
W E ’ V E F O U N D S O L U T I O N S F O R H U N D R E D S O F C O M PA N I E S A R O U N D T H E G L O B E . H O W C A N W E H E L P Y O U ?
Tel. +44 (0) 1263 733530 Fax. +44 (0) 1263 733730 www.dmcltd.com dmc.office@dmcltd.com

Solutions for the Offshore Industry.
S P E C I A L I S T S I N D P V E S S E L S & D I V I N G O P E R AT I O N S .
Operating on a global basis since 1997
24 hours a day, 365 days a year

DMC are experts in vessel and equipment
sale and purchase or charter, we can help
you find the right technical solutions for
the job at the right budget.

Dixon Marine Consulting Ltd
11 White Hart St

Aylsham, Norwich
Norfolk, NR11 6HG

United Kingdom

Tel. +44 (0) 1263 733530
Fax. +44 (0) 1263 733730

www.dmcltd.com

Offshore Brokers and Marine
Consultants
Dixon Marine Consulting Ltd

• Comprehensive in house vessel database
• Marketing solutions for Vessels and Equipment
• Extensive technical and commercial knowledge

S H I P B R O K I N G
• CHARTERING

• SALE & PURCHASE

• SATURATION SYSTEMS

• MARINE EQUIPMENT, RENTAL S&P

• ROV SYSTEMS

C O N S U LT I N G
• TECHNICAL PROBLEM SOLVING

• CLIENT REPRESENTATION

• PROJECT MANAGEMENT

• MANUALS & PROCEDURES

• WORKING PRACTICES GUIDANCE

• VESSEL AUDITS

• DIVING EQUIPMENT AUDITS

C O M M E R C I A L
• COMMERCIAL GUIDANCE

• VESSEL MARKET ANALYSIS

• RESOURCE MANAGEMENT

• VESSEL RATE EVALUATION

• TENDER PREPARATION

• ASSET DISPOSAL SERVICES

W E ’ V E F O U N D S O L U T I O N S F O R H U N D R E D S O F C O M PA N I E S A R O U N D T H E G L O B E . H O W C A N W E H E L P Y O U ?
Tel. +44 (0) 1263 733530 Fax. +44 (0) 1263 733730 www.dmcltd.com dmc.office@dmcltd.com

Dixon Marine Consulting Ltd.

DMC (Dixon Marine Consulting Ltd) was established in 1997 as a

specialist Shipbroking and Marine Consulting company with a focus

on subsea intervention and project support vessels, and projects

including DP tonnage, accommodation support craft and work barges.

DMC’s activities remain divided fairly equally between shipbroking and

consulting. Our client base includes offshore operators, fellow brokers

and consultants, ship owners and contractors.

V E S S E L S A L E A N D P U R C H A S E
Roughly half of DMC Ltd’s business is concerned with shipbroking, and
this aspect of our activities is primarily focused on the offshore oil and gas
market. As the company has a core skill and expertise in sub-sea interven-
tion, we also tend to specialise in sub-sea intervention and project support
vessels. Our shipbroking services cover both sale & purchase and charter-
ing elements of the business, and in addition to vessels we also cover div-
ing systems and ROV equipment. To date, our shipbroking activities have
covered all of the main oil and gas areas of activity, from the North Sea, the
Mediterranean, the Caspian Sea, the Red Sea, Persian Gulf, India, SEA,
the Americas and West Africa.

D I V I N G S Y S T E M S
Our sale & purchase activities also extend to deep diving systems, and over
the past few years, DMC have brokered the sale and purchase of six com-
plete saturation diving systems, together with numerous component parts.

V E S S E L M A R K E T K N O W L E D G E
DMC have developed an extensive database of offshore support vessels
allowing us to pinpoint the tonnage suitable for any given offshore project
very quickly. Our database covers existing and newbuild vessels, from
DSV’s to Well Intervention and Accommodation Vessels, and is growing all
the time. Extracts from our database are available to view in the Vesselweb
section of our website.

