

Approval level One OSROs List (listed in a random order) By the date on Dec 23th, 2011

辖区 Area	单位名称 Name	英文名称 English Name	法定代表人 Legal Representative	单位地址 Address	能力等级 Qualification Level	服务区域 Service Area	批准文号 Approval No.	证书编号 Certificate No.	生效日期 Effective Date	有效期 Validity Period
辽宁Liaoning	大连中远石化海洋环保科技有限公司	Dalian Zhongyuan Petroleum Marine Environment Protection Technology Co., Ltd.	彭卫东 Weidong Peng	大连经济技术开发区樱花小区24栋-1-5-1号 24#-1-5-1 Sakura House Dalian Economic and Technological Development Zone	一级 level One	大连港及其近海水域 Dalian Port and near shore waters	海船舶【2011】759号 HCB【2011】No.759	01-1001	2011年11月23日 Nov. 23, 2011	3年 3 Years
	大连汇通水域工程有限公司	Dalian Huitong Waterarea Engineering Co., Ltd.	吴勇毅 Yongyi Wu	大连市甘井子区华南路9-3-202号 No.9-3-202 Huanan Road Ganjingzi District, Dalian	一级 level One	大连港及其近海水域 Dalian Port and near shore waters	海船舶【2011】760号 HCB【2011】No.760	01-1002	2011年11月23日 Nov. 23, 2011	3年 3 Years
	大连千和船务有限公司	Dalian Qianhe Shipping Co.,Ltd	朱喜成 Xicheng Zhu	大连市中山区人民路23号虹源大厦 2705房间 Room 2705, Hongyuan Building, Renmin Road,Zhongshan District, Dalian	一级 level One	大连港及其近海水域 Dalian Port and near shore waters	海船舶【2011】761号 HCB【2011】No.761	01-1003	2011年11月23日 Nov. 23, 2011	3年 3 Years
	营口港清洗舱有限公司	China Yingcou Port Tanker Cleaning Co., Ltd.	王友昌 Youchang Wang	辽宁省营口市鲅鱼圈区辽东湾大街北段 North of Liaodongwan Street, Bayuquan District, Yingkou City, Liaoning	二级 level Two	距岸20海里以内的营口海事局辖区水域 waters of up to 20miles off the shore within the jurisdiction of Yingkou MSA	辽海危防【2011】398号 LHWF【2011】No.398	01-2001	2011年12月8日 Dec. 8, 2011	3年 3 Years
	丹东港集团有限公司	Port of Dandong Group	王文良 Wenliang Wang	辽宁省丹东市临港产业园区大东港区 Dadonggang Zone, Near Port Industry Park, Dandong City	二级 level Two	距岸20海里以内的丹东港港区水域及丹东海事局辖区其他水域 Dandong waters of up to 20miles off the shore and other water within the jurisdiction of Dandong MSA	辽海危防【2011】398号 LHWF【2011】No.398	01-2002	2011年12月8日 Dec. 8, 2011	3年 3 Years

Approval level One OSROs List (listed in a random order) By the date on Dec 23th, 2011

辖区 Area	单位名称 Name	英文名称 English Name	法定代表人 Legal Representative	单位地址 Address	能力等级 Qualification Level	服务区域 Service Area	批准文号 Approval No.	证书编号 Certificate No.	生效日期 Effective Date	有效期 Validity Period
	大连海乐船舶有限公司	Dalian Haile Shipping Co., Ltd	杨君国 Junguo Yang	辽宁省大连市中山区港湾街1号 No.1 Gangwan Street, Zhongshan District, Dalian	二级 level Two	距岸20海里以内的大连海事局辖区水域 waters of up to 20miles off the shore within the jurisdiction of Dalian MSA	辽海危防【2011】398号 LHWF【2011】No.398	01-2003	2011年12月8日 Dec. 8, 2011	3年 3 Years
天津Tianjin	天津市环渤海船舶服务有限公司	Tianjin Huanbohai Sea Service Co., Ltd.	刘巨春 Juchun Liu	天津市津南区小站镇黄台工业园区广业路2号 No.2 Guanye Road, Huangtai Industry Park, Xiaozhan Town, Jinnan Distr, Tianjin	一级 level One	天津港及其近海水域 Tianjin Port and near shore waters	海船舶【2011】756号 HCB【2011】No.756	02-1001	2011年11月23日 Nov. 23, 2011	3年 3 Years
	天津盛灏海洋环保工程有限公司	Tianjin Shenghao Marine Environment Protection Engineering Co., Ltd.	门洪胜 Hongsheng Men	天津市滨海新区塘沽华云园23-5-402 No.23-5-402 Tanggu Huayun Zone, Binhai New Distr, Tianjin	一级 level One	天津港及其近海水域 Tianjin Port and near shore waters	海船舶【2011】757号 HCB【2011】No.757	02-1002	2011年11月23日 Nov. 23, 2011	3年 3 Years
	天津千和船务有限公司	Tianjin Qianhe Shipping Co.,Ltd	朱立尉 Liwei Zhu	天津市滨海新区塘沽新港路1-198 No.1-198 Tanggu Xingang Road, Binhai New Distr, Tianjin	一级 level One	天津港及其近海水域 Tianjin Port and near shore waters	海船舶【2011】758号 HCB【2011】No.758	02-1003	2011年11月23日 Nov. 23, 2011	3年 3 Years
秦皇岛	秦皇岛顺通船务有限公司	Qinhuangdao Shuntong Shipping Co., Ltd	何丽娜 Lina He	秦皇岛市山海关经济技术开发区船厂路38-4-11号 No.28-4-11, Yard Road, Shanhaiguan Economic and Technological Development Zone, Qinghuangdao	一级 level One	秦皇岛港及其近海水域 Qinhuangdao Port and near shore waters	海船舶【2011】831号 HCB【2011】No.831	03-1001	2011年12月6日 Dec. 6, 2011	3年 3 Years
	秦皇岛市碧建贸易有限公司	Qinhuangdao Bijian Trade Co., Ltd	董碧建 Bijian Dong	秦皇岛市海港区东港镇黄南村 Huangnan Village, Donggang Town, Haigang District, Qinhuangdao	一级 level One	秦皇岛港及其近海水域 Qinhuangdao Port and near shore waters	海船舶【2011】832号 HCB【2011】No.832	03-1002	2011年12月6日 Dec. 6, 2011	3年 3 Years

