

ELEMENTS OF SHIPPING

8th edition

ALAN E. BRANCH

Elements of Shipping

Since it was first published in 1964 *Elements of Shipping* has become established as a market leader over its many editions. The eighth version is entirely updated to take in the many changes that have occurred in the shipping industry in recent years and features new chapters on seaports and electronic data interchange.

The book explains in a lucid, professional manner the basic elements of shipping embracing operating, e-commerce/computerization (shipboard/trade), commercial, legal, economic, technical, managerial, logistics and financial considerations. It also reflects major trends including the impact of globalization, current good practice and future trends. All twenty-two chapters have been updated and over two-thirds of the content is new. New emphasis is also placed on professionalism and the need to have the latest technology and professionally qualified personnel to operate a shipping service today.

This book fills a gap for the discerning reader who wishes to have a complete understanding of all the elements of the global shipping scene together with the interface with seaports, international trade and logistics. It remains essential reading for shipping executives along with students and academics with an interest in the shipping industry.

Alan E. Branch is International Business/Shipping Consultant, Examiner in Shipping, Export Practice and International Marketing and Visiting Lecturer at Cardiff University, Reading University, Plymouth University, Leicester University, London City College and the Rennes International School of Business France.

Also available from Routledge:

Maritime Economics Management and Marketing – Alan Branch
(0-7487-3986-6).

Global Supply Chain Management and International Logistics – Alan Branch (2008).

By the same author:

Export Practice and Management

Maritime Economics Management and Marketing

Shipping and Air Freight Documentation for Importers and Exporters

International Purchasing and Management

Global Supply Chain Management and International Logistics

Elements of Port Operation and Management

Dictionary of Shipping International Business Trade Terms and Abbreviations

Dictionary of Commercial Terms and Abbreviations

Dictionary of English–Arabic Shipping/International Trade/Shipping Terms and Abbreviations

Dictionary of Multilingual Commercial/International Trade/Shipping Terms in English French German Spanish

Elements of Shipping

Eighth edition

Alan E. Branch

Eighth edition published 2007
by Routledge
2 Park Square, Milton Park, Abingdon, Oxon OX14 4RN

Simultaneously published in the USA and Canada
by Routledge
270 Madison Avenue, New York, NY 10016

This edition published in the Taylor & Francis e-Library, 2007.

“To purchase your own copy of this or any of Taylor & Francis or Routledge’s collection of thousands of eBooks please go to www.eBookstore.tandf.co.uk.”

Routledge is an imprint of the Taylor & Francis Group, an Informa business

Text © Alan E. Branch 1964, 1970, 1975, 1977, 1981,
1989, 1996, 2007

The right of Alan E. Branch to be identified as author of this
work has been asserted by him in accordance with the Copyright,
Designs and Patents Act 1988

First edition published 1964 by Taylor & Francis
Transferred to digital printing 2005
Completely revised eighth edition published 2007

All rights reserved. No part of this book may be reprinted or
reproduced or utilized in any form or by any electronic, mechanical,
or other means, now known or hereafter invented, including
photocopying and recording, or in any information storage and
retrieval system, without permission in writing from the publishers.

British Library Cataloguing in Publication Data
A catalogue record for this book is available
from the British Library

Library of Congress Cataloguing in Publication Data
A catalogue record has been requested for this book

ISBN 0-203-01308-3 Master e-book ISBN

ISBN13: 978-0-415-36285-6 (hbk)
ISBN13: 978-0-415-36286-3 (pbk)
ISBN13: 978-0-203-01308-3 (ebk)

ISBN10: 0-415-36285-7 (hbk)
ISBN10: 0-415-36286-5 (pbk)
ISBN10: 0-203-01308-5 (ebk)

