

SeaQuantum

The ultimate fuel saver

Optimum antifouling performance tailor-made for your vessel

A global provider of coatings

Jotun is one of the world's leading manufacturers of paints, coatings and powder coatings.

We have 64 companies in 45 countries and 37 production facilities in 21 countries on all continents, and are represented in over 100 countries with our network of agents, branch offices, distributors and sales offices around the world.

Our operations cover development, production, marketing, R&D and sales of paints and coatings to protect and decorate surfaces in residential, shipping and industrial markets.

Jotun is organised in four segments and seven geographical regions with its head office located in Sandefjord, Norway.

PROTECTIVE COATINGS

Our protective coatings are protecting assets in industries such as offshore, energy, infrastructure and hydrocarbon processing.

MARINE COATINGS

As the world's leading provider of marine coatings we supply to ship owners, management companies and others for newbuilding, seastock and dry-dock.

POWDER COATINGS

Our powder coatings are supplied to manufacturers of appliances, furniture, building components, pipelines and general industries.

DECORATIVE PAINTS

Our interior and exterior paints are being used by consumers and professionals worldwide, for protection and decoration.

UNIFORM STANDARD ACROSS THE GLOBE

- Easy to exchange trained technical personnel across national borders and multi-national projects.
- Compulsory training for all technical and sales personnel in marine and protective segments. Most of our coating advisors and technical personnel have FROSIO and/or NACE certification.
- Same competence in maintaining company standard procedures globally.

Jotun GreenSteps

FOR A MORE COLOURFUL WORLD, WE ALL NEED TO BE A LITTLE GREENER

Jotun recognises the responsibility it has to the environment and has established its own GreenSteps programme.

Through the GreenSteps programme we address market demand for more sustainable coatings solutions.

BENEFIT FROM THE WORLD'S MOST ADVANCED ANTIFOULING TECHNOLOGY

SeaQuantum is based on the world's most advanced antifouling technology.

Silyl acrylate technology

As a recognised pioneer in the use of polymer binders in marine coatings, Jotun has been working with silyl acrylate technology since the 1990s.

SeaQuantum's reliable long lasting protection is provided by a linear polishing rate and a low leached layer – ensuring a controlled release of biocides over time.

Predictable and reliable performance is extremely important for a vessel to maintain speed without an increase in fuel consumption.

Launched in 2000

After years of development and testing, SeaQuantum was launched in 2000.

SeaStar Alliance

In 2002, Jotun A/S and Japan's NKM formalised their co-operation by forming SeaStar Alliance which has around 25% of the global marine

market. Sharing and developing existing technology helps sharpen the competitive edge for SeaStar Alliance, enabling its partners to maintain their status as leaders in the marine market.

A butterfly was chosen for the 2000 launch of SeaQuantum to represent freedom of antifouling from TBT

Proven innovation process

The development of silyl acrylate binders conformed to Jotun's proven innovation process. After years of development and testing, SeaQuantum was launched in 2000. The latest innovation from more than 18 years' experience came through the 3rd generation silyl acrylate technology in the SeaQuantum S-line and SeaQuantum Pro U. A further consequence of continuous focus on improvement and providing the best solution to the market was the launch of the unique SeaQuantum X200 based on silyl methacrylate in 2011.

Applied on close to 10,000 vessels worldwide

Today, SeaQuantum products have been applied on close to 10,000 vessels worldwide, and it is widely recognised as the industry's leading silyl acrylate antifouling brand.

Origami

from ori meaning 'folding' and kami meaning 'paper' (kami changes to gami due to rendaku) is the traditional Japanese art of paper folding, which started in the 17th century AD at the latest and was popularised outside of Japan in the mid-1900s. It has since then evolved into a modern art form illustrated by the photographs in this brochure which also represent the close links between Jotun and NKM, our Japanese partner in SeaStar Alliance.

SeaQuantum, fuel saving and the environment

By choosing the right antifouling solutions, fuel costs can be reduced by 15 per cent annually, with a corresponding reduction in carbon emissions of an estimated 190 million metric tonnes.