Approval level One OSROs List (listed in a random order) By the date on Dec 23th, 2011

辖区 Area	单位名称 Name	英文名称 English Name	法定代表人 Legal Representative	单位地址 Address	能力等级 Qualification Level	服务区域 Service Area	批准文号 Approval No.	证书编号 Certificate No.	生效日期 Effective Date	有效期 Validity Period
河北 Hebei	秦皇岛市东光船务有限公司	Qinhuangdao Dongguang Shipping Co., Ltd	张秀英 Xiuying Zhang	秦皇岛市海港区红旗路233号 No.233, Hongqi Road, Haigang District, Qinhuangdao	一级 level One	秦皇岛港及其近海水域 Qinhuangdao Port and near shore waters	海船舶【2011】833号 HCB【2011】No.833	03-1003	2011年12月6日 Dec. 6, 2011	3年 3 Years
	秦皇岛洁海污染物清除有限公司	Qinhuangdao Jihai Pollutant Cleanup Co. Ltd	于书通 Shutong Yu	秦皇岛市海港区燕港路33号407号 No.33-407, Yangang Road, Haigang District, Qinhuangdao	一级 level One	秦皇岛港及其近海水域 Qinhuangdao Port and near shore waters	海船舶【2011】834号 HCB【2011】No.834	03-1004	2011年12月6日 Dec. 6, 2011	3年 3 Years
	河北海纳船舶污染物清除有限公司	Hebei Haina Marine Emergency Co., Ltd.	于洪正 Hongzheng Yu	沧州渤海新区鑫源建材市场5号交易楼1号门市 Room 1, No.5 Building, Xinyuan Building Material Market, Bohai New Zone, Cangzhou	一级 level One	黄骅港及其近海水域 Huanghua Port and near shore waters	海船舶【2011】835号 HCB【2011】No.835	03-1005	2011年12月6日 Dec. 6, 2011	3年 3 Years
	黄骅鑫昊船务有限公司	Huanghua Xinhao Shipping Co., Ltd	柏建新 Jianxin Bai	黄骅市南排河镇歧口村 Qikou Village, Nanpaihe Town, Huanghua	一级 level One	黄骅港及其近海水域 Huanghua Port and near shore waters	海船舶【2011】836号 HCB【2011】No.836	03-1006	2011年12月6日 Dec. 6, 2011	3年 3 Years
	河北海畅船舶污染物应急清除有限公司	HEBEI HAICHANG SHIP POLLUTANT EMERGENCY CLEARED CO., LTD	张俊生 Junsheng Zhang	曹妃甸工业区 Caofeidian Industry Zone	一级 level One	唐山港曹妃甸港区及其近海水域 Caofeidian Area within Tangshan Port and near shore waters	海船舶【2011】837号 HCB【2011】No.837	03-1007	2011年12月6日 Dec. 6, 2011	3年 3 Years
	河北海源船舶污染物清除应急有限公司	Hebei Haiyuan Marine Emergency Co., Ltd.	张士骏 Shijun Zhang	曹妃甸工业区兴瀚钢铁公司大楼 Xinghan Iron Building, Caofeidian Industry Zone	一级 level One	唐山港曹妃甸港区及其近海水域 Caofeidian Area within Tangshan Port and near shore waters	海船舶【2011】838号 HCB【2011】No.838	03-1008	2011年12月6日 Dec. 6, 2011	3年 3 Years

Approval level One OSROs List (listed in a random order) By the date on Dec 23th, 2011

辖区 Area	单位名称 Name	英文名称 English Name	法定代表人 Legal Representative	单位地址 Address	能力等级 Qualification Level	服务区域 Service Area	批准文号 Approval No.	证书编号 Certificate No.	生效日期 Effective Date	有效期 Validity Period
	唐山枫源海洋污染治理有限公司	Tangshan Fengyuan Marine Pollution Prevention Co., Ltd	潘印强 Yinqiang Pan	曹妃甸工业区 Caofeidian Industry Zone	一级 level One	唐山港曹妃甸港区及其近海水域 Caofeidian Area within Tangshan Port and near shore waters	海船舶【2011】837号 HCB【2011】No.839	03-1009	2011年12月6日 Dec. 6, 2011	3年 3 Years
	河北海正船舶污染物应急处理有限公司	HEBEI HAIZHENG SHIP POLLUTANT EMERGENCY TREATMENT CO., LTD	李小飞 Xiaofei Li	曹妃甸工业区实业公司(18+) Industrial Company (18+), Caofeidian Industry Zone	一级 level One	唐山港京津港区及其近海水域 Jingjin Area within Tangshan Port and near shore waters	海船舶【2011】840号 HCB【2011】No.840	03-1010	2011年12月6日 Dec. 6, 2011	3年 3 Years
	唐山海港海联船舶污染物清除应急有限公司	Tangshan Harbour Hailian Marine Emergency Co., Ltd	杨冠昌 Guanchang Yang	唐山海港开发区海城路东侧、港民街北侧惠泽小区122楼12号(原122楼6门) Room 12, Building 122, Huize Subdistrict, Tangshan Harbour Development Zone(initial Room 6, Building 122)	一级 level One	唐山港京津港区及其近海水域 Jingjin Area within Tangshan Port and near shore waters	海船舶【2011】841号 HCB【2011】No.841	03-1011	2011年12月6日 Dec. 6, 2011	3年 3 Years
	青岛滨海海洋防污染有限公司	Qingdao Binhai Marine Pollution Removal Ltd.	崔学锦 Xuejin Cui	青岛经济技术开发区长江东路327-9号 No.327-9 Changjiang East Road, Qingdao Economic and Technological Development Zone	一级 level One	青岛港及其近海水域 Qingdao Port and near shore waters	海船舶【2011】748号 HCB【2011】No.748	04-1001	2011年11月23日 Nov. 23, 2011	3年 3 Years
	青岛福凯船务有限公司	Qingdao Fukai Shipping Ltd.	刘凯 Kai Liu	青岛经济技术开发区多元批发商城二层64号网点 Room 64, Floor 2, Multiple Wholesale mail, Qingdao Economic and Technological Development Zone	一级 level One	青岛港及其近海水域 Qingdao Port and near shore waters	海船舶【2011】749号 HCB【2011】No.749	04-1002	2011年11月23日 Nov. 23, 2011	3年 3 Years

