

Rolls-Royce Commercial Marine

Customer support

Former companies/products for which we perform service and support

The comprehensive Rolls-Royce marine business is the result of many acquisitions. This has resulted in a number of products being renamed and others manufactured under licence. Some of the products are recognised by their product name – others by the company's name. All these products are listed below and are covered by our local service resources worldwide.

Fact Sheet

Range of products:	Former company/brand:	Type of products:	Licensed manufacturers:	Type of products:
<p>Deck machinery:</p> 	<p>Aquamaster-Rauma Ltd. Danwinch Fritz Culver Fukushima Hydravinsj Hydraulik AS Hydraulik Brattvaag AS Kamewa Finland Ltd Marol</p> <p>Nor Davit Norwinch AS Rauma Deck Machinery Rauma-Repola Ltd Ulstein Brattvaag AS Ulstein Norwinch AS</p>	<ul style="list-style-type: none"> • Winches • Winches • Winches • Winches • Winches • Winches • Winches • Winches • Winches • Remote control • Winches • Winches • Winches • Winches • Winches • Winches 	<p>Hydraulik Espanola SA, Spain Swetsmekano, Sweden</p> <p>Lewis Strand Hydraulik Drammen</p> <p>Bousier, France Rasmussen, Denmark</p>	<ul style="list-style-type: none"> • Cranes • Winches • Winches • Winches • Winches
<p>Steering gear:</p> 	<p>Svendborg Ulstein Danmark AS</p>	<ul style="list-style-type: none"> • Steering gear • Steering gear 		
<p>Diesel/gas engines:</p> 	<p>Allen Bergen Diesel AS Normo diesel engines Ulstein Bergen AS</p>	<ul style="list-style-type: none"> • Diesel engines • Diesel engines • Diesel engines • Diesel engines 		
<p>Ship automation:</p> 	<p>Elektromarin/ MAR-EL Helitron AS Liaaen Helix Peilo Teknisk AS Ulstein Automation AS</p> <p>Ulstein Marine Electronics AS</p>	<ul style="list-style-type: none"> • Soundfast tanksounding system • Datasound tanksounding system • Remote controls switchboards/starters • Consoles/electrical testpanels 		
<p>Rudders:</p> 	<p>Heinz Hinze GmbH/Hinze Ulstein Nor AS Ulstein Smedvik AS Ulstein Verft AS avd. Hareid</p>	<ul style="list-style-type: none"> • Rudders • Rudders • Rudders • Rudders 		
<p>Bulk handling systems:</p> 	<p>Ulstein Nor AS Ulstein Verft AS avd. Hareid</p>	<ul style="list-style-type: none"> • Bulk handling • Bulk handling 		
<p>Special products:</p>	<p>Ulstein Nor AS Ulstein Norsea</p> <p>Ulstein Propeller AS Ulstein Smedvik AS Ulstein Smedvik AS Ulstein UK Ulstein Verft AS avd. Hareid</p>	<ul style="list-style-type: none"> • Stern rollers • Ulstein retractable towing pins • Towing pins • Shark jaws • Shaftlines/ Towing pins • Shaftlines/ Towing pins • Shark jaws 		