SeaQuantum leads the antifouling market in reducing carbon emissions.

SeaQuantum – a range of proven performance options

The current SeaQuantum range provides the very best in proven performance over the operating period – whether the vessel is static, operating at high speeds, slow steaming or for newbuilding appearance. These antifouling products incorporate the latest innovations in premium antifouling technology, based on decades of experience, providing unrivalled fuel cost savings compared to market average performance.

MARKET TRENDS

CHANGES IN THE MARINE MARKET INCREASE THE IMPORTANCE OF TAILOR

With the the marine market adversely affected by changes in the global economic situation, the choice of an antifouling, protection of guarantees on both hull performance and engine performance and fuel consumption, in particular, become increasingly important. To support our customers, we are tailor making solutions for the scenarios that present themselves in the market:

Fuel now represents about 60% of an average vessel's operating costs

Newbuilding and dry-docking challenges

Where a vessel continues to operate at/or close to the original design speed

The condition of a ship's underwater hull surface has a substantial impact on its energy efficiency – both at the new build stage and for the vessel in operation. Around 10% of the world fleet's fuel consumption can be attributed to deterioration in hull and propeller performance. This translates into around \$30 billion in annual additional fuel cost and around 0.3% of all man-made carbon emissions.

Around 90% of vessel operators are slow steaming to reduce fuel costs

Slow steaming

Where a vessel is trading at relatively low speed, much slower than the original design intention

The major negative effect of slow steaming is related to reduced polishing of, in particular, lower quality products. High quality silyl based antifouling products are less dependent on vessel movement and provide higher flexibility with regard to vessel activity and speed and are hence recommended for slow steaming vessels.

TAILOR MADE ANTIFOULING SOLUTIONS

Longer idle periods

Where a vessel is waiting for cargo at a port or anchorage for as long as 6 weeks or more

For lay-up and idle periods, the ability to have sufficient protection at the surface of the hull when the vessel is static is the most important aspect when choosing antifouling technology. During longer time perspectives, technical aspects such as the formation of a leached layer make the choice of antifouling technology critical. Minimal or no build-up of leached layers (i.e. SeaQuantum technology) is necessary to maintain the hull fouling free during lay-up and idle periods.

Lay up

Where a vessel experiences longer periods of idle condition

Will this lay-up be for a short term or long term period – the so called 'hot' lay-up and 'cold' lay-up alternatives?

A 'hot' lay-up means leaving skeleton crew in place to keep all systems running on minimum power – meaning they could be redeployed very quickly. A 'cold' lay-up means shutting down the ship almost completely for an extended period. This leads to greater cost savings, but the ship will probably need dry-docking before coming back into service.

From an antifouling point of view the absolute best way to enter a lay-up situation is with a freshly painted hull directly out of a newbuilding or repair yard. Our best advice to further improve the situation is to replace the last coat with a full coat of high quality silyl based antifouling.

UNIQUE FUEL SAVING SOLUTIONS

A RANGE OF PRODUCTS TO MEET THE CHALLENGES OF CHANGING MARKET CONDITIONS

A SeaQuantum solution can be expected to deliver up to 15% propulsion efficiency gain as compared to a market average alternative. The pay-back period is usually less than one year. Since Jotun's Hull Performance Solutions include reliable performance measurement and a no-cure no-pay high performance guarantee, investment risk is limited when compared to typical investment alternatives.

SeaQuantum X200

The latest development in tin-free, high performance, ultra low friction self-polishing antifouling, based on the latest development in hydrolysing silyl methacrylate copolymers.

By combining outstanding life-time performance with excellent application properties and state-of-the-art technical service, SeaQuantum X200 and our Hull Performance Solutions (HPS) is one of the most attractive investments on the market today.

SeaQuantum S Line

A self-polishing, outstanding low friction antifouling based on 3rd generation silyl acrylate technology.

SeaQuantum Ultra S

The ultimate fuel saver for low activity and slow steaming.