Approval level One OSROs List (listed in a random order) By the date on Dec 23th, 2011

辖区 Area	单位名称 Name	英文名称 English Name	法定代表人 Legal Representative	单位地址 Address	能力等级 Qualification Level	服务区域 Service Area	批准文号 Approval No.	证书编号 Certificate No.	生效日期 Effective Date	有效期 Validity Period
	青岛斯兰德永清巨峰环境科技有限公司	Silande Yongqing Jufeng Environment Science and Technology Co. Ltd.	周宏根 Honggen Zhou	青岛经济技术开发区辛安街道办事处北泥社区居委会 1311室 Room 1311, Beini Community Residential Committee, Xin'an Subdistrict Office, Qingdao Economic and Technological Development Zone	一级 level One	青岛港及其近海水域 Qingdao Port and near shore waters	海船舶【2011】750号 HCB【2011】No.750	04-1003	2011年11月23日 Nov. 23, 2011	3年 3 Years
	青岛祥和海洋环保有限公司	Qingdao Xianghe Marine Environment Protection Ltd.	何锐 Rui He	青岛市市北区小港一路44号庚 Place 7, No.44 Xiaogangyi Rd, Shibe Distr, Qingdao	一级 level One	青岛港及其近海水域 Qingdao Port and near shore waters	海船舶【2011】751号 HCB【2011】No.751	04-1004	2011年11月23日 Nov. 23, 2011	3年 3 Years
	青岛中德恒运船舶服务有限公司	Qingdao Zhongde Hengyun Ship Service Ltd.	衣服伸 Fushen Yi	青岛经济技术开发区井冈山路658号 1916户 Room 1916, No.658 Jिंगgangshan Rd, Economic and Technological Development Zone, Qingdao	一级 level One	青岛港及其近海水域 Qingdao Port and near shore waters	海船舶【2011】752号 HCB【2011】No.752	04-1005	2011年11月23日 Nov. 23, 2011	3年 3 Years
	日照市港清船舶服务有限公司	Rizhao Gang Qing Marine Service Co. Ltd	吴颖 Ying Wu	日照市东港区黄海一路金港佳园 1号楼 603室 Room 603 Builing 1, Jिंगgang Park, Huanghaiyi Rd, Donggang Distr, Rizhao	一级 level One	日照港及其近海水域 Rizhao Port and near shore waters	海船舶【2011】753号 HCB【2011】No.753	04-1006	2011年11月23日 Nov. 23, 2011	3年 3 Years
	日照市太和船舶油仓清洗接收有限公司	Rizhao Taihe Tanker Cleaning and Oil Recovery Ltd.	韩开和 Kaihe Han	日照市天津路 44号 No.44 Tianjin Rd, Rizhao	一级 level One	日照港及其近海水域 Rizhao Port and near shore waters	海船舶【2011】754号 HCB【2011】No.754	04-1007	2011年11月23日 Nov. 23, 2011	3年 3 Years

Approval level One OSROs List (listed in a random order) By the date on Dec 23th, 2011

辖区 Area	单位名称 Name	英文名称 English Name	法定代表人 Legal Representative	单位地址 Address	能力等级 Qualification Level	服务区域 Service Area	批准文号 Approval No.	证书编号 Certificate No.	生效日期 Effective Date	有效期 Validity Period
	中国石油化工股份有限公司胜利油田分公司海洋石油船舶中心	Sinopec Corp. Shengli Oil Field Shallow Sea Ship Centre	鞠丕华 Pihua Ju	龙口市龙口镇环海路 14号 No.14 Huanhai Rd, Longkou Town, Longkou	一级 level One	东营港及其近海水域 Dongying Port and near shore waters	海船舶【2011】755号 HCB【2011】No.755	04-1008	2011年11月23日 Nov. 23, 2011	3年 3 Years
江苏	连云港太和船舶服务有限公司	Lianyungang Taihe Shipping Service Co., Ltd	韩开和 Kaihe Han	连云港市连云区墟沟镇海滨大道2号阳光国际中心A1807室 A1807,SUNSHINE INTERNATIONAL CENTER,BEACH ROAD,XUGOU,LIANYUNGANG	一级 level One	连云港港区、盐城港港区及其附近海域 Lianyungang Port,Yancheng Port and near shore waters				
Jiangsu	南通亿洋船务工程有限公司	Nantong Yiyang Ship Engineering Co., Ltd	缪沛霖 Peilin Miu	江苏洋口港经济开发区行政大楼二楼 Floor 2,Administration Building,Yangkou Port Economic Development Area,Jiangsu	一级 level One	南通港及其近海水域 Nantong Port and near shore waters				
	福州加利亚船舶服务有限公司	Fuzhou Carrier Shipping Service Co., Ltd	陈传海 chuanhai Chen	福州市马尾区罗兴西路30号时代广场1#楼903单元 Room203, Building 1, Times Square, No.30 Luoxing West Road, Mawei District, Fuzhou	一级 level One	福州港及其近海水域 Fuzhou Port and near shore waters	海船舶【2011】823号 HCB【2011】No.823	06-1001	2011年12月6日 Dec. 6, 2011	3年 3 Years
	福州市百洋恒丰船舶服务有限公司	Fuzhou Baiyang Hengfeng Shipping Service Co., Ltd	方彦烈 Yanlie Fang	罗源县凤山镇星光佳园12幢302室 Room 302, Building 12, Xingguang Park, Fengshan Village, Luoyuan Town	一级 level One	福州港及其近海水域 Fuzhou Port and near shore waters	海船舶【2011】824号 HCB【2011】No.824	06-1002	2011年12月6日 Dec. 6, 2011	3年 3 Years
	泉州兴通港口服务发展有限公司	Quanzhou Xingtong Port Development Service Co., Ltd	陈其龙 Qilong Chen	泉州市泉港区港六街东段兴通海运大厦 Xingtong Marine Building, East Gangliu Street, Quangang District, Quanzhou	一级 level One	泉州港及其近海水域 Quanzhou Port and near shore waters	海船舶【2011】825号 HCB【2011】No.825	06-1003	2011年12月6日 Dec. 6, 2011	3年 3 Years

