AMERICAN BUREAU OF SHIPPING

	APPLICATION FOR THE CERTIFICATION OF MARINE CONTAINER CHASSIS

I, the undersigned, apply for the certification of marine container chassis to be built in conformance with American Bureau of Shipping Rules for Certification of Cargo Containers.

The chassis described on this form will be:

· manufactured under a quality control program acceptable to ABS

· manufactured in accordance with the prints presented to ABS as representative of the design series

· available for inspection during manufacture

· tested in accordance with prescribed procedures

I further affirm that we will provide American Bureau of Shipping with drawings, specifications, and all necessary information it deems necessary to conclude its review; and that changes in design, materials, or vendor supplied components will not be made without providing ABS with written notice and receiving written approval prior to change.

      
 PRINT NAME AND TITLE

     
DATE SIGNATURE

	CHASSIS CERTIFICATION DATA

MANUFACTURER’S

NAME & ADDRESS
OWNER

NAME & ADDRESS
USER

NAME & ADDRESS
MANUFACTURER’S

SERIAL NUMBERS
 thru
OWNER’S

OPERATING NUMBERS
 thru
MODEL
DESCRIPTION
 ADDITIONAL*

NEW DESIGN
ROLL ON ROLL OFF (RO-RO) SERVICE YES
*Forms CTR AB 246B and C need not be completed for additional unit orders

AB/MCC-   /  -  
TERMS AND CONDITIONS

1. PAYMENT.

Unless otherwise indicated on the face of the Order:

a. All payments of fees made hereunder shall be in accordance with a separate letter agreement and/or in accordance with the usual fees charged by ABS at the time services are rendered pursuant hereto.

b. All fees are to be remitted in U.S. dollars to American Bureau of Shipping, P.O. Box 23038, Newark, New Jersey 07189, U.S.A. by check.

Wire transfers may be made through United Jersey Bank, 210 Main Street, Hackensack, New Jersey 07602, U.S.A., account number 101-14140-8.

c. Unless otherwise prohibited or restricted by law, interest will be charged at a rate of 1½% per month on any amounts not paid within 30 days from invoice date.

d. Should ABS be required to take any action for the collection of fees here-under, there shall be added to the order amount all costs and expenses of such action, including reasonable attorney’s fees, and ABS may take judgement for the entire amount due.

2. CHANGE IN FEE SCHEDULES.

Nothing contained in these Terms and Conditions or in any applicable fee schedule shall be deemed to waive the right of ABS to change at any time the schedule of fees for surveys, material testing or special services.

3. FORCE MAJEURE.

Upon prompt notification of the other party by telegram or letter communication, neither party hereto shall be liable to the other for default or delay in performing its obligations hereunder if such default or delay is caused by fire, strike, riot, war, act of God, delay of carriers, governmental order or regulations and/or any other similar or different occurrence beyond the reasonable control of the party so defaulting or delaying, except that cancellation for such causes may not be made without reimbursement to ABS for expenditures actually incurred for labor and materials upon the authority if this Order prior to the filing of such telegram for transmittal, or deposit in the mails of a letter giving such notice.

4. DEFAULT AND TERMINATION.

In the event of a default in the payment of any fees assessed in accordance with this invoice, ABS shall have the right to terminate this Invoice and all plans, drawings, specifications, information and reports in possession of ABS shall be subject to a lien for the payment of all fees and expenses due and owing by virtue of this Invoice and the termination or default hereof.

5. CONFIDENTIALITY.

Subject to paragraphs 4 and 8 hereof, all plans, drawings, specifications and information given to, and reports prepared by ABS, in connection with performance under this Invoice shall be treated as confidential by ABS and shall not be used for any other purposes than those for which furnished without prior written consent.

6.
ACCESS.

ABS, its officers, employees, servants, agents or subcontractors shall have access to all drawings, plans, places of manufacture and assembly or other items necessary to complete Invoice services.

7. INDEPENDENT CONTRACTOR.

In performance of this Invoice, ABS shall be and remain, at all times, an independent contractor neither ABS nor any of its officers, employees, servants, agents or subcontractors shall be or act as the employee, servant, or agent of any other party hereto in its performance of any of the terms and conditions of this Agreement.

8. ASSIGNMENT.

Upon the occurrence of any transaction which effects the transfer of title to the vessel(s), structure(s), equipment or component covered hereunder, this Invoice shall be deemed to be assigned to any transferee subject to the following conditions: 1) Assignor shall remain liable for all invoices outstanding as of the date of transfer of title; 2) Any assignment shall not be deemed effective until remittance of all invoices outstanding as of the date of transfer has been received by ABS.

9. CERTIFICATION.

The Certification process consists of: a) the development of Rules, Guides, standards and other criteria for the design and construction of container chassis, for materials, equipment and machinery; b) the review of design and survey during and after construction to verify compliance with such Rules, Guides, standards or other criteria; and c) assignment and registration of class when such compliance has been verified.