C H A RT E R I N G A C T I V I T Y

•	 Bibby Sapphire: DP2 DSV
•	 Gulmar Atlantis: DP2 DSV
•	 Dynamic Installer: DP2 DSV
•	 Olympic Canyon: DP2 ROVSV
•	 Halani 1: DP2 Accommodation Support

Vessel
•	 Teliri: DP2 Cable Lay Vessel
•	 Fennica: DP2 OSV
•	 Ares: DP2 OSV
•	 VOS Star: DP2 OSV
•	 VOS Sympathy: DP2 OSV
•	 Mariner Sea: DP1 OSV
•	 Kalavela: Accommodation Barge
•	 Norma: Sheerleg Barge
•	 Mamola Responder: 4PM OSV
•	 VOS Thalia: AHTS
•	 Jif Challenger: DP Multicat
•	 Zumaia VII: Multicat
•	 H-331: Cargo Barge

S & P A C T I V I T Y

•	 Comanche: Derrick Lay Barge
•	 Vermillion Bay: Lay Barge
•	 Alliance: DP2 Dive Support Vessel
•	 Performer: DP2 OSV
•	 Adams Challenge: DP2 OSV
•	 Saint Patrick: DP2 Accommodation

Work Barge
•	 Major: Accommodation Work Barge
•	 Dulam Trident: DP1 Survey Vessel
•	 American Independence: 4PM DSV
•	 VOS Biscay: Field Maintenance Vessel
•	 Senor D: 4PM OSV
•	 MV Yak: Supply Vessel
•	 VOS Sound: AHTS
•	 Herkules: 100t BP AHT
•	 Hektor: 80t BP AHT
•	 Armante: Crewboat
•	 Lamnalco Gazelle: Crewboat
•	 Lamnalco Impala: Crewboat
•	 SAT-01: Newbuild Saturation Diving

System
•	 Duilio: Saturation Diving System
•	 Susy 2: Saturation Diving System

Shipbroking

W E ’ V E F O U N D S O L U T I O N S F O R H U N D R E D S O F C O M PA N I E S A R O U N D T H E G L O B E . H O W C A N W E H E L P Y O U ?
Tel. +44 (0) 1263 733530 Fax. +44 (0) 1263 733730 www.dmcltd.com dmc.office@dmcltd.com

Dixon Marine Consulting Ltd.

Consulting Activities

 flexible solutions for
challenging situations

DMC Ltd’s consulting services focus primarily on offshore Oil & Gas

marine projects. Initially the company’s focus was on sub-sea activities,

and although this remains a core skill, we have broadened out into most

aspects of offshore marine activity. Our specialist intervention ranges

from client representation and project management, advice on technical

methodologies and resource allocation, through to availability and man-

agement and the commercial aspects of an offshore project. Our clients

are drawn equally from Contractors, Ship-Owners and Operators.

Over the years that DMC Ltd have been active in this role associations and
interaction with other specialists have allowed us to broaden the scope
of expertise that we cover, and via an informal network of other technical
specialists and consultants, we are able to provide informed advice and
support on a wide range of technical and commercial topics. We have also
found that the other element of the business, specialist shipbroking services,
compliments the consulting side of the business to a significant degree, and
in the face a of a rapidly changing offshore vessel market, we find ourselves
increasingly being asked to provide market prediction analysis.

C U S TO M S O L U T I O N S
As a relatively small and focused consulting concern, we have a simple
maxim which is “if we cannot bring any specialised knowledge to bear on
any given brief and provide worthwhile advice, then we will say so”. We will
not gratuitously take on a brief where we cannot see that we are going to be
of value to a client. Our business to date has succeeded by providing spe-
cialist knowledge to clients who may not have access to such knowledge, or
applying a lateral look at a problem from a objective ‘outside’ viewpoint to
produce a solution or reach an objective. Indeed, we are pleased to say that
the majority of our clients now are long term, repeat users of our services.

C O N S U LT I N G

•	 Client representation & Project

Management

•	 Technical and Commercial Guidance

•	 Technical & Operational Problem

Solving

•	 Marketing Planning and Commercial

Strategies

•	 Project Management

•	 Dive System Procurement and

Installation Support

•	 Tender Preparation

•	 Manuals & Procedures Preparation,

and Guidance on Working Practices

•	 Resource Allocation & Management

•	 Vessel Market Analysis

•	 Vessel Sale & Purchase and Charter

Rate Evaluation
•	 Dive System and Vessel Audits
•	 Dive System FMECA.
•	 Dive Equipment and Vessel Valuations
•	 Asset Disposal / Monetisation Projects

W E ’ V E F O U N D S O L U T I O N S F O R H U N D R E D S O F C O M PA N I E S A R O U N D T H E G L O B E . H O W C A N W E H E L P Y O U ?
Tel. +44 (0) 1263 733530 Fax. +44 (0) 1263 733730 www.dmcltd.com dmc.office@dmcltd.com

Dixon Marine Consulting Ltd.

