RESUME

RICHARD A. SPELLACY

PERSONAL DATA:

Name:
Richard Alfred Spellacy

Date of Birth :
April 19, 1943

Nationality:
 Canadian

Health
Excellent

EDUCATION:
Lithgow High School, NSW, Australia.

Various Marine Colleges resulting in the issuing of a foreign-going Masters Certificate in September of 1968. August 1970 to July 1971, Extra-Masters course, South Shields Marine College.

February 1987 to March 1987 extensive training in the use of Macintosh computers vis-a-vis desktop publishing. Now competent in both Mac and Ms/Dos based computers.

October 1998. DNV Internal ISM Auditors course at St. Johns Marine College

CERTIFICATES HELD:

Master Foreign Going - British #106713

Master Foreign Going - Canadian #67104Z

Radio Operator third Class - Australian #S114

DNV Internal Auditor for ISM

HUET Valid until 4/02/09

WHMIS Complete 20/2/06

EMPLOYMENT HISTORY

As the detailed work history below illustrates, since 1979, I have been involved with almost every aspect of ship owning and operating in Eastern Canada. In particular, from 1979 to 1985, I directed all the affairs of a large and diverse shipping group and was deeply involved in the day to day details of the chartering and broking of many types of vessels. From 1996 until 2001 when I was the founding and managing partner of Cape Harrison Marine, I was responsible for the sale and purchase of a number of vessels and in particular, was responsible for the specifications, ordering construction supervision and delivery of two new high powered tugs. These duties involved sourcing and obtaining the finance for these activities and raising and completing all financial documentation to complete the transactions. This background, allows me to accept further assignments of this type secure in the knowledge that I have the necessary experience and background to ensure that the job is done properly.

DETAILED HISTORY

1996-Present

Founded and directed the operations of Inaminka Marine Services. Inaminka functions as a consultant and broker in the East Coast Offshore Industry. Current clients include Seadrill, Interocean & Trident Offshore, (Rig moving world wide) Cape Harrison Marine, C-Mar Canada, JLA of Houston, (warranty and rig moving - world wide) Noble Denton, (rig mover off Newfoundland, Trinidad and Congo) BMT of Ottawa, (operational and safety review of the Newfoundland ferry system) Canadian Shipbuilding and Engineering of Port Weller, Ontario and Offshore Marine rescue Corporation of St. Johns (Marine Consultant.

1996 - 2001

Operations Manager and Founding Partner, Cape Harrison Marine. President and CEO of Comtug Ltd. President and CEO of North Atlantic Towing Ltd. Took company from a one man start up to a position where the company now owns and operates three seismic chase vessels and manages two new tractor tugs for NARL. During that time, The company oversaw the construction of the two tractor tugs, the conversion of the three owned vessels and constructed and implemented a complete ISM system. Left company in December 2001 to concentrate on developing Inaminka.

1989 - 1995

Operations Manager Nautech Marine Services.

Responsible for all contract negotiations and project supervision.

Marketing and Operations Manager for Marine Management Ltd of Mount Pearl. Recent projects include the retrieval and repair of a thirty five year old 25KV cable in 185 ft of water offshore Newfoundland.

Responsible for the formation of a joint venture that located and placed a tug on contract with HMDC for the period June '94 to June'95. Responsible for finding and mobilising the equipment, as well as all contract negotiations with owners and HMDC.

