

CEO's Message

Dear customers and business partners,

Starting the ocean bunkering service which supplies quality fuel oil to the deep-sea fishing vessels in the South Pacific Ocean in 1987, SK B&T has successfully expanded its service to the Atlantic Ocean and Indian Ocean.

Our 28 years of remarkable experiences and accumulated capabilities in the bunkering industry enabled us to be a world-best leader and the only physical supplier that covers the entire fishing ground in the world.

SK B&T has built up its core competencies such as bunkering tanker operation, outstanding risk management and well-trained staffs with more than 10 years of experience. Furthermore, our financial strength, long-term presence, and prominent reputation as a member of SK Group, give us a strong and stable relationship with premium customers around the world.

Today, our global staffs, comprised of local professionals, always do their best to provide innovative bunkering solutions not only for the fishing vessels but also for customers under challenging environments due to the lack of infrastructure like E&P facilities.

We understand that the bunkering market of today is significantly changing due to the volatile market circumstances and tightened regulations. However, we, SK B&T, will put in our utmost effort and passion into our exceptional value to keep our promise, "the happiness of all of our stakeholders".

SK B&T brings you years of expertise and the utmost satisfaction!
Put our "Wings of Happiness" to work for you!

Thank You.

Jae Yuk Kim

Jae Yuk Kim

Value Chain of Bunkering Biz

History

1980's	1990's	2000's	2010's
<ul style="list-style-type: none"> Started Ocean Bunkering Business in South Pacific(1987) Entered Indian/Atlantic Ocean bunkering market 	<ul style="list-style-type: none"> Merged SK America & SK Singapore Bunkering company Entered North & West Pacific Ocean 	<ul style="list-style-type: none"> Established Global Sales Network (in Russia, China, Ghana, Spain, Japan) Entered Off-shore market Opened the Kaohsiung office in Taiwan (2008) 	<ul style="list-style-type: none"> Established SK B&T in Singapore (Oct. 2012) Opened the Accra office in Ghana (2013) Delivered 2 bunkering tankers(2015) *Total 7 owned tankers

SK B&T Organization

Certification

ISO 9001 Certificate

ISO 14001 Certificate

SK B&T is trying to create customer value through environmental and quality activities, and fulfill its corporate social responsibility with regard to the environment.

SK B&T acquired ISO 9001 certification to satisfy customers through quality assurance, and prevents inefficiency and conducts business thoroughly by conducting all business systematically.

Also, SK B&T complies with related regulations like MARPOL to prevent environmental pollution, and acquired ISO 14001 certification to proactively respond to the ever tougher global environmental regulations.

Contact us

Marketing Divison

Head of Marketing Division

Seong-Bo Jang Tel : +82-2-6360-0882 Fax : +82+2-6360-0896 E-mail : bunker2@sk.com

Pacific Bunkering Team

bunker1@sk.com

Min-Suk, Kim (Mack Kim)	+82-2-6360-0820
Daniel Hong	+82-2-6360-0823
tony.sh. baek	+82-2-6360-0822
Ji-Hwan Ahn	+82-2-6360-0825
Hyuk Kang	+82-2-6360-0829
Jacob Koh	+82-2-6360-0828
Jason Kim	+82-2-6360-0824

Atlantic Bunkering Team 1

bunker@sk.com

JY Kim	+82-2-6360-0840
Sanghoon Lee	+82-2-6360-0841
Ki-Tae Cho	+82-2-6360-0852
Han Kim	+82-2-6360-0842
Cliff Lee	+82-2-6360-0844

Atlantic Bunkering Team 2

bunker@sk.com

Chan-Ho Yun	+82-2-6360-0850
Mark (M.K.) Kim	+82-2-6360-0851
Vincent Choi	+82-2-6360-0853
Chris Ahn	+82-2-6360-0856

Kaohsiung Office

bunker1@sk.com

Larry Lee	+886-7-566-5515
Andy Liu	+886-7-566-5515

Procurement Team

bunker3@sk.com

Shawn Youngseok Yang	+65-8518-7764
Dickson Lim	+65-8679-4306
Alvin Lim Chia Feng	+65-9839-6084

Biz. Development Team

project@sk.com

H.J. Kang	+82-2-6360-0860
Jesse Kim	+82-2-6360-0855
Seung-cheol Cho	+82-2-6360-0833
Sangyoul Kenneth	+82-2-6360-0862
Wei Sui	+82-2-6360-0832

Marketing Division

Pacific Bunkering Team

- South & West Pacific
- Peru / Chile (Open Sea)
- North Pacific & Indian Ocean

Biz. Development Team

Atlantic Bunkering Team 1

- West Africa (Northern)
- South West Atlantic

Atlantic Bunkering Team 2

- West Africa (Southern)
- High Sea Middle Atlantic

Corporate Planning Division

Corporate Management Team

- Planning
- HR / General Affair
- Finance
- Legal / Risk Management

Biz. Development Team

Procurement Team

- Cargo Purchasing
- Bunker Purchasing
- Project Development

Kaohsiung Office

- Taiwan Customer Marketing

SK B&T
Service Area

● Sales Network ● Loading Port

Headquarter

No. 9 Straits View, #12-07/12 Marina One West Tower, Singapore (018937)

Korea Branch

21st Fl., SEOUL SQUARE bldg., Hangangdae-ro 216, Jung-gu, Seoul, Republic of Korea