CHARTER PARTY

BILL OF LADING

 NO. NC-R339/339.1-05
Shipped on board in apparent good order and condition by (shipper) PETREDEC LIMITED, BERMUDA on board the tanker NORGAS CARINE at the port of SITRA PORT, BAHRAIN whereof CAPT SERGEY SOLSKIY, is the Master, to be delivered to the port of MUMBAI, INDIA.

Consignee
RELIANCE INDUSTRIES LIMITED

Notify Party
 RELIANCE INDUSTRIES LIMITED

A quantity in bulk said by the shipper to be :
 2,000.000 M/TONS

FULLY REFRIGERATED COMMERCIAL PROPANE

FREIGHT PAYABLE AS PER CHARTER PARTY

CLEAN ON BOARD

The quantity, measurement, weight ,gauge ,quality ,nature and value and actual condition of the cargo unknown to the Vessel and Master, to be delivered at the port of discharge or so near thereto as the Vessel can safely get, always afloat upon prior payment of freight as agreed.

This shipment is carried under and pursuant to the terms of the Charter dated 01 August 2005 between Petredec Limited Bermuda and MNGC Pool, as agent to Owners or Disponent Owners and all terms whatsoever of the said Charter except the rate and payment of freight specified therein apply to and govern the rights of the parties concerned in this shipment. Copy of the Charter may be obtained from the Shipper or Charterer. The freight is earned concurrent with loading, ship and/or cargo lost, or not lost or abandoned.

The Owner shall have an absolute lien on the cargo for all freight, deadfreight, demurrage/detention and costs/expenses including attorney’s fees of recovering the same, which lien shall continue after delivery of the cargo into the possession of the Charterer, or of the holders of any bills of lading covering the same, or of any storageman. In the event the charter party is not sufficiently incorporated above, any and all disputes arising out of this bill are to be arbitrated in London or New York, at Owner’s/Carrier’s option, subject to the Exxonvoy 84 arbitration clause.

If this Bill of Lading is a document of title to which the Carriage of Goods by Sea Act of the United States, approved April 16,1936 or similar legislation giving statutory effect to the International Convention for the Unification of Certain Rules relating to Bills of Lading at Brussels of August 25,1924, applies by reason of the port of loading or discharge being in territory in which the said Act or other similar legislation is in force, this Bill of Lading shall have effect subject to the provisions of the said Act or other similar legislation, as the case may be, which shall be deemed incorporated herein, and nothing herein contained shall be deemed a surrender by the carrier of any of its rights or immunities or an increase of any of its responsibilities or liabilities under said Act or other similar legislation. If any term of this Bill of Lading is repugnant to the said Act or other legislation as so incorporated, such terms shall be void to that extent but no further. The contract of carriage evidenced by this Bill of Lading is between the shipper, consignee and/or owner of the cargo and the owner or demise charterer of the vessel named herein to carry the cargo described above. It is understood and agreed that, other than said shipowner or demise charterer, not person, firm or corporation or other legal entity whatsoever, is or shall be deemed to be liable with respect to the shipment as carrier, bailee or otherwise in contract or in tort. If, however, it shall be adjudged that any other than said shipowner or demise charterer is carrier or bailee of said shipment or under any responsibility with respect thereto, all limitations of or exonerations from liability and all defenses provided by law or by the terms of the contract of carriage shall be available to such other.

In Witness Whereof, the Master has signed THREE (3)
Original
Bills of Lading of this tenor and date, one of which being accomplished, the others will be void.

Dated at MUMBAI AS AT SITRA PORT, BAHRAIN this 13th day of AUGUST 2005

 __

 For and on Behalf of Capt Sergey Solskiy

 Master of Norgas Carine

BILL OF LADING

 NO. NC-R339.2-05
Shipped on board in apparent good order and condition by (shipper) PETREDEC LIMITED, BERMUDA on board the tanker NORGAS CARINE at the port of SITRA PORT, BAHRAIN whereof CAPT SERGEY SOLSKIY, is the Master, to be delivered to the port of MUMBAI, INDIA.

Consignee
RELIANCE INDUSTRIES LIMITED

Notify Party
 RELIANCE INDUSTRIES LIMITED

A quantity in bulk said by the shipper to be :
 2,000.000 M/TONS

FULLY REFRIGERATED COMMERCIAL PROPANE

FREIGHT PAYABLE AS PER CHARTER PARTY

CLEAN ON BOARD

The quantity, measurement, weight ,gauge ,quality ,nature and value and actual condition of the cargo unknown to the Vessel and Master, to be delivered at the port of discharge or so near thereto as the Vessel can safely get, always afloat upon prior payment of freight as agreed.