Approval level One OSROs List (listed in a random order) By the date on Dec 23th, 2011

辖区 Area	单位名称 Name	英文名称 English Name	法定代表人 Legal Representative	单位地址 Address	能力等级 Qualification Level	服务区域 Service Area	批准文号 Approval No.	证书编号 Certificate No.	生效日期 Effective Date	有效期 Validity Period
福建 Fujian	厦门通海船务有限公司	Xiamen Tonghai Shipping Company Ltd,	程水杰 Shuijie Cheng	厦门市海沧区海沧街道长园路88号4D No.88-4D, Changyuan Road, Haicang Subdistrict, Haicang Distr, Xiamen	一级 level One	厦门港及其近海水域 Xiamen Port and near shore waters	海船舶【2011】826号 HCB【2011】No.826	06-1004	2011年12月6日 Dec. 6, 2011	3年 3 Years
	厦门宝裕洲海船务有限公司	Xiamen Baoyuzhouhai Shipping Co., Ltd	张和州 Hezhou Zhang	厦门市海沧区海沧街道古楼村230号 No.230 Gulou Village, Haicang Subdistrict, Haicang Distr, Xiamen	一级 level One	厦门港及其近海水域 Xiamen Port and near shore waters	海船舶【2011】827号 HCB【2011】No.827	06-1005	2011年12月6日 Dec. 6, 2011	3年 3 Years
	福建厦门达峰船舶管理有限公司	Fujian Xiamen Dolphin Ship Management Co., Ltd	贾皓天 Haotian Jia	厦门市思明区仙岳路357号501室 Room 501, No.357 Xianyue Road, Siming District, Xiamen	一级 level One	厦门港及其近海水域 Xiamen Port and near shore waters	海船舶【2011】828号 HCB【2011】No.828	06-1006	2011年12月6日 Dec. 6, 2011	3年 3 Years
	厦门千和船务有限公司	Xiamen Qianhe Shipping Co., Ltd. (QIANHE)	朱立尉 Liwei Zhu	厦门市思明区鹭江道268号远洋大厦21层E单元 E Floor 21, Ocean Building, No.268 Lujiang Street, Siming District, Xiamen	一级 level One	厦门港及其近海水域 Xiamen Port and near shore waters	海船舶【2011】829号 HCB【2011】No.829	06-1007	2011年12月6日 Dec. 6, 2011	3年 3 Years
	厦门新四海泛奥环保科技有限公司	Xiamen Xinsihai Fan'ao Environmental Protection Technology Co., Ltd	林媛 Yuan Lin	厦门市思明区曾厝垵8号一楼A87 A87 Floor 1, Building 8, Zhengxi An, Siming District, Xiamen	一级 level One	厦门港及其近海水域 Xiamen Port and near shore waters	海船舶【2011】830号 HCB【2011】No.830	06-1008	2011年12月6日 Dec. 6, 2011	3年 3 Years
	泉州友福船舶服务有限责任公司	Quanzhou U-Friend Shipping Service Co., Ltd	刘荣勇 Rongyong Liu	泉州市泉港区泉五路世纪新城大厦三层A06 Room A06, Floor 3, Times New City Building, Quanwu Road, Quangang Distr, Quanzhou	二级 level Two	泉州港及其近海水域 Quanzhou Port and near shore waters	闽海事危防【2011】39号 MHSWF【2011】No.39	06-2001	2011年11月2日 Nov. 2, 2011	3年 3 Years
上海晟敏立速服海上应急服务有限公司	Shanghai Resolve-Shengmin OSRO Co., Ltd.	顾寅东 Yandong Gu	上海市宝山区淞浦路921号82/2幢 208室 Room 208, Building 82/2, No.921 Songpu Road, Baoshan Distr, Shanghai	一级 level One	上海港及其近海水域 Shanghai Port and near shore waters	海船舶【2011】762号 HCB【2011】No.762	07-1001	2011年11月23日 Nov. 23, 2011	3年 3 Years	

Approval level One OSROs List (listed in a random order) By the date on Dec 23th, 2011