1986 - 1988

Founded and ran with partners The Copy Network, a desktop publishing franchise in Toronto. Became heavily involved with Mac computers and their use in Desktop Publishing

1979 – 1985

Founded and ran Crosbie Offshore Services (COSL) of St.Johns NF. Acted as Vice-President and later as President and CEO. Duties included sourcing, operating and marketing a fleet of up to 11 supply vessels. During the period 1979 to 1985, COSL supplied 98% of the marine needs of Mobil Canada in Newfoundland in such a fashion that Mobil did not experience any equipment delays due to supply vessel breakdowns. As part of my duties, I directed an in house marine superintendent in approximately 60 field moves of the Zapata Ugland, Sedco 706, West Venture, John Shaw and the Ocean Ranger. This process involved meeting with the client and the rig management and planning the move in every detail, directing my marine superintendent and serving as back up rig mover when necessary

During this time I also co-founded, together with Davies Shipbuilding of Quebec, Aker Engineering of Oslo and Keydrill of Houston, and acted as President of, the DAC group. DAC was a company formed to construct Aker H3.2 semi submersible drilling rigs in Newfoundland . The proposed operation eventually involved building the deck section in Quebec and the pontoons in Norway. The two sections were to be towed to our projected facility in Newfoundland and the two sections mated. The project was eventually shelved due to the decline in the Canadian Offshore industry but before being shelved we had done all the costing and engineering for the operation and were in a position to bid.

1975 – 1978

Acted as consultant to Lloyds, Principal Surveyor and manager of ML &Johnston, a survey company based in Bermuda and Houston and later as an independent consultant to the same company.

My duties included managing a team of surveyors shifting rigs and carrying out ocean tows on a world wide basis and also acted as the risk controller for these same rig moves. During this time I monitored and directed the moves for the entire Sedco fleet on a world wide basis and personally directed the more difficult moves such as the re-location of the Sedco K from Scotland to South Africa and the re-commissioning of the Sea Quest as the Sedco 135C and positioning and mooring of this rig in the Frigg field. I also supervised on behalf of underwriters, the commissioning and initial positioning of the Sedco Phillips SS fire fighting and rescue semi-submersible on the Ekofisk Field in the North Sea.

I acted as adjustors surveyor on Frigg DP 1, Ekofisk Alpha and Brent damage claims. This activity involved inspecting the site of the accidents, compiling reports to the adjustors as to the cause and eventual cost of the loss and regular meetings with the assured to inspect and approve bills for payment by the underwriters.

In 1978/79 I purchased, assembled and installed the marine components of a complete offshore production system for Ghana. This system consisted of a 70,000 DWT. tanker and associated support vessels and the alterations included converting that vessels power plant to burn crude oil from the well head as well as extensive modifications to the structure of the vessel.

1974 - 1975

Master and Port Captain for Federal Commerce and Navigation based in St. John's, NF. Duties included managing and operating three offshore supply vessels working off the East Coast of Canada and acting as Tow master on the Sedco J working for Mobil Canada. During this period I commanded the first ever placement of floating rig in the Bay of Fundy and increased the efficiency of the ships to a point where we were able to pull anchors in seas up to 20ft.

My duties as rig-mover on the Sedco J included preplanning of the move with Sedco and Mobil. This process involved designing the mooring spread, setting out the actual movement path, directing the activities of the survey crew and finally acting as tow-master and pilot. All anchor handling and towage operations were directly under my control and during this period we managed to increase the average tow speed of the rig from 2 to 4.5 knots. The moves included a number of field moves of up to 300 miles and twice annually, relocations of 800 miles from the Scotian Shelf to the Northern Grand Banks.

1969 - 1974

Master and Tow Master with Smit-Lloyd Australia, Zapata, Tidewater, OIL and Federal Commerce in Bass Strait, Timor Sea, North Sea, Nigeria, Brazil and Canada. Commanded vessels up to 7,200 BHP. For a brief period in 1973 I acted as the instructor master for OIL teaching their new masters the arts of anchor handling and towing.

1968-1969

Third and Second Officer Australian Merchant Marine.

1967 - 1968

Second Officer on VLCC with Trident/P&O Tankers.

1963 - 1967

Second and Third Officer with Bank Line on geared tramp ships trading world wide.

1959 - 1963

Cadet in the Australian Merchant Marine (Eastern and Australian Shipping, Australian branch of P&O). Served in geared general cargo / passenger ships and a product tanker