SeaQuantum Classic S

The ultimate fuel saver for medium activity vessels.

SeaQuantum Plus S

The ultimate fuelsaver for high speed activity vessels.

VOYAGE FACTOR	SeaQuantum X200	SeaQuantum Static	SeaQuantum Ultra S	SeaQuantum Classic S	SeaQuantum Plus S	SeaQuantum Pro U
0 – 25%	High performance guaranteed Visit hps.jotun.com					
25 – 50%						
50 – 90%						

SeaQuantum offers you:

- Environmental Advantage
- Financial Advantage
- Strategic Advantage

SeaQuantum Static

The ultimate fuel saver for low activity and slow to medium steaming vessels. A self-polishing outstanding low friction antifouling based on state-of-the-art silyl acrylate technology.

SeaQuantum Pro U

The ultimate fuel saver for universal trading vessels. A self-polishing low friction antifouling based on 3rd generation silyl acrylate technology.

IDLE DAYS	SeaQuantum X200	SeaQuantum Static	SeaQuantum Ultra S	SeaQuantum Classic S	SeaQuantum Plus S	SeaQuantum Pro U
Up to 24 days	High performance guaranteed Visit hps.jotun.com					
Up to 30 days						
30 – 90 days						

Hull Performance Solutions

Deterioration of hull and propeller performance over the dry-docking interval currently accounts for 10% of the world fleet's energy consumption.

Jotun's Hull Performance Solutions have been designed to make it easy to maximise hull performance and thereby reduce both fuel cost and greenhouse gas emissions. The solutions combine state-of-the-art antifouling and application technologies with reliable performance measurement and high performance guarantees.

environmental advantage

Substantial fuel cost and GHG emissions saving

financial advantage

Competitive return on investment and pay back period as compared with other eco-technology investments

strategic advantage

Low investment risk

A guide to making your own origami ship

SeaQuantum
The ultimate fuel saver

Optimum performance tailor-made for your vessel

Jotun Marine Coatings and Jotun Protective Coatings offices worldwide

Legal Jotun entities worldwide are listed. For details of Branch offices and Jotun representation in countries not listed, please visit jotun.com

AUSTRALIA

Jotun Australia Pty. Ltd.,
P.O. Box 105, Altona North,
9 Cawley Road,
BROOKLYN, VIC 3025
Tel: +61 3 9314 0722
Fax: +61 3 9314 0423

BRAZIL

Jotun Brasil Ltda.
Estrada Ademar Ferreira Torres 250
Caluge - Itaboraí (RJ) CEP 24808-520
RIO DE JANEIRO
Tel: +55 21 3147 3850
Fax: +55 21 3147 3861

CYPRUS

Jotun Cyprus Ltd.
56 Theodorou Potamianou
Aphrodite Court, 1st Floor
4155, Kato Polemidia
LIMASSOL
Tel: +357 25 374455 / 374440 / 374477
Fax: +357 25 374400

P.R. of CHINA

Jotun Coatings (Zhangjiagang) Co. Ltd.
Jotun COSCO Marine Coatings
(Qingdao) Co. Ltd.
Floor 20, Jiu Shi Mansions,
No. 28 Zhong Shan Road (South)
SHANGHAI 200010
Tel: +86 21 6333 080 0
Fax: +86 21 6326 968 6

Jotun Coatings (Zhangjiagang) Co. Ltd.
Jotun COSCO Marine Coatings
(Qingdao) Co. Ltd.
Room 1901-1902, 1908 Pearl River
Tower, NO. 15, Zhujiang West Road,
Tianhe District,
GUANGZHOU, 510620
Tel: +86 20 38 78 07 49
Fax: +86 20 38 78 19 66

HONG KONG
Jotun COSCO Marine Coatings (H.K.) Ltd
Room 902, 9/F,
101 King's Road, North Point
HONG KONG
Tel: +852 2527 6466
Fax: +852 2861 1307