辖区 Area	单位名称 Name	英文名称 English Name	法定代表人 Legal Representative	单位地址 Address	能力等级 Qualification Level	服务区域 Service Area	批准文号 Approval No.	证书编号 Certificate No.	生效日期 Effective Date	有效期 Validity Period
上海Shanghai	中石化中海船舶燃料供应有限公司上海物资分公司	China Shipping & Sinopec Suppliers CO., LTD-Shanghai Materials Branch Company	应志鸿 Zhihong Ying	上海市大连路 277号 73幢底层 Floor 1, Builing 73, No.277 Dalian Road, Shanghai	一级 level One	上海港及其近海水域 Shanghai Port and near shore waters	海船舶【2011】76 3号 HCB【2011】No.7 63	07-1002	2011年11月23日 Nov. 23, 2011	3年 3 Years
	上海夕阳环保科技有限公司	Shanghai Xiyang Environmental Protection Technology Ltd.	姚惠华 Huihua Yao	上海浦东新区浦东大道 2220号906室 Room 906, No.2220 Pudong Avenue, Pudong New Distr, Shanghai	一级 level One	上海港及其近海水域 Shanghai Port and near shore waters	海船舶【2011】76 4号 HCB【2011】No.7 64	07-1003	2011年11月23日 Nov. 23, 2011	3年 3 Years
	上海东安海上溢油应急中心有限公司	Shanghai Dongan Offshore Oil Spill Emergency Centre Co., Ltd. (DONGAN)	许纪忠 Jizhong Xu	上海市杨浦区国顺东路 24号三层 Floor 3, No.24 Guoshun East Road, Yangpu Distr, Shanghai	一级 level One	上海港及其近海水域 Shanghai Port and near shore waters	海船舶【2011】76 5号 HCB【2011】No.7 65	07-1004	2011年11月23日 Nov. 23, 2011	3年 3 Years
	上海鑫安船务有限公司	Shanghai Xin'An Shipping Co., Ltd. (XIN'AN)	许强 Qiang Xu	上海市闵行区颛建路 61号 1幢 -50 Room 50,Building 1, No.61 Zhuanjian Road, Minhang Distr,Shanghai	一级 level One	上海港及其近海水域 Shanghai Port and near shore waters	海船舶【2011】76 6号 HCB【2011】No.7 66	07-1005	2011年11月23日 Nov. 23, 2011	3年 3 Years
	上海希浦工贸有限公司	Shanghai Ship Industry & Trading Co., Ltd	陈星桥 Xingqiao Chen	上海市浦东新区凌桥镇草高路1488弄 80号 10室 Room10, No.80, Lane1488,Caogao Road,Lingqiao Town,Pudong New District, Shanghai	一级 level One	上海港及其近海水域 Shanghai Port and near shore waters	海船舶【2011】76 7号 HCB【2011】No.7 67	07-1006	2011年11月23日 Nov. 23, 2011	3年 3 Years
	上海环生船舶服务有限公司	Shanghai Huansheng Shipping Service Ltd.	陈祖潮 Zuchao Chen	上海青浦区朱家角镇祥凝浜路70、72号 No.70&72,Xiangningbin Road,Zhujiajiao Town,Qingpu Distr,Shanghai	一级 level One	上海港及其近海水域 Shanghai Port and near shore waters	海船舶【2011】76 8号 HCB【2011】No.7 68	07-1007	2011年11月23日 Nov. 23, 2011	3年 3 Years

Approval level One OSROs List (listed in a random order) By the date on Dec 23th, 2011

辖区 Area	单位名称 Name	英文名称 English Name	法定代表人 Legal Representative	单位地址 Address	能力等级 Qualification Level	服务区域 Service Area	批准文号 Approval No.	证书编号 Certificate No.	生效日期 Effective Date	有效期 Validity Period
	上海千和船务有限公司	Shanghai Qianhe Shipping Co., Ltd. (QIANHE)	朱立尉 Liwei Zhu	上海市青浦区胜利路588号5-441室 Room 5-441, No. 588 Shengli Road, Qingpu Area, Shanghai,	一级 level One	上海港及其近海水域 Shanghai Port and near shore waters	海船舶【2011】769号 HCB【2011】No.769	07-1008	2011年11月23日 Nov. 23, 2011	3年 3 Years
	上海伟龙船舶修理服务有限公司	Shanghai Weilong Ship Repair Service Co., Ltd	卞正军 Zhengjun Bian	上海市杨浦区榆林路200号7号楼124室 Room 124, Building 7, No. 200 Yunlin Road, Yangpu Distr, Shanghai	一级 level One	上海港及其近海水域 Shanghai Port and near shore waters	海船舶【2011】906号 HCB【2011】No.906	07-1009	2011年12月23日 Dec. 23, 2011	3年 3 Years
	上海晨扬港口服务有限公司	Shanghai Chenyang Port Service Co., Ltd	夏梅建 Meijian Xia	上海市奉贤区柘林镇浦卫公路6301号第七幢318号 Room 318, Building 7, No. 6301 Puwei Road, Tuolin Town, Fengxian Distr, Shanghai	一级 level One	上海港及其近海水域 Shanghai Port and near shore waters	海船舶【2011】907号 HCB【2011】No.907	07-1010	2011年12月23日 Dec. 23, 2011	3年 3 Years
	深圳市航鹏海洋环保服务有限公司	Shenzhen Hangpeng Marine Environmental Service Co., Ltd	林振芳 Zhenfang Lin	深圳市南山区海昌路海湾花园观涛小筑2 (C、D)D2 D2, No.2 Guantao Garden, Haiwan Park, Haichang Road, Nanshan Distr, Shenzhen	一级 level One	深圳港及其近海水域 Shenzhen Port and near shore waters	海船舶【2011】814号 HCB【2011】No.814	10-1001	2011年12月6日 Dec. 6, 2011	3年 3 Years
	广东龙善环保高科技实业集团有限公司	Guangdong Longshan Environmental Protection Science & Technology Industrial Co., Ltd	林龙喜 Longxi Lin	深圳市南山区月亮湾大道207号兆龙大楼16楼 Floor 16, Zhaolong Building, No.207 Yueliangwan Avenue., Nanshan District, Shenzhen	一级 level One	深圳港及其近海水域 Shenzhen Port and near shore waters	海船舶【2011】815号 HCB【2011】No.815	10-1002	2011年12月6日 Dec. 6, 2011	3年 3 Years
	深圳市宝裕海洋生态净化工程有限公司	Shenzhen B-Y Seaclean Service Co., Ltd.,	黄书挺 Shuting Huang	深圳市盐田区沙头角深盐路南保发大厦13楼 Free Trade Zone, Yantian District, Shenzhen Sha Tau Kok, Po Fat Building, 13th Floor, AE	一级 level One	深圳港及其近海水域 Shenzhen Port and near shore waters	海船舶【2011】816号 HCB【2011】No.816	10-1003	2011年12月6日 Dec. 6, 2011	3年 3 Years