To my wife Kathleen

Contents

<i>Preface to the eighth edition</i>	xiv
<i>Acknowledgements</i>	xvii
1 Introduction	1
1.1 <i>Scope of the book</i> 1	
1.2 <i>Function of shipping</i> 2	
1.3 <i>World seaborne trade and world fleet</i> 3	
1.4 <i>Challenges facing the shipping industry in the twenty-first century</i> 6	
2 The ship	9
2.1 <i>Main features of hull and machinery</i> 9	
2.2 <i>International navigation limits</i> 13	
2.3 <i>International Convention on Load Lines 1966</i> 16	
2.4 <i>Types of propulsion and future trends</i> 17	
2.5 <i>Types and methods of tonnage measurement</i> 19	
2.6 <i>International Convention on Tonnage Measurement of Ships 1969</i> 20	
3 Ship design and construction	22
3.1 <i>Ship design and future trends</i> 22	
3.2 <i>Ship productivity</i> 24	
3.3 <i>General principles and factors influencing design, type and size of ship</i> 28	
3.4 <i>Safety and other regulations</i> 29	
3.5 <i>Statutory regulations</i> 30	
3.6 <i>Survey methods</i> 36	
3.7 <i>Harmonization of surveys</i> 37	
3.8 <i>Vessel lengthening</i> 40	
3.9 <i>Cruise vessels</i> 41	

3.10	<i>General structure of cargo vessels</i>	42
3.11	<i>Economics of new and second-hand tonnage</i>	43
4	Ships, their cargoes, trades and future trends	50
4.1	<i>Types of ships</i>	50
4.2	<i>Liners</i>	51
4.3	<i>Tramps</i>	52
4.4	<i>Specialized vessels and their trades</i>	56
5	Manning of vessels	77
5.1	<i>Introduction</i>	77
5.2	<i>Duties and responsibilities of the Master</i>	81
5.3	<i>Ship's officers and crew manning</i>	84
5.4	<i>IMO Convention on Standards of Training, Certification and Watchkeeping (STCW) adopted 1984</i>	88
5.5	<i>Engagement and discharge of the crew</i>	90
6	Customs house and ship's papers	93
6.1	<i>Introduction</i>	93
6.2	<i>E-commerce; customs</i>	94
6.3	<i>Value added tax</i>	95
6.4	<i>Intrastat</i>	96
6.5	<i>Export controls</i>	96
6.6	<i>Customs tariff</i>	96
6.7	<i>Customs Freight Simplified Procedures (CFSP)</i>	97
6.8	<i>New Export System (NES)</i>	98
6.9	<i>Unique Consignment Reference (UCR)</i>	99
6.10	<i>Customs reliefs</i>	100
6.11	<i>Importation and exportation of goods</i>	102
6.12	<i>Ship's papers</i>	105
6.13	<i>Ship's protest</i>	114
7	Maritime canals and inland waterways	116
7.1	<i>Introduction</i>	116
7.2	<i>European inland waterways</i>	117
7.3	<i>The Suez Canal Authority</i>	120
7.4	<i>The Kiel Canal</i>	122
7.5	<i>The Panama Canal</i>	123
7.6	<i>The St Lawrence Seaway</i>	126
7.7	<i>The influence of canals on ship design</i>	127
7.8	<i>Canal areas as points of economic growth</i>	128

7.9	<i>Inland waterways</i>	128
7.10	<i>The Eurotunnel</i>	129
7.11	<i>The Scanlink projects</i>	129
7.12	<i>The Ghan (Melbourne–Darwin rail route)</i>	129
8	Services performed by principal shipping organizations	131
8.1	<i>Introduction</i>	131
8.2	<i>International Association of Classification Societies</i>	132
8.3	<i>International Association of Dry Cargo Shipowners (Intercargo)</i>	136
8.4	<i>International Chamber of Shipping (ICS)</i>	136
8.5	<i>International Association of Independent Tanker Owners (Intertanko)</i>	136
8.6	<i>International Federation of Freight Forwarders Associations (FIATA)</i>	138
8.7	<i>International Energy Agency</i>	139
8.8	<i>International Maritime Industries Forum (IMIF)</i>	139
8.9	<i>International Maritime Organization</i>	140
8.10	<i>International Organization for Standardization (ISO)</i>	148
8.11	<i>International Petroleum Exchange (IPE)</i>	150
8.12	<i>International Ship Managers' Association (ISMA)</i>	150
8.13	<i>International Shipping Federation (ISF)</i>	151
8.14	<i>International Tankers Owners Pollution Federation (ITOPF)</i>	151
8.15	<i>Lloyd's Register of Shipping</i>	153
8.16	<i>Malta Maritime Authority</i>	162
8.17	<i>Nautical Institute</i>	163
8.18	<i>Norwegian International Ship Register</i>	164
8.19	<i>Norwegian Shipowners' Association</i>	164
8.20	<i>Oil Companies' International Marine Forum (OCIMF)</i>	165
8.21	<i>Organization for Economic Co-operation and Development (OECD)</i>	166
8.22	<i>Organization of Petroleum Exporting Countries (OPEC)</i>	167
8.23	<i>Passenger Shipping Association (PSA)</i>	169
8.24	<i>World Trade Organization (WTO)</i>	169
8.25	<i>Baltic Exchange</i>	172
8.26	<i>Baltic and International Maritime Council (BIMCO)</i>	174
8.27	<i>Freight Transport Association, incorporating the British Shippers' Council</i>	177