DENMARK

Jotun Danmark A/S Jotun Coatings
Columbusvej 5, 2860 Søborg,
COPENHAGEN
Tel: +45 4492 9400
Fax: +45 4492 9401

EGYPT

El Mohandes Jotun S.A.E.
Plot 193, Second District,
City Center, Fifth Settlement,
NEW CAIRO
Tel: +202 2614 9999
Fax: +202 2614 9998

FINLAND

Nor-Maali OY
Vanhatie 20, 15240 LAHTI
Tel: +358 3 874 650
Fax: +358 3 874 6550

FRANCE

Jotun France S.A.S.
22-24 rue du Président Wilson
92300 LEVALLOIS PERRET
Tel: +33 1 45 19 38 80
Fax: +33 1 45 19 38 94

Jotun A/S

P.O. Box 2021,
N-3202 Sandefjord, Norway
Tel: +47 33 45 70 00
jotun.com

GERMANY

Jotun (Deutschland) GmbH
Haferweg 38
22769 HAMBURG
Tel: +49 40 851 960
Fax: +49 40 856 234

GREAT BRITAIN

Jotun Paints (Europe) Ltd.
Stather Road, Flixborough,
SCUNTHORPE DN15 8RR
Tel: +44 1724 400 000
Fax: +44 1724 400 100

GREECE

Jotun Hellas Ltd.
33, Zeppou Street,
Glyfada
ATHENS 16675
Tel: +30 210 42 85 980-82
+30 210 42 86 035-37
Fax: +30 210 42 85 983/
+30 210 42 87 237

INDIA

Jotun India Pvt Ltd.
502, 5th Floor, Boston House,
Suren Road, Behind Cinemax Theatre,
Andheri East, MUMBAI - 400 093
Tel: +91 22 2822 4600
+91 22 2820 5900 (+fax)
Fax: +91 22 2820 5900

INDONESIA

P.T. Jotun Indonesia
Kawasan Industri MM2100
Blok KK-1, Cikarang Barat
Bekasi 17520
Tel: +62 21 8998 2657
Fax: +62 21 8998 2658

IRELAND

Jotun (Ireland) Ltd.,
Unit K7, Marina Commercial Park,
Centre Park Road, CORK
Tel: +353 214 965955
Fax: +353 214 965992

ITALY

Jotun Italia S.P.A.
Via Petronio, 8, Zona Ind. Noghese
34147 - MUGGIA (TRIESTE)
Tel: +39 040 23 98204
Fax: +39 040 23 98222

JAPAN

NKM Coatings Co., Ltd.
12-1, Minamirokugo 3-chome, Ota-ku,
TOKYO 144-0045
Tel: +81 3 6758 2212
Fax: +81 3 6758 2213

KOREA (SOUTH)

Chokwang-Jotun Ltd.
30th Block Jisa Science Park,
1205 Jisa-dong, Gangseo-gu,
BUSAN 618-230
Tel: +82 517 976 000
Fax: +82 517 117 735

LIBYA

Jotun Libya J.S.Co
Almumtaz Co. S.A. (Jotun).
Alseka Street, P.O. Box 6850
TRIPOLI
Tel: +218 214777811
Fax: +218 214780718

MALAYSIA

Jotun Paints (Malaysia) Sdn. Bhd.
Lot 7 Persiaran Perusahaan,
Section 23, P.O. Box 7050
40700 SHAH ALAM
Tel: +60 351 235 500
Fax: +60 351 235 632

MEXICO

Jotun Mexico SA de CV
Carretera Federal Xalapa-Veracruz
Km 97.5, Col. Tejeria, Veracruz,
Veracruz CP 91679
Tel: +52 229 9860142
+52 229 9861436

THE NETHERLANDS

Jotun B.V.
Postbus 208
3200 AE SPIJKENISSE
Visiting address:
Curieweg 11b, 3208 KJ Spijkenisse
ROTTERDAM
Tel: +31 181 678 300
Fax: +31 181 617 899