This shipment is carried under and pursuant to the terms of the Charter dated 01 August 2005 between Petredec Limited Bermuda and MNGC Pool, as agent to Owners or Disponent Owners and all terms whatsoever of the said Charter except the rate and payment of freight specified therein apply to and govern the rights of the parties concerned in this shipment. Copy of the Charter may be obtained from the Shipper or Charterer. The freight is earned concurrent with loading, ship and/or cargo lost, or not lost or abandoned.

The Owner shall have an absolute lien on the cargo for all freight, deadfreight, demurrage/detention and costs/expenses including attorney’s fees of recovering the same, which lien shall continue after delivery of the cargo into the possession of the Charterer, or of the holders of any bills of lading covering the same, or of any storageman. In the event the charter party is not sufficiently incorporated above, any and all disputes arising out of this bill are to be arbitrated in London or New York, at Owner’s/Carrier’s option, subject to the Exxonvoy 84 arbitration clause.

If this Bill of Lading is a document of title to which the Carriage of Goods by Sea Act of the United States, approved April 16,1936 or similar legislation giving statutory effect to the International Convention for the Unification of Certain Rules relating to Bills of Lading at Brussels of August 25,1924, applies by reason of the port of loading or discharge being in territory in which the said Act or other similar legislation is in force, this Bill of Lading shall have effect subject to the provisions of the said Act or other similar legislation, as the case may be, which shall be deemed incorporated herein, and nothing herein contained shall be deemed a surrender by the carrier of any of its rights or immunities or an increase of any of its responsibilities or liabilities under said Act or other similar legislation. If any term of this Bill of Lading is repugnant to the said Act or other legislation as so incorporated, such terms shall be void to that extent but no further. The contract of carriage evidenced by this Bill of Lading is between the shipper, consignee and/or owner of the cargo and the owner or demise charterer of the vessel named herein to carry the cargo described above. It is understood and agreed that, other than said shipowner or demise charterer, not person, firm or corporation or other legal entity whatsoever, is or shall be deemed to be liable with respect to the shipment as carrier, bailee or otherwise in contract or in tort. If, however, it shall be adjudged that any other than said shipowner or demise charterer is carrier or bailee of said shipment or under any responsibility with respect thereto, all limitations of or exonerations from liability and all defenses provided by law or by the terms of the contract of carriage shall be available to such other.

In Witness Whereof, the Master has signed THREE (3)
Original
Bills of Lading of this tenor and date, one of which being accomplished, the others will be void.

Dated at MUMBAI AS AT SITRA PORT, BAHRAIN this 13th day of AUGUST 2005

 __

 For and on Behalf of Capt Sergey Solskiy

 Master of Norgas Carine

BILL OF LADING

 NO. NC-R339.3-05
Shipped on board in apparent good order and condition by (shipper) PETREDEC LIMITED, BERMUDA on board the tanker NORGAS CARINE at the port of SITRA PORT, BAHRAIN whereof CAPT SERGEY SOLSKIY, is the Master, to be delivered to the port of MUMBAI, INDIA.

Consignee
RELIANCE INDUSTRIES LIMITED

Notify Party
 RELIANCE INDUSTRIES LIMITED

A quantity in bulk said by the shipper to be :
 500.000 M/TONS

FULLY REFRIGERATED COMMERCIAL PROPANE

FREIGHT PAYABLE AS PER CHARTER PARTY

CLEAN ON BOARD

The quantity, measurement, weight ,gauge ,quality ,nature and value and actual condition of the cargo unknown to the Vessel and Master, to be delivered at the port of discharge or so near thereto as the Vessel can safely get, always afloat upon prior payment of freight as agreed.

This shipment is carried under and pursuant to the terms of the Charter dated 01 August 2005 between Petredec Limited Bermuda and MNGC Pool, as agent to Owners or Disponent Owners and all terms whatsoever of the said Charter except the rate and payment of freight specified therein apply to and govern the rights of the parties concerned in this shipment. Copy of the Charter may be obtained from the Shipper or Charterer. The freight is earned concurrent with loading, ship and/or cargo lost, or not lost or abandoned.

The Owner shall have an absolute lien on the cargo for all freight, deadfreight, demurrage/detention and costs/expenses including attorney’s fees of recovering the same, which lien shall continue after delivery of the cargo into the possession of the Charterer, or of the holders of any bills of lading covering the same, or of any storageman. In the event the charter party is not sufficiently incorporated above, any and all disputes arising out of this bill are to be arbitrated in London or New York, at Owner’s/Carrier’s option, subject to the Exxonvoy 84 arbitration clause.