x *Contents*

8.28	<i>United Nations Conference on Trade and Development (UNCTAD) 177</i>	
9	Passenger fares and freight rates	180
9.1	<i>Theory of passenger fares 180</i>	
9.2	<i>Theory of freight rates and effect of air competition on cargo traffic 181</i>	
9.3	<i>Relation between liner and tramp rates 193</i>	
9.4	<i>Relation between voyage and time charter rates 194</i>	
9.5	<i>Types of freight 194</i>	
10	Liner conferences	197
10.1	<i>Introduction 197</i>	
10.2	<i>Liner conference system 197</i>	
10.3	<i>Deferred rebate and contract systems 198</i>	
10.4	<i>Harmonization conferences 199</i>	
10.5	<i>The future of the liner conference system in the twenty-first century 200</i>	
11	Ship operation	202
11.1	<i>Factors to consider in planning sailing schedules 202</i>	
11.2	<i>Problems presented to shipowners by fluctuations in trade and unequal balance of trade 205</i>	
11.3	<i>Fleet planning 208</i>	
11.4	<i>Interface between fleet planning and ship survey programme 210</i>	
11.5	<i>Relative importance of speed, frequency, reliability, cost and quality of sea transport 211</i>	
11.6	<i>Indivisible loads 213</i>	
11.7	<i>Ship and port security: ISPS Code and port state control 214</i>	
12	Bills of lading	219
12.1	<i>Carriage of Goods by Sea Acts 1971 and 1992 219</i>	
12.2	<i>Salient points of a bill of lading 223</i>	
12.3	<i>Types of bills of lading 226</i>	
12.4	<i>Function of the bill of lading 231</i>	
12.5	<i>International Convention concerning the Carriage of Goods by Rail 234</i>	
12.6	<i>Convention on the Contract for the International Carriage of Goods by Road 236</i>	

12.7	<i>Combined transport</i>	236
12.8	<i>Sea waybill and common short form bill of lading</i>	237
13	Cargoes	242
13.1	<i>Cargo stowage/packing overview</i>	242
13.2	<i>Stowage of cargo</i>	243
13.3	<i>Types and characteristics of cargo</i>	248
13.4	<i>Cargo and container handling equipment</i>	253
13.5	<i>Types of packing</i>	262
13.6	<i>Dangerous cargo</i>	268
14	The shipping company	279
14.1	<i>Size and scope of the undertaking</i>	279
14.2	<i>Liner organization</i>	281
14.3	<i>Tramp organization</i>	292
14.4	<i>Holding companies and subsidiaries, including ancillary activities of shipping undertakings</i>	293
14.5	<i>Operational alliances</i>	294
14.6	<i>Ship management companies</i>	294
14.7	<i>Ownership of vessels</i>	295
14.8	<i>Capitalization and finance of shipping undertakings</i>	296
14.9	<i>Income and expenditure</i>	299
14.10	<i>Statistics</i>	300
14.11	<i>Freight forwarders</i>	301
14.12	<i>Chartered shipbrokers</i>	305
14.13	<i>Future of shipbroking</i>	306
14.14	<i>Ship's agent</i>	307
14.15	<i>Lloyd's Register Quality Assurance, ISO 9001:2000</i>	308
14.16	<i>British Columbia Ferry Service Inc.</i>	308
15	Charter parties	310
15.1	<i>Demise and non-demise charter parties</i>	310
15.2	<i>Voyage and time charter parties</i>	316
15.3	<i>Approved forms of charter parties and related bills of lading</i>	325
15.4	<i>Worldscale</i>	327
15.5	<i>Voyage estimates</i>	328
15.6	<i>Sale and purchase of ships</i>	332
16	Containerization	346
16.1	<i>Introduction</i>	346

