


SERVICE HUB IN SINGAPORE

HYUNDAI
Hyundai Lifeboats Singapore


SERVICE HUB IN SINGAPORE

Worldwide Service and Spare Parts Supply


Hyundai Lifeboats is leader in Life Saving Appliances including lifeboats, davits with winches and has an global organization and more than authorized technicians in 50 countries provice for technical support.

These qualified technicians are available for annual and 5 yearly inspections, repair and maintenance, Spare Parts, Release Mechanism TALON Series and Retrofitting of Release Mechanism. This worldwide service network ensures the safe and reliable operation of our products at any time.

Annual and 5 Yearly Inspection:

Life Saving Appliances on lifeboats, davits, and accommodation ladders and gangways in line with the latest international SOLAS regulations.

Repairs and Maintenance:

Hyundai Lifeboats Singapore is able to carry out any refurbishment on lifeboats and davits with winches at any place in the world through its highly qualified service technicians.

Spare Parts:

Hyundai Lifeboats provides original spare parts, will provide the correct and suitable spare part quickly. All parts of lifeboats and davits registered under Hyundai Lifeboats in accordance with design specifications also for other maker's spare.

Release Mechanism Talon / MSC321(89):

The release mechanism of Hyundai Lifeboats TALON Series 4T/6T/9T meet IMO requirements and approved by classification in accordance with MSC81(70) Part1 as amended by resolution MSC 226(82) and MSC 321(89).

Retrofitting of Release Mechanism:

Hyundai Lifeboats have global network stand by to help you retrofitting of release mechanism as well as assist with whole spare parts and services.

Training:

Hyundai Lifeboats train their service partners regularly at training centre in Korea according to IMO Res MSC.1 / Circ. 1206.

Annual and 5 Yearly Inspection

Hyundai Lifeboats provides annual inspections and maintenance through our service scope of supply, global network of service stations in order to keep your life saving equipment in compliance with the SOLAS regulations.


Hyundai Lifeboats provides the following services for annual Inspection:

Allows access to original spare parts from spare parts manufacturer in compliance with SOLAS regulations. The annual inspection offered by Hyundai Lifeboats ensure the performance and reliability of your life saving equipment.


Totally Enclosed Lifeboat


Rescue boat


Free-fall Lifeboat

Free fall Lifeboat Davit


Rescue boat Davit and winch

5-Yearly Inspection, we provide the following services for your equipments:

When 5-Yearly inspections, refurbishments or testing are required, Hyundai Lifeboats knows the importance of being close to you. Through our global network, we are always near you to provide you with recommendation, repairs, services and spare parts. Our dedicated service team is ready to provide continuous service to keep your equipment operating safely.


Repair and Maintenance

Hyundai Lifeboats services refurbishment of lifeboats, davits with winches and life saving equipments by authorized and trained service technicians who are available worldwide to assist for repairs and maintenances.


Safety Check electric system between Lifeboats and onboard


Lifeboats FRP repair and surfaced


Lifeboats Repairs and replacement


Cable Replacements


Gasket Replacement for Davit

Extentsion of Life Time:

Expired or old equipments will meet the SOLAS regulations according to IMO Res' MSC .1/1206. Your life saving equipments lifetime can be extended if the original spare parts has been maintained by authorized and trained service technicians.

Spare Parts

HyundaiLifeboats provides original spare parts, will provide the correct and suitable spare part quickly. All parts of lifeboats and davits registered under HyundaiLifeboats in accordance with design specifications also for other maker's spare


Ready to deliver all Lifeboats and Davits Spare Parts


Davit Winch Brakes System


Lifeboats Repairs and replacement

Spare Parts:

- Supply of Genuine Spare Parts
- 24-hour, 7-day global service network for quoting and ordering spare parts
- Spare part on winches, davits, release hooks and lifeboats
- Individual components and spares


Engine's Spare Parts


FPD (Fall Prevent Device):

HyundaiLifeboats provides FPD(Fall Prevent Device) according to IMO Res' MSC.1/1327.


- Classification certificate.
- Specially designed to instal in all maker's Lifeboats and Davits, not only Hyundai Life-boats.
- Weatherproof, with a high level of UV, saltwater, and chemical resistance.


Release Mechanism TALON II 4T, 6T and 9T Series / MSC321(89) and Retrofitting

Release Mechanism TALON II 4T, 6T and 9T Series / MSC321(89):

- The release mechanism of Hyundai Lifeboats TALON Series
- Satisfaction IMO Res' MSC 321(89) for lifeboat release and retrieval systems
- Use of high corrosion resistance materials
- It is specially designed to instal in all maker's Lifeboats, not only Hyundai Lifeboats.


Retrofitting of Release Mechanism:

Hyundai Lifeboats have global network stand by to help you retrofitting of release mechanism as well as assist with whole spare parts and services. .


Completion Retrofitting


Fully Compliant with MSC.1/Circ.1206

As you know, the new IMO regulation (MSC Circ.1206, R152(78)) has been into the force since July 1st, 2006. It says that service personnel who was trained and authorized can carry out lifeboats maintenance, repair and inspection except routine maintenance.

Uncertified service personnel have been causing lots of accidents and from these accidents, many crew were injured and even killed. WE can see this. the reason of new IMO regulation mentioned before and the regulation could prevent those accidents and increase safety at sea.

We have been made every effort to minimize customers inconvenience caused by the regulation and to offer best service.

As the result, we have built service network with 94 stations in 40 countries, more than 250 service engineers trained and certified over the world.

We have had BABA Heavy Industries (Former Dae Ryuck, DRM) as one of our subsidiary companies in 2008 and made total training and certification system with them. We offer following services with our own engineers and qualified service partners world wide including davits of BADAHI


We wish
we could be with you
all the time.

HYUNDAI
Hyundai Lifeboats Singapore

Hyundai Lifeboats Singapore Pte Ltd.
10, Hoe Chiang Road, #14-02 Keppel Tower,
Singapore 089315
TEL: +65 6493 6923~4, FAX: +65 6493 6925
www.hlbsingapore.com
Info@hlbsingapore.com