Vessel Market Analysis, Marketing,
Planning & Commercial
Increasingly DMC are being required to provide backup to both vessel and

barge owners, or the owners of operational assets such as diving or ROV

systems in terms of analysing the market, planning for a marketing effort,

and the creation commercial strategies.

V E S S E L A N D E Q U I P M E N T M A R K E T I N G , M A R K E T
A N A LY S I S A N D R E S E A R C H

There are times when it takes an outside view of a market and the place
in that market for a contractor’s services in order to complete a successful
marketing plan or commercial strategy. With our daily brokers view of the
market for specialist offshore vessels & barges and sub-sea equipment,
statistical analysis using our vessel database, and also via our network of
specialist associates, we are able to spot trends, see gaps in the market and
pick up on areas of over/under-supply. Often that provides the final piece of
the jigsaw for a commercial manager seeking to best present his company’s
services to what is becoming an increasingly fickle market. Free of corporate
blinkers, an inward focus on specific vessels or equipment, or commercial
imperatives (the demands of senior management or stock-holder for good-
news), DMC are able to provide a wholly objective picture of a market, and
from there are able to propose realistic marketing plans and commercial
strategies for the consideration of clients.

A similar requirement exists with the users of contractor’s services, the Hirers
and the Charterers of vessels, barges or diving or ROV systems. Here, our
clients are looking for a comprehensive and objective overview of a specific
market so as to create the best strategy for the procurement of such services.
In this instance, DMC are able to define the exact market place, the players,
and the resources that the players can offer. This enables a client to better
focus their procurement effort. From here we are able to comment on the
balance of the market (buyers or sellers market) and market rates, the
availability and geographic location of required resources, and then suggest
the best means of presenting a request for quotation to the market.

M A R K E T S T U D I E S

•	 OSV availability market (Global)
accommodation support

•	 Accommodation work barge technical
suitability and availability study

•	 DSV Study cum Submarine Rescue
Support Vessel study

•	 Installation cum Lay Barge study
•	 Offshore OSV resource study (Global)
•	 DP Accommodation Support Vessel

Study
•	 Market Study DSV’s
•	 Marine logistics feasibility study (UK)
•	 Heavy lift availability study
•	 Jackup Workbarge study (Global)
•	 Heavy lift availability (North Sea)
•	 Accommodation barge availability

study Caspian
•	 Greenland Bulk Carrier Availability

Study (Europe)
•	 DPDSV Market Study (Global)

T H E D M C D ATA B A S E

DMC maintains a comprehensive and
expanding database of Offshore Support
Vessels, including newbuild vessels. This
allows us to quickly and accurately target
enquiries as well as giving us an excellent
overview of the market and current trends.
The database covers OSV’s, DSV’s, Lay
Vessels, ROVSV’s, Jackups, Portable
Sat Systems, PSV’s and Accommodation
Vessels.

W E ’ V E F O U N D S O L U T I O N S F O R H U N D R E D S O F C O M PA N I E S A R O U N D T H E G L O B E . H O W C A N W E H E L P Y O U ?
Tel. +44 (0) 1263 733530 Fax. +44 (0) 1263 733730 www.dmcltd.com dmc.office@dmcltd.com

Dixon Marine Consulting Ltd.

S U B S E A I N T E RV E N T I O N S U P P O RT V E S S E L S &
E Q U I P M E N T

With a background in both marine consulting and ship & equipment broking,
and also with a specific focus on sub-sea intervention support vessels and
equipment, DMC Ltd have provided consulting and project management sup-
port to clients looking to procure vessels with sub-sea intervention tasks as a
primary role, in one form or another. This might start with specifying suitable
new-build designs or identifying existing vessels which might suit the technical
objectives for the vessel. Alternatively, if a support vessel has already been
acquired, then DMC have been used to assist in specifying and sourcing the
required sub-sea intervention equipment, and at times this has also included
sourcing suitably experienced contractors to provide the intervention services.
Typically this will be Diving or ROV services, but this has also included well
intervention projects.