xii *Contents*

16.2	<i>Major container trades</i>	347
16.3	<i>Two container operators</i>	348
16.4	<i>Container ships; terminals</i>	352
16.5	<i>Container distribution</i>	359
16.6	<i>Container types</i>	361
16.7	<i>Non-containerizable cargo</i>	372
16.8	<i>Features of containerization</i>	376
16.9	<i>Container bases</i>	379
16.10	<i>International Convention for Safe Containers 1972 (CSC)</i>	380
17	Seaports	382
17.1	<i>Role of seaports in the twenty-first century and factors driving change</i>	382
17.2	<i>Correlation between 20 leading terminals and service operators</i>	386
17.3	<i>Container port automation</i>	389
17.4	<i>The growth of Chinese dominance in international trade</i>	389
17.5	<i>Floating terminals</i>	390
17.6	<i>Factors influencing the shipowner's choice of seaport</i>	393
17.7	<i>Relationship between ships and ports</i>	396
17.8	<i>Port state control</i>	398
17.9	<i>Port of Rotterdam Authority</i>	399
18	Multi-modalism: global supply chain management and international logistics	401
18.1	<i>Factors in favour of multi-modalism</i>	401
18.2	<i>Rationale for the development of multi-modalism</i>	403
18.3	<i>Features of multi-modalism</i>	405
18.4	<i>Multi-modalism strategy</i>	408
18.5	<i>Global supply chain management and international logistics</i>	409
19	The international consignment	414
19.1	<i>Factors to consider in evaluating the suitability of transport mode(s) for an international consignment</i>	414
19.2	<i>Delivery trade terms of sale and the export contract</i>	415
19.3	<i>Receipt of export order</i>	420
19.4	<i>Progress of export order and checklist</i>	423

19.5	<i>Business-to-Business (B2B) and Business-to-Consumer (B2C) customers</i>	428
20	Information technology and electronic data interchange	430
20.1	<i>Introduction</i>	430
20.2	<i>Bolero</i>	433
20.3	<i>International Maritime Satellite Organization (INMARSAT)</i>	434
20.4	<i>Computerized and EDI-resourced shipping companies</i>	440
20.5	<i>Customs; e-commerce</i>	443
20.6	<i>Computerized Export Processing: Exportmaster</i>	444
21	Ship management	458
21.1	<i>Introduction</i>	458
21.2	<i>Marketing aspects of ship management</i>	460
21.3	<i>Fleet management</i>	462
21.4	<i>Technical aspects of ship management</i>	464
21.5	<i>Financial aspects of ship management</i>	465
21.6	<i>Purchasing aspects of ship management</i>	467
21.7	<i>Investment aspects of ship management</i>	468
21.8	<i>Ship management legal disciplines</i>	469
21.9	<i>ISM Code</i>	470
21.10	<i>Risk management in the modern shipping industry</i>	471
21.11	<i>Case study: Vector Maritime Systems</i>	472
22	Political aspects	475
22.1	<i>Flag discrimination</i>	475
22.2	<i>Flags of convenience</i>	476
22.3	<i>Subsidies</i>	479
22.4	<i>Contribution of shipping to invisible exports</i>	482
22.5	<i>Conclusion</i>	482
	<i>Appendix: Shipping terms and abbreviations</i>	484
	<i>Index</i>	489

Preface to the eighth edition

It is appropriate that the eighth edition of this book – which today is firmly established as the standard work on the subject and market leader in its field – should be published on its forty-third anniversary. Much has changed in the years since the seventh edition was published. In fact throughout this period, 1995–2007, there have been more changes in this complex maritime industry than the previous 25 years. The eighth edition reflects such changes, the factors driving change and future trends all on an analytical strategic basis in a very competitive market.

The eighth edition has been completely updated, including 70% new material, and reflects the many changes which have emerged in the past ten years in a fast-changing, complex global maritime environment. Accordingly, it focuses attention on new tonnage developments, IMO conventions, ship productivity, (third-party) ship management, seaport privatization, documentation, customs, logistics, e-commerce, changing pattern of world trade/ship ownership, containerization, multi-modalism, INCO terms 2000, chartering, dangerous cargo, ships agents, international agencies, freight rates, cruises and ship operation. Many of the chapters have been enlarged, and the book is written in a simple but lucid style with analysis, pragmatism and professionalism. Moreover, it takes full account of future trends and contains numerous tables, diagrams and case studies to supplement the narrative.