The Rules and standards are developed by ABS staff and passed upon by committees made up of container manufacturers, naval architects, marine engineers, shipbuilders, engine builders, steel makers and by other technical, operating and scientific personnel associated with the worldwide maritime industry. Theoretical research and development, established engineering disciplines, as well as satisfactory service experience are utilized in their development and promulgation. ABS and its committees can act only upon such theoretical and practical considerations in developing Rules and standards and in no way should certification, issuance of certificates or performance of services be deemed to be a representation, statement or warranty of seaworthiness, structural integrity, quality or fitness for a particular use or service, of any vessel, structure, item of material, equipment or machinery beyond the representations contained in the Rules of ABS

It is understood and agreed that the issuance of Marine Container Chassis Certificates or the performance of services shall be at the sole discretion of ABS and that ABS reserves the right to withhold certification, certificates or services for lack of conformity with its Rules or for any other reason, whether or not such reason be deemed by the other party to be frivolous, arbitrary or capricious.

10. RESPONSIBILTY AND LIABILTY.

It is understood and agreed that any report, statement, notation of plan review or certificate (hereinafter referred to collectively as “certificate”) issued as part of the services rendered under this Invoice is a representation only that the vessel, structure, item of material, equipment, or machinery or any other item covered by a certificate has met one or more of the Rules or standards of American Bureau of Shipping and is issued solely for the use of ABS, its committees, clients or other authorized entities. The validity, applicability and interpretation of a certificate issued under the terms of or in contemplation of this Invoice is governed by the Rules and standards of American Bureau of Shipping who shall remain the sole judge thereof. Nothing contained herein or in such a certificate or in any report issued in contemplation of such a certificate shall be deemed to relieve any designer, builder, owner, manufacturer, seller, supplier, repairer, operator or other entity of any warranted express or implied nor to create any interest, right, claim or benefit in any third party. It is understood and agreed that nothing expressed herein is intended or shall be construed to give any person, form or corporation, other than the parties hereto, any right, remedy or claim hereunder or under any provisions herein contained; all provisions hereof are for the sole and exclusive benefit of the parties hereto.

11. LIMITATION.

ABS MAKES NO REPRESENTATIONS BEYOND THOSE CONTAINED IN ARTICLES 9 AND 10 HEREOF REGARDING ITS REPORTS, STATEMENTS, PLLAN REVIEW, SURVEYS, CERTIFICATES OR OTHER SERVICES.

12. HOLD HARMLESS.

The party to whom this Certificate is issued, or his assignee or successor in interest, agrees to indemnify and hold harmless ABS from and against any and all claims, demands, lawsuits, or actions for damages, including legal fees, to persons or other legal entities and/or property, tangible, intangible or otherwise which may be brought against ABS incidental to arising out of or in connection with the work done, services performed or material to be furnished under this certificate, except for those claims caused solely and completely by the negligence of ABS, its agents, employees, officers, directors or subcontractors.

Any other individual or party who claims a right hereunder or claims to be a beneficiary of any portion of the services rendered in contemplation of this certificate shall indemnify and hold ABS harmless from and against all claims, demands, lawsuits or actions for damages, including legal fees, to persons and/or property, tangible, intangible or otherwise, which may be brought against ABS by any person or entity as a result of the services performed in contemplation of this certificate, except for those claims caused solely and completely by the negligence of ABS, its agents, its employees, officers, directors or sub-contractors.

13. NON-WAIVER.

No waiver by either party of any breach of any of the terms hereof shall be construed as a waiver of any subsequent breach, whether of the same or of any other term hereof.

14. ARBITRATION.

Any and all differences and disputes of whatsoever nature arising out of this Agreement shall be put into arbitration in the City of New York pursuant to the laws relating to arbitration there in force, before a board of three persons, consisting of one arbitrator to be appointed by ABS, one by Client, and one by the two so chosen. The decision of any two of the three on any point or points shall be final. Until such time as the arbitrators finally close the hearings either party shall have the right by written notice served on the arbitrators and on an officer of the other party to specify further disputes or differences under this Agreement for hearing and determination. The arbitration is to be conducted in accordance with the rules of the Society of Maritime Arbitrators, Inc. The arbitrators may grant any relief which they, or a majority of them, deem just and equitable and within the scope of the agreement of the parties, including, but not limited to, specific performance. Awards made in pursuance to this clause may include costs including a reasonable allowance for attorney’s fees and judgement may not entered upon any award made hereunder in any court having jurisdiction.

Client shall be required to notify ABS within thirty (30) days of the commencement of any arbitration between it and third parties which may contain ABS’s work in connection with this Agreement and shall afford ABS an opportunity, at ABS’s sole option, to participate in the arbitration.

CTR AB 246 A
Rev. 0

Page 1 of 2