Approval level One OSROs List (listed in a random order) By the date on Dec 23th, 2011

辖区 Area	单位名称 Name	英文名称 English Name	法定代表人 Legal Representative	单位地址 Address	能力等级 Qualification Level	服务区域 Service Area	批准文号 Approval No.	证书编号 Certificate No.	生效日期 Effective Date	有效期 Validity Period
深圳 Shenzhen	深圳市珠江口嘉仁溢油应急服务有限公司	SHENZHEN PEARL RIVER JIAREN OIL SPILL RESPONSE., LTD	刘晓林 Xiaolin Liu	深圳市南山区海德三道海岸城西座1209A Room 1209A, West Building Hai'an Town, Haide Third Street, Nanshan Distr, Shenzhen	一级 level One	深圳港及其近海水域 Shenzhen Port and near shore waters	海船舶【2011】817号 HCB【2011】No.817	10-1004	2011年12月6日 Dec. 6, 2011	3年 3 Years
	深圳市千和利万家船舶服务有限公司	Shenzhen Qianheli Wanjia Ship Service Co., Ltd	宋云 Yun Song	深圳市南山区登良路南京大厦9楼 Floor 9, Nanhanjing Building, Dengliang Road, Nanshan Distr, Shenzhen	一级 level One	深圳港及其近海水域 Shenzhen Port and near shore waters	海船舶【2011】818号 HCB【2011】No.818	10-1005	2011年12月6日 Dec. 6, 2011	3年 3 Years
	深圳市聚丰环保科技有限公司	Shenzhen Jufeng E.P. Technology Co., Ltd	余建国 Jianguo Yu	深圳市南山区南海大道1019号南山医疗器械产业园A405-407号 No.A405-407, Nanshan Medical Machinery Industrial Par, No.1019 Nanhai Avenue, Nanshan Distr, Shenzhen	一级 level One	深圳港及其近海水域 Shenzhen Port and near shore waters	海船舶【2011】819号 HCB【2011】No.819	10-1006	2011年12月6日 Dec. 6, 2011	3年 3 Years
	深圳七七七船舶服务有限公司	Shenzhen Greensea Shipping Service Co., Ltd	陈计林 Jilin Chen	深圳盐田区盐田港进港三路物流中心大楼203室 Room 203, Floor 2nd, Yantian Port Logistics Center, Shenzhen, P.R.C	一级 level One	深圳港及其近海水域 Shenzhen Port and near shore waters	海船舶【2011】820号 HCB【2011】No.820	10-1007	2011年12月6日 Dec. 6, 2011	3年 3 Years
	深圳聚汇船舶服务有限公司	Shenzhen Huiju Marine Service Co., Ltd	莫成娣 Chengdi Mo	深圳市南山区港湾创业大厦12层F Floor 12 F, Gangwan Enterprise Building, Nanshan Distr, Shenzhen	一级 level One	深圳港及其近海水域 Shenzhen Port and near shore waters	海船舶【2011】821号 HCB【2011】No.821	10-1008	2011年12月6日 Dec. 6, 2011	3年 3 Years
	深圳立鑫船舶服务有限公司	Shenzhen Lixin Marine Service Co., Ltd	陈秀立 Xiuli Chen	深圳市南山区南光路龙泰轩B905 B905, Longtai Xuan, Nanguang Rd, Nanshan Distr, Shenzhen	一级 level One	深圳港及其近海水域 Shenzhen Port and near shore waters	海船舶【2011】814号 HCB【2011】No.822	10-1009	2011年12月6日 Dec. 6, 2011	3年 3 Years

Approval level One OSROs List (listed in a random order) By the date on Dec 23th, 2011

辖区 Area	单位名称 Name	英文名称 English Name	法定代表人 Legal Representative	单位地址 Address	能力等级 Qualification Level	服务区域 Service Area	批准文号 Approval No.	证书编号 Certificate No.	生效日期 Effective Date	有效期 Validity Period
广西 Guangxi	广西鹏达海洋工程有限公司	Guangxi Pengda Ocean Engeering Co., Ltd	陈妃京 Feijing Chen	北海市北海大道163号振业中央华府4单元0509室 Room 0509, Zhenye Center Buidling, No.163 Beihai Avenue,Beihai,Guangxi	一级 level One	北海港、铁山港、涠洲岛及其近海水域 Beihai Port, Tieshan Port, Weizhou Island and near shore waters	海船舶【2011】809号 HCB【2011】No.809	11-1001	2011年12月6日 Dec. 6, 2011	3年 3 Years
	广西钦州市桂通船舶服务有限公司	Guangxi Qinzhou Guitong Marine Service Co., Ltd	陈秋艳 Qiuyan Chen	钦州港金海湾花园二期四栋01号 No.1 Building 4, Jinhaiwan Park 2nd Zone, Qinzhou Port	一级 level One	钦州港及其近海水域 Qinzhou Port and near shore waters	海船舶【2011】810号 HCB【2011】No.810	11-1002	2011年12月6日 Dec. 6, 2011	3年 3 Years
	广西防城港恒创船舶服务有限公司	Guangxi Fangchenggang Hengchuang Ship Service Co., Ltd	李桂明 Guiming Li	防城港区中心区外环西北角(四川路67京澳大厦17楼-D) D-17F, Jingao building, Sichuan road, Fangcheng port, Guangxi	一级 level One	防城港及其近海水域 Fangcheng Port and near shore waters	海船舶【2011】811号 HCB【2011】No.811	11-1003	2011年12月6日 Dec. 6, 2011	3年 3 Years
广州市宝裕海洋生态净化工程有限公司	广州市宝裕海洋生态净化工程有限公司	Guangzhou B-Y Seaclean Service Co., Ltd	黄书挺 Shuting Huang	广州市南沙区龙穴大道中路13号口岸大厦六层618房 Room 618,Floor 6,Port Building,No.13 Longxue Avenue,Nansha Distr,Guangzhou	一级 level One	广州港及其近海水域 Guangzhou Port and near shore waters	海船舶【2011】880号 HCB【2011】No.880	09-1012	2011年12月16日 Dec. 16, 2011	3年 3 Years
	广州市莲港船舶清油有限公司	Lian'gang Shipping Qingyou Co. Ltd	何根仔 Genzai He	广州市南沙区万顷沙镇新安工业园红安路1号 No.1 Hong'an Road,Xin'an Industrial Park,Wanqingsha Town,Nansha District,Guangzhou City	一级 level One	广州港及其近海水域 Guangzhou Port and near shore waters	海船舶【2011】877号 HCB【2011】No.877	09-1009	2011年12月16日 Dec. 16, 2011	3年 3 Years
	广州市龙善环保科技有限公司	Guangzhou Longshan Environmental Protection Science & Technology Co., Ltd	林龙海 Longhai Lin	广州市南沙区南沙街南林路一巷15号 No.15 Lane One,Nanlin Road,Nansha Street,Nansha Distr,Guangzhou	一级 level One	广州港及其近海水域 Guangzhou Port and near shore waters	海船舶【2011】876号 HCB【2011】No.876	09-1008	2011年12月16日 Dec. 16, 2011	3年 3 Years