A S S E T D I S P O S A L S E RV I C E S

DMC are able to assist clients with asset
disposal projects, offering a full range of
services from asset inventorying and valua-
tion, market analysis and advice, through to
customized marketing and sales strategies.
DMC are able to quickly identify and reach
the relevant market sectors and implement
asset disposal plans via private treaty,
sealed bid, auction and liquidation process-
es. We cover all marine assets, including
vessels, diving and ROV systems, cranes
and cable-laying equipment, and are able to
offer fast-track solutions where required to
meet the client’s imperatives.

• Asset Valuations & Market Guidance
• Customized Asset Disposal Plans
• Fast-Track Marketing & Sales

Hilco

DMC were approached to work with Hilco
Industrial in 2015 to dispose of Cal Dive
International shore-based marine assets.
We conducted a full inventory of their
equipment including categorisation and
valuations, assisted with lotting and auction
preparation, and implemented a fast-track
marketing plan to promote the auction and
ensure a positive outcome for the client.

Project Specific Expertise

T R A C K R E C O R D

•	 Bibby Line - Dive Support Vessel Bibby Sapphire: Providing the
owners with general design and specification advice, and procuring the
components for a twin-bell 18 man saturation diving system. Procuring
the engineering services required to design the system installation.

•	 Deepwater recovery facility for a European nation Navy: Providing
the military department with design criteria for the specification of a
suitable remote intervention system. Locating a suitable international
partner to assist a local engineering company design and fabricate the
remote intervention system.

•	 Well intervention project #01: Providing a prospective well intervention
contractor with the optimum design criteria for a suitable well interven-
tion support vessel. Sourcing a suitable vessel.

•	 Well intervention project #02: Performing a market study for a pro-
spective well intervention contractor, and sourcing a suitable ship-own-
ing partner.

•	 EDT / MC: Providing owners with support in sourcing a suitable satura-
tion diving system to install in DP vessel Protea

W E ’ V E F O U N D S O L U T I O N S F O R H U N D R E D S O F C O M PA N I E S A R O U N D T H E G L O B E . H O W C A N W E H E L P Y O U ?
Tel. +44 (0) 1263 733530 Fax. +44 (0) 1263 733730 www.dmcltd.com dmc.office@dmcltd.com

Dixon Marine Consulting Ltd.

M A I N C O N TA C T S

Reception
Tel: +44 (0) 1263 733530
Fax: +44 (0) 1263 733730
Email: dmc.office@dmcltd.com

Dixon Marine Consulting Ltd.
11 White Hart Street
Aylsham
Norwich
Norfolk
NR11 6HG
United Kingdom

Website
www.dmcltd.com

O F F I C E P E R S O N N E L

David Dixon (Director) - Marine
Consulting & Broking.
Email: d.dixon@dmcltd.com
Mob: +44 (0)7850 568439

Andy Nolan - Senior Shipbroker
Email: a.nolan@dmcltd.com
Mob: +44 (0) 7793 537 525

Mat Ridge - Shipbroker
Email m.ridge@dmcltd.com

David Adams - Project Co-ordinator
Email d.adams@dmcltd.com

Bonnie Dixon - Project Co-ordinator &
Research
Email: bonnie@dmcltd.com

Josephine Dixon - Accounts.
Email: j.dixon@dmcltd.com

THE OFFICE & HOW TO FIND US

The DMC office is situated in a converted 17th century barn located

in Aylsham, a small Georgian Market Town just north of Norwich in

Norfolk, U.K. We are 10 minutes drive from Norwich Airport and a half

hour drive from Norwich Station. We are normally able to pick clients

up from the airport or the train station. It is just over an hours drive from

London Stanstead Airport to our office, and a two hour train journey

from London.

Contacts

T R AV E L B Y C A R

From Norwich take the A140 to
Aylsham. Head straight over the
roundabout and follow the Norwich Road, through Red Lion Street and turn right onto White

Hart Street. The DMC office is down the first driveway on the left.

W E ’ V E F O U N D S O L U T I O N S F O R H U N D R E D S O F C O M PA N I E S A R O U N D T H E G L O B E . H O W C A N W E H E L P Y O U ?
Tel. +44 (0) 1263 733530 Fax. +44 (0) 1263 733730 www.dmcltd.com dmc.office@dmcltd.com

Dixon Marine Consulting Ltd.

