kerch-Yenikalskiy Channel shall not be collected.

Table 12

Supervision Fee for Dry Cargo Carriers

(in USD)

	Provisional Volume, cubic meter
	Type of Cargo (Vessel)

	
	General (universal, ro/ro and container vessels)
	Break Bulk and Bulk Cargo (dry cargo carriers)
	Timber

(timber carriers)

	
	per 24 hours
	maximum
	per 24 hours
	maximum
	per 24 hours
	maximum

	For Foreign-Going Vessels

	Up to and including 5,700
	57
	668
	40
	498
	92
	768

	Over 5 700 up to and including 7,600
	71
	811
	51
	668
	106
	995

	Over 7,600 up to and including 15,000
	85
	1,308
	68
	995
	122
	1,422

	Over 15,000 up to and including 23,000
	100
	1,650
	85
	1,166
	134
	1,849

	Over 23,000 up to and including 30,000
	114
	1,991
	92
	1,337
	142
	2,105

	Over 30,000 up to and including 38,000
	128
	2,275
	100
	1,507
	156
	2,417

	Over 38,000 up to and including 45,000
	142
	2,503
	128
	1,621
	163
	2,673

	Over 45,000 up to and including 53,000
	149
	2,730
	134
	1,735
	171
	2,929

	Over 53,000 up to and including 61,000
	156
	2,888
	142
	1,849
	177
	3,185

	Over 61,000 up to and including 68,000

включно
	163
	3,214
	156
	1,962
	185
	3,441

	Over 68,000 up to and including 76,000
	171
	3,413
	163
	2,076
	191
	3,697

	Over 76,000
	185
	3,697
	171
	2,190
	199
	3,982

Table 13

Supervision Fee for Tankers

 (in USD)

	Provisional Volume, cubic meter
	Oil Tankers
	Gas and Chemical Carriers

	
	per 24 hours
	maximum
	per 24 hours
	maximum

	For Foreign-Going Vessels

	up to and including 5,700
	57
	122
	68
	270

	Over 5,700 up to and including 7,600
	68
	142
	85
	313

	Over 7,600 up to and including 15,000
	82
	153
	100
	469

	Over 15,000 up to and including 23,000
	85
	171
	117
	540

	Over 23,000 up to and including 30,000
	90
	182
	122
	597

	Over 30,000 up to and including 38,000
	100
	213
	126
	668

	Over 38,000 up to and including 45,000
	122
	228
	134
	739

	Over 45,000 up to and including 53,000
	134
	242
	142
	796

	Over 53,000 up to and including 61,000
	142
	256
	150
	853

	Over 61,000 up to and including 68,000
	150
	270
	156
	910

	Over 68,000 up to and including 76,000
	156
	284
	163
	967

	Over 76000
	171
	299
	188
	1,024

Other Services

62. Removal of garbage by a port shall be charged at the rates, affirmed by port’s General Manager in the following cases:

1). Removal of emulsion and ballast water;

2). After the 30th day of vessel’s berthing in a port;

3). For vessels of Groups B, C, D, E and F, which are not charged for sanitary due;

4). In ports, which do not have technical facilities for all garbarge acceptance.

When rendering other services to shipowners, not stipulated in the present Dues and Charges, free prices shall be applied according to the legislation.

MAXMARINE, LLC: shipping agency, crewing, chartering, forwarding; E-mail: agency@maxmarin.od.ua, agency@max-marin.com