Approval level One OSROs List (listed in a random order) By the date on Dec 23th, 2011

辖区 Area	单位名称 Name	英文名称 English Name	法定代表人 Legal Representative	单位地址 Address	能力等级 Qualification Level	服务区域 Service Area	批准文号 Approval No.	证书编号 Certificate No.	生效日期 Effective Date	有效期 Validity Period
广东 Guangdong	广州市绿之建环保科技有限公司	Guangzhou Lvzhijian Environmental Protection Science & Technology Co., Ltd	周柏林 Bolin Zhou	广州市番禺区大龙街富怡路傍江东村段 Bangjiang East Village, Fuyi Road, Dalong Street, Fanyu Distr, Guangzhou	一级 level One	广州港及其近海水域 Guangzhou Port and near shore waters	海船舶【2011】879号 HCB【2011】No.879	09-1011	2011年12月16日 Dec. 16, 2011	3年 3 Years
	珠海安和环保服务有限公司	Zhujiang Anhe Environmental Protection Services Co., Ltd	林志彬 Zhibin Lin	珠海市高栏港经济区南水镇康悦花园3栋商住楼09号商铺 Shop 09, Commercial and Living Building 3, Kangyue Park, Nanshui Town, Gaolan Port Economic Area, Zhuhai	一级 level One	珠江港及其近海水域 Port of Pearl River and near shore waters	海船舶【2011】881号 HCB【2011】No.881	09-1013	2011年12月16日 Dec. 16, 2011	3年 3 Years
	珠海市和丰环保服务有限公司	Zhujiang Hefeng Environmental Protection Service Co., Ltd	唐金胜 Jinsheng Tang	珠海市香洲区凤凰北路1056号商业大厦八楼808室 Room 808, Commercial Building, No.1056 Fenghuang North Road, Xiangzhou Distr, Zhujiang	一级 level One	珠江港及其近海水域 Port of Pearl River and near shore waters	海船舶【2011】882号 HCB【2011】No.882	09-1014	2011年12月16日 Dec. 16, 2011	3年 3 Years
	东莞市金骅海港口服务有限公司	Dongguan Jinhuhai Port Service Co., Ltd	李伟祺 Weiqi Li	广东省东莞市沙田镇横流区振海西路17号 No.17 Zhenhai West Road, Hengliu Distr, Shatian Town, Dongguan	一级 level One	东莞市虎门港及其近海水域 Humen Port of Dongguan and near shore waters	海船舶【2011】883号 HCB【2011】No.883	09-1015	2011年12月16日 Dec. 16, 2011	3年 3 Years
	增城市珠江口船舶工程有限公司	Zengcheng Pearl River Marine Engineering Co., Ltd	陈炽和 Zhihe Chen	广州市增城新塘镇太平洋工业137号(厂房A1) No.137 Pacific Industrial Zone, Zengcheng Xintang Town, Guangzhou	一级 level One	广州港及其近海水域 Guangzhou Port and near shore waters	海船舶【2011】878号 HCB【2011】No.878	09-1010	2011年12月16日 Dec. 16, 2011	3年 3 Years
	广州港珠江防污有限公司	Guangzhou Pearl River Pollution Removal Co., Ltd	周小溪 Xiaoxi Zhou	广州市黄浦区港前路531号大院31号 No.31 Courtyard, No.531 Gangqian Road, Huangpu Distr, Guangzhou	一级 level One	广州港及其近海水域 Guangzhou Port and near shore waters	海船舶【2011】873号 HCB【2011】No.873	09-1005	2011年12月16日 Dec. 16, 2011	3年 3 Years

Approval level One OSROs List (listed in a random order) By the date on Dec 23th, 2011