Fact Sheet

Worldwide customer support

NORTHERN EUROPE

DENMARK

ROLLS-ROYCE
Aalborg
Tel: +45 99 30 36 00
Fax: +45 99 30 36 01

FINLAND

ROLLS-ROYCE
Helsinki
Tel: +358 9 686 6330
Fax: +358 9 686 63339

Kokkola (Waterjets)
Tel: +358 6 832 4500
Fax: +358 6 832 4511

Rauma
(Propulsion/Deck Machinery)
Tel: +358 2 837 91
Fax: +358 2 837 94804

FRANCE

ROLLS-ROYCE
Rungis
Tel: +33 1 468 62811
Fax: +33 1 468 79398

Paris (Naval Marine)
Tel: +33 147 221 440
Fax: +33 147 457 738

GERMANY

ROLLS-ROYCE
Hamburg, Jessenstr.
Tel: +49 40 38 12 77
Fax: +49 40 389 21 77

Hamburg, Kamerunweg
Tel: +49 40 780 91 90
Fax: +49 40 780 91 919

Norderstedt
Tel: +49 40 528 7360
Fax: +49 40 523 1580

THE NETHERLANDS

ROLLS-ROYCE
Rotterdam, Pernis
Tel: +31 10 40 90 920
Fax: +31 10 40 90 921

NORWAY

ROLLS-ROYCE
Aalesund (Ship Design)
(NVC-Design)
Tel: +47 70 10 37 00
Fax: +47 70 10 37 01

Bergen (Foundry)
Tel: +47 55 53 65 00
Fax: +47 55 53 65 05

Bergen (Engines)
Tel: +47 55 53 60 00
Fax: +47 55 19 04 05

Bergen (Steering Gear)
Tel: +47 56 57 16 00
Fax: +47 56 30 82 41

Brattvaag (Deck Machinery)
Tel: +47 70 20 85 00
Fax: +47 70 20 86 00

Hareid (Rudders &
Bulkhandling)
Tel: +47 70 01 40 00
Fax: +47 70 01 40 21

Longva (Automation)
Tel: +47 70 20 82 00
Fax: +47 70 20 83 51

Oslo (Repr. Office)
Tel: +47 23 31 04 80
Fax: +47 23 31 04 99

Tennfjord (Steering Gear)
Tel: +47 70 20 88 00
Fax: +47 70 01 40 05

Ulsteinvik (Head Office)
(UT-Design)
Tel: +47 70 01 40 00
Fax: +47 70 01 40 05

Ulsteinvik (Ship Design)
(UT-Design)
Tel: +47 70 01 40 00
Fax: +47 70 01 40 13

Ulsteinvik (Propulsion)
Tel: +47 70 01 40 00
Fax: +47 70 01 40 14

Volda (Propulsion)
Tel: +47 70 07 39 00
Fax: +47 70 07 39 50

POLAND

ROLLS-ROYCE
Gdynia
Tel: +48 58 782 06 55
Fax: +48 58 782 06 56

Gniew (Deck Machinery)
Tel: +48 58 535 22 71
Fax: +48 58 535 22 18

SWEDEN

ROLLS-ROYCE
Kristinehamn (Propulsion)
Tel: +46 550 840 00
Fax: +46 550 181 90

UNITED KINGDOM

ROLLS-ROYCE
Bristol (Marine Systems)
Tel: +44 117 979 7242
Fax: +44 117 979 6722

Dartford
Tel: +44 1322 394 300
Fax: +44 1322 394 301

Dunfermline
(Motion Control)
Tel: +44 1383 82 31 88
Fax: +44 1383 82 40 38

Newcastle (Bearings)
Tel: +44 191 273 0291
Fax: +44 191 272 2787

Portsmouth
(Marine Electrical Systems)
Tel: +44 2392 310 000
Fax: +44 2392 310 001

Bristol
(Naval Marine)
Tel: +44 117 974 8500
Fax: +44 117 979 2607

Derby
(Naval Marine - Submarines)
Tel: +44 1332 661 461
Fax: +44 1332 622 935

Manchester
(Engines - Crossley Pielstick)
Tel: +44 161 223 1353
Fax: +44 161 223 7286

SOUTHERN EUROPE

CROATIA

Navis Consult
Part of Rolls-Royce Marine
Rijeka
Tel: +385 51 500 100
Fax: +385 51 500 101