The book reflects the author's shipping experience, spanning 50 years in terms of working in the industry, consultancy, lecturing and formulating courses in over 30 countries, reflecting different cultures, embracing governments, shipping companies, port authorities, shipper councils, universities/colleges, chambers of commerce and trade associations. It is read in over 200 countries by students/undergraduates and by shipping executives globally studying the subject and by international entrepreneurs who use it as an *aide-mémoire*.

Elements of Shipping treats the subject in a practical, professional manner and it is an ideal *aide-mémoire* to the shipping/export/seaport/logistics executive. It provides the reader with a basic understanding and knowledge of the international shipping industry, with emphasis on the salient economic, political, commercial, operating, management, logistic and e-commerce/

computerized application of the subject. Full cognizance has been taken of the e-commerce and logistic environment throughout. Emphasis has been given to adopting strategies which respond to situations and are capable of being executed and finally ‘add value’ at all times.

Such enrichment in the eighth edition will further its popularity in shipping/port/agents’/shipbrokers’/shippers’ offices, together with colleges of higher education and universities throughout the world. It is ideal for students taking shipping, international trade, ship broking, maritime transport, international distribution, export, import, chartering, ship management, transport, seaports, logistics, containerization and international management examinations/research or training courses/seminars at degree/diploma level at universities and colleges. Such colleges/universities are situated not only in the UK but also in Hong Kong, Malaysia, Singapore, Scandinavia, China, India, the United States, Sri Lanka, South Africa, Pakistan, Jamaica, Jordan, Malta, Cyprus, Dubai, Brazil, Australia, New Zealand, Canada, the Middle East, Europe, the Pacific Rim nations and many less developed countries. The book is also popular with degree level undergraduates taking Maritime Transport, International Logistics, International Physical Distribution, International Marketing and International Business.

The book is popular with a wide range of professional institutes, embracing the Chartered Institute of Logistics and Transport, Institute of Commercial Management, British International Freight Association, Institute of Chartered Shipbrokers, Institute of Export, Institute of Marine Engineers, Institute of Purchasing and Supply and Institute of Marine Engineers.

The eighth edition contains a much enlarged input from international agencies and shipping/port authorities/companies around the world, reflecting good practice, new strategies and current and future developments. This not only enriches the book but also enables the reader to have a better understanding of world cultures and strategies. The extent and breadth of such input is exemplified in the increasing number of organizations which have helped me so enthusiastically with each new edition over 40 years, as recorded in the acknowledgements, and for whose assistance I am most grateful. Also, I very much appreciate the interest shown by many colleges and universities.

In 1997 I received a Worldaware Business Award – part of the United Nations Organization – for my contribution to the developing world in writing, lecturing and training in the complexities of shipping, resulting in an unrivalled reputation as a leader in this field.

The reader who wishes to know more about export or import practice may wish to study the companion volumes, *Export Practice and Management* (fifth edition 2006) and *International Purchasing and Management* (2000). Similarly the reader who wishes to know more about ship management/marketing/logistics should study *Maritime Economics: Management and Marketing* (third edition 1997, fourth edition 2010); for logistics *Global Supply Chain Management and International Logistics* (forthcoming) and for documentation *Shipping and Air Freight Documentation for Importers*

and *Exporters* (second edition 2000). Additionally, the popular dictionary of 18,000 terms published in 2005 entitled *Dictionary of Shipping International Business Trade Terms and Abbreviations* could further enrich the reader's knowledge as an *aide-mémoire*.

Finally, I would like to acknowledge with grateful thanks the generous secretarial help of Mrs Jane Salter and, as always, my dear wife, Kathleen Branch. Such a duo has provided me with encouragement, forbearance and, above all, complete professionalism to enable this enlarged and enriched eighth edition to be possible, for which I am greatly indebted.

Alan E. Branch
Reading

Acknowledgements

The author wishes to acknowledge the generous assistance provided by the following companies and institutions:

Alfsen og Gunderson AS
Baltic and International Maritime Council
Baltic Exchange