辖区 Area	单位名称 Name	英文名称 English Name	法定代表人 Legal Representative	单位地址 Address	能力等级 Qualification Level	服务区域 Service Area	批准文号 Approval No.	证书编号 Certificate No.	生效日期 Effective Date	有效期 Validity Period
	广州海运物资供应公司	Guangzhou Marine Products Supplying Co., Ltd	方寺卿 Siqing Fang	广州市海珠区滨江中路288号六楼 Floor 6, No.288 Binjiang Road, Haizhu Distr, Guangzhou	一级 level One	广州港及其近海水域 Guangzhou Port and near shore waters	海船舶【2011】875号 HCB【2011】No.875	09-1007	2011年12月16日 Dec. 16, 2011	3年 3 Years
	广州三江船舶防油污工程有限公司	Guangzhou Sanjiang Ship Co., Ltd of Pollution Prevention Engineering	林尊贵 Zungui Lin	广州市番禺区新造镇景秀路81号油库 Oil House 81, Jingxiu Road, Xinzaotown, Fanyu Distr, Guangzhou	一级 level One	广州港及其近海水域 Guangzhou Port and near shore waters	海船舶【2011】874号 HCB【2011】No.874	09-1006	2011年12月16日 Dec. 16, 2011	3年 3 Years
	阳江市兴顺船舶服务有限公司	Yangjiang Xingshun Shipping Services Co., Ltd	林潮杰 Chaojie Lin	阳江市港区进港大道11号 No.11 Jingang Avenue, Port Area, Yangjiang	一级 level One	阳江港及其近海水域 Yangjiang Port and near shore waters	海船舶【2011】884号 HCB【2011】No.884	09-1016	2011年12月16日 Dec. 16, 2011	3年 3 Years
	湛江奇若船舶服务有限公司	Zhanjiang Qiruo Shipping Services Co., Ltd	陈志壮 Zhizhuang Chen	湛江市人民大道中23号之三金碧花园14号B-1单元 Unit B-1, Building 14, Sanjinbi Park, No.23 People's Avenue, Zhanjiang	一级 level One	湛江港及其近海水域 Zhanjiang Port and near shore waters	海船舶【2011】871号 HCB【2011】No.871	09-1003	2011年12月16日 Dec. 16, 2011	3年 3 Years
	湛江市海新福航海技术服务有限公司	Zhanjiang Haixinfu Marine Services Co., Ltd	谢杰宇 Jieyu Xie	湛江市赤坎区双港路35号 No.35 Shuanggang Road, Chikan Distr, Zhanjiang	一级 level One	湛江港及其近海水域 Zhanjiang Port and near shore waters	海船舶【2011】872号 HCB【2011】No.872	09-1004	2011年12月16日 Dec. 16, 2011	3年 3 Years
	茂名众和海上防污工程有限公司	Maoming Zhonghe Marine Pollution Removal Engineering Co., Ltd	陈安 An Chen	茂名市茂港区茂石化港口 Maoshihua Port, Mangang Distr, Maoming	一级 level One	茂名港及其近海水域 Maoming Port and near shore waters	海船舶【2011】888号 HCB【2011】No.888	09-1020	2011年12月16日 Dec. 16, 2011	3年 3 Years
	汕头市龙善环保服务有限公司	Shantou Longshan Environmental Protection Science & Technology Co., Ltd	黄潮荣 Chaorong Huang	汕头市海滨路47号7楼8号房 Room 8, Building 7, No.47 Haibin Road, Shantou	一级 level One	汕头港及其近海水域 Shantou Port and near shore waters	海船舶【2011】869号 HCB【2011】No.869	09-1001	2011年12月16日 Dec. 16, 2011	3年 3 Years

Approval level One OSROs List (listed in a random order) By the date on Dec 23th, 2011

辖区 Area	单位名称 Name	英文名称 English Name	法定代表人 Legal Representative	单位地址 Address	能力等级 Qualification Level	服务区域 Service Area	批准文号 Approval No.	证书编号 Certificate No.	生效日期 Effective Date	有效期 Validity Period
	汕头市四海航务有限公司	Shantou Sihai Shipping Co., Ltd	李盛凡 Shengfan Li	汕头市潮阳区海门镇湖海路中转站2号 Transit 2, Huhai Road, Haimen Town, Chaoyang Distr, Shantou	一级 level One	汕头港及其近海水域 Shantou Port and near shore waters	海船舶【2011】870号 HCB【2011】No.870	09-1002	2011年12月16日 Dec. 16, 2011	3年 3 Years
	惠州大亚湾航鹏环保服务有限公司	Hangpeng(Huizhou Dayabay) Environment Protection Service Co.,Ltd.	林振芳 Zhenfang Lin	惠州大亚湾安惠大道22号1201室 Room 1201, No.22 Anhui Avenue, Daya Gulf, Huizhou	一级 level One	惠州港及其近海水域 Huizhou Port and near shore waters	海船舶【2011】885号 HCB【2011】No.885	09-1017	2011年12月16日 Dec. 16, 2011	3年 3 Years
	惠州大亚湾利万家鹏腾环保实业有限公司	Huizhou Dayabay Liwanjia Pengteng Environmental Protection Industrial Co., Ltd	高旭军 Xujun Gao	惠州大亚湾澳头坳南路5号澳南雅苑1栋二单元701 Room 701, Unit 2, Building 1, Aonan Park, No.5 aonan Road, Aotou, Daya Bay	一级 level One	惠州港及其近海水域 Huizhou Port and near shore waters	海船舶【2011】886号 HCB【2011】No.886	09-1018	2011年12月16日 Dec. 16, 2011	3年 3 Years
	增城市珠江口船舶工程有限公司大亚湾分公司	Zengcheng Pearl River Marine Engineering Co., Ltd, Daya Gulf Branch	陈炽和 Zhihe Chen	惠州大亚湾进港西路74号 No.74 Jingang West Road, Daya Gulf, Huizhou	一级 level One	惠州港及其近海水域 Huizhou Port and near shore waters	海船舶【2011】887号 HCB【2011】No.887	09-1019	2011年12月16日 Dec. 16, 2011	3年 3 Years
浙江	舟山海安溢油应急处理有限公司	Zhoushan Hai'an Oil Spill Emergency Treatment Co., Ltd	陈汉尧 Hanyao Chen	舟山市定海区盐仓街道兴舟大道(西段)189号2001(海运大厦)	一级 level One	宁波-舟山港及其附近海域 Ningbo Port, Zhoushan Port and near share waters				
Zhejiang	宁波甬洁溢油应急服务有限公司	Ningbo Yongjie Oil Spill Emergency Service Co., Ltd	王天利 Tianli Wang	宁波北仑白峰镇枫江路133号9号17栋1号221室	一级 level One	宁波-舟山港及其附近海域 Ningbo Port, Zhoushan Port and near share waters				