If this Bill of Lading is a document of title to which the Carriage of Goods by Sea Act of the United States, approved April 16,1936 or similar legislation giving statutory effect to the International Convention for the Unification of Certain Rules relating to Bills of Lading at Brussels of August 25,1924, applies by reason of the port of loading or discharge being in territory in which the said Act or other similar legislation is in force, this Bill of Lading shall have effect subject to the provisions of the said Act or other similar legislation, as the case may be, which shall be deemed incorporated herein, and nothing herein contained shall be deemed a surrender by the carrier of any of its rights or immunities or an increase of any of its responsibilities or liabilities under said Act or other similar legislation. If any term of this Bill of Lading is repugnant to the said Act or other legislation as so incorporated, such terms shall be void to that extent but no further. The contract of carriage evidenced by this Bill of Lading is between the shipper, consignee and/or owner of the cargo and the owner or demise charterer of the vessel named herein to carry the cargo described above. It is understood and agreed that, other than said shipowner or demise charterer, not person, firm or corporation or other legal entity whatsoever, is or shall be deemed to be liable with respect to the shipment as carrier, bailee or otherwise in contract or in tort. If, however, it shall be adjudged that any other than said shipowner or demise charterer is carrier or bailee of said shipment or under any responsibility with respect thereto, all limitations of or exonerations from liability and all defenses provided by law or by the terms of the contract of carriage shall be available to such other.

In Witness Whereof, the Master has signed THREE (3)
Original
Bills of Lading of this tenor and date, one of which being accomplished, the others will be void.

Dated at MUMBAI AS AT SITRA PORT, BAHRAIN this 13th day of AUGUST 2005

 __

 For and on Behalf of Capt Sergey Solskiy

 Master of Norgas Carine

BILL OF LADING

 NO. NC-R339.4-05
Shipped on board in apparent good order and condition by (shipper) PETREDEC LIMITED, BERMUDA on board the tanker NORGAS CARINE at the port of SITRA PORT, BAHRAIN whereof CAPT SERGEY SOLSKIY, is the Master, to be delivered to the port of MUMBAI, INDIA.

Consignee
RELIANCE INDUSTRIES LIMITED

Notify Party
 RELIANCE INDUSTRIES LIMITED

A quantity in bulk said by the shipper to be :
 237.430 M/TONS

FULLY REFRIGERATED COMMERCIAL PROPANE

FREIGHT PAYABLE AS PER CHARTER PARTY

CLEAN ON BOARD

The quantity, measurement, weight ,gauge ,quality ,nature and value and actual condition of the cargo unknown to the Vessel and Master, to be delivered at the port of discharge or so near thereto as the Vessel can safely get, always afloat upon prior payment of freight as agreed.

This shipment is carried under and pursuant to the terms of the Charter dated 01 August 2005 between Petredec Limited Bermuda and MNGC Pool, as agent to Owners or Disponent Owners and all terms whatsoever of the said Charter except the rate and payment of freight specified therein apply to and govern the rights of the parties concerned in this shipment. Copy of the Charter may be obtained from the Shipper or Charterer. The freight is earned concurrent with loading, ship and/or cargo lost, or not lost or abandoned.

The Owner shall have an absolute lien on the cargo for all freight, deadfreight, demurrage/detention and costs/expenses including attorney’s fees of recovering the same, which lien shall continue after delivery of the cargo into the possession of the Charterer, or of the holders of any bills of lading covering the same, or of any storageman. In the event the charter party is not sufficiently incorporated above, any and all disputes arising out of this bill are to be arbitrated in London or New York, at Owner’s/Carrier’s option, subject to the Exxonvoy 84 arbitration clause.

If this Bill of Lading is a document of title to which the Carriage of Goods by Sea Act of the United States, approved April 16,1936 or similar legislation giving statutory effect to the International Convention for the Unification of Certain Rules relating to Bills of Lading at Brussels of August 25,1924, applies by reason of the port of loading or discharge being in territory in which the said Act or other similar legislation is in force, this Bill of Lading shall have effect subject to the provisions of the said Act or other similar legislation, as the case may be, which shall be deemed incorporated herein, and nothing herein contained shall be deemed a surrender by the carrier of any of its rights or immunities or an increase of any of its responsibilities or liabilities under said Act or other similar legislation. If any term of this Bill of Lading is repugnant to the said Act or other legislation as so incorporated, such terms shall be void to that extent but no further. The contract of carriage evidenced by this Bill of Lading is between the shipper, consignee and/or owner of the cargo and the owner or demise charterer of the vessel named herein to carry the cargo described above. It is understood and agreed that, other than said shipowner or demise charterer, not person, firm or corporation or other legal entity whatsoever, is or shall be deemed to be liable with respect to the shipment as carrier, bailee or otherwise in contract or in tort. If, however, it shall be adjudged that any other than said shipowner or demise charterer is carrier or bailee of said shipment or under any responsibility with respect thereto, all limitations of or exonerations from liability and all defenses provided by law or by the terms of the contract of carriage shall be available to such other.

In Witness Whereof, the Master has signed THREE (3)
Original
Bills of Lading of this tenor and date, one of which being accomplished, the others will be void.

Dated at MUMBAI AS AT SITRA PORT, BAHRAIN this 13th day of AUGUST 2005

 __

 For and on Behalf of Capt Sergey Solskiy

 Master of Norgas Carine