NORWAY

Jotun A/S
P.O. Box 2021,
3202 SANDEFJORD
Visiting address:
Hystadveien 167, 3209 Sandefjord
Tel: +47 33 45 70 00
Fax: +47 33 45 79 00

OMAN

Jotun Paints Co. LLC
Rusayl Ind. Estate, Road No.10
P.O. Box 672 Code 111, MUSCAT
Tel: +968 2444 6100
Fax: +968 2444 6105

PAKISTAN

Jotun Pakistan (Pvt.) Ltd.
2KM Defence Road, Off 9KM Raiwind
Road, Adjacent Valencia Homes Gate
LAHORE 544770
Tel: +92 423 532 350 0-3
Fax: +92 423 532 1387

PHILIPPINES

Jotun (Philippines) Inc.
846 West Service Road, Km.18
South Super Highway, Paranaque City,
METRO MANILA 1714
Tel: +63 2239 1032-34
Fax: +63 2822 0760

POLAND

Jotun Polska Sp.z.o.o.
ul. Magnacka 15,
80-180 GDAŃSK KOWALE
Tel: +48 58 555 1515
Fax: +48 58 781 9692

RUSSIA

Jotun Paints O.O.O.
Varshavskaya Str., 23/2, Office 75
196128 ST. PETERSBURG
Tel: +7 812 640 00 80
Fax: +7 812 640 00 81

SAUDI ARABIA

Jotun Saudia Co. Ltd.
Jeddah Industrial City, Phase 3,
P.O. Box 34698, JEDDAH 21478
Tel: +966 2635 0535 / 2636 1271
Fax: +966 2636 2483

SINGAPORE

Jotun (Singapore) Pte. Ltd.
37 Tuas View Crescent
Singapore 637236
Tel: +65 650 882 88
Fax: +65 6265 7484

SOUTH AFRICA

Jotun Paints South Africa (PTY) Ltd.
Wimbledon Road, P.O.Box 187
BLACKHEATH 7581
Tel: +27 21 905 1070
Fax: +27 21 905 1652

SPAIN

Jotun Iberica S.A.
Poligon Santa Rita,
Calle Estatica no. 3,
08755 Castellbisbal,
BARCELONA
Tel: +34 937 711 800
Fax: +34 937 711 801

SWEDEN

Jotun Sverige AB
P.O. Box 151, Klangfärgsgatan 13,
421 22 VÄSTRA FRÖLUNDA
Tel: +46 3169 6300
Fax: +46 3169 6397

THAILAND

Jotun Thailand Ltd
Amata Nakom Ind. Estate (BIPII)
700/353 Moo 6 Tumbol
Donhualoh, Amphur Muang
CHONBURI 2000
Tel: +66 2 022 9888
Fax: +66 38 214 373/375

TURKEY

Jotun Boya San. ve Ticaret. A.S.
Balabandere Caddesi Hilpark Suites
Sitesi No.10, Istinye 34460 Sariyer
ISTANBUL
Tel: +90 21 2279 7878
Fax: +90 21 2279 2549

U. A. E.

Abu Dhabi
Jotun Abu Dhabi (LLC)
P.O. Box 3714, Mussafah
ABU DHABI
Tel: +971 2691 0700
Fax: +971 2551 0232

Dubai
Jotun U.A.E. Ltd. (LLC)
P.O. Box 3671,
Al Quoz Industrial Area
DUBAI
Tel: +971 4339 5000
Fax: +971 4338 0666

USA

Jotun Paints Inc.
9203 Highway 23, P.O. Box 159,
Belle Chasse, LA 70037
Tel: +1 713 860 8241
Fax: +1 713 860 8242

VIETNAM

Jotun Paints (Vietnam) Co. Ltd.
Song Than Industrial. Zone,
No.1 Street 10, Di An District,
Binh Duong Province
Tel: +84 650 3742206
Fax: +84 650 374 2205

YEMEN

Jotun Yemen Paints Co. Ltd
P.O. Box 70183, Al Alam
ADEN
Tel: +967 2820 546-9
Fax: +967 2249 362