GREECE

ROLLS-ROYCE
Piraeus
Tel: +30 210 4599 688
Fax: +30 210 4599 687

ITALY

ROLLS-ROYCE
Genova
Tel: +39 010 572 191
Fax: +39 010 572 1950

SPAIN

ROLLS-ROYCE
Madrid
Tel: +34 917 350 010
Fax: +34 917 350 728

Tarragona
Tel: +34 977 296 444
Fax: +34 977 296 450

JAPAN

ROLLS-ROYCE
Tokyo
Tel: +81 3 3237 6861
Fax: +81 3 3237 6846

REPUBLIC OF KOREA

ROLLS-ROYCE
Busan
Tel: +82 51 831 4100
Fax: +82 51 831 4101

RUSSIA

ROLLS-ROYCE
Vladivostok
Tel: +7 4232 495 484
Fax: +7 4232 495 484

AMERICAS

BRAZIL

ROLLS-ROYCE
Rio de Janeiro
Tel: +55 21 3860 8787
Fax: +55 21 3860 4410

Rio de Janeiro (Naval Marine)
Tel: +55 21 2277 0100
Fax: +55 21 2277 0186

CANADA

ROLLS-ROYCE
Halifax
Tel: +1 902 468 2883
Fax: +1 902 468 2759

St. John's
Tel: +1 709 364 3053
Fax: +1 709 364 3054

Vancouver
Tel: +1 604 942 1100
Fax: +1 604 942 1125

USA

ROLLS-ROYCE
Houston
Tel: +1 713 273 7700
Fax: +1 713 273 7776

Miramar
Tel: +1 954 436 7100
Fax: +1 954 436 7101

New Orleans
Tel: +1 504 464 4561
Fax: +1 504 464 4565

Seattle
Tel: +1 206 782 9190
Fax: +1 206 782 0176

Annapolis (Naval Marine Inc)
Tel: +1 410 224 2130
Fax: +1 410 266 6721

Miami (Syncrolift Inc)
Tel: +1 305 670 8800
Fax: +1 305 670 9911

Pascagoula
(Foundry - Naval Marine Inc)
Tel: +1 228 762 0728
Fax: +1 228 769 7048

Walpole (Naval Marine Inc)
Tel: +1 508 668 9610
Fax: +1 508 668 2497

Washington (Naval Marine Inc)
Tel: +1 703 834 1700
Fax: +1 703 709 6086

MIDDLE EAST

UNITED ARAB EMIRATES

ROLLS-ROYCE
Dubai
Tel: +971 4 883 3881
Fax: +971 4 883 3882

ASIA PACIFIC

AUSTRALIA

ROLLS-ROYCE
Melbourne
Tel: +61 3 9873 0988
Fax: +61 3 9873 0866

Perth
Tel: +61 8 9336 7910
Fax: +61 8 9336 7920

Sydney (Naval Marine)
Tel: +61 2 9325 1222
Fax: +61 2 9325 1300

INDIA

ROLLS-ROYCE
Mumbai
Tel: +91 22 5640 3838
Fax: +91 22 5640 3818

NEW ZEALAND

ROLLS-ROYCE
Christchurch
Tel: +64 3 962 1230
Fax: +64 3 962 1231

SINGAPORE

ROLLS-ROYCE
Singapore
Tel: +65 686 21 901
Fax: +65 686 32 165

NORTH EAST ASIA

CHINA

ROLLS-ROYCE
Dalian
Tel: +86 411 8230 5198
Fax: +86 411 8230 8448

Hong Kong
Tel: +852 2526 6937
Fax: +852 2868 5344

Shanghai
Tel: +86 21 6387 8808
Fax: +86 21 5382 5793

Rolls-Royce

Rolls-Royce Marine AS
P. O. Box 160
N-6067 Ulsteinvik, Norway
Tel: +47 70 01 40 00 Fax: +47 70 01 40 05
www.rolls-royce.com

© 2002 Rolls-Royce plc
Whilst this information is given in good faith, no warranty or representation is given concerning such information, which must not be taken as establishing any contractual or other commitment binding upon Rolls-Royce plc or any of its subsidiary or associated companies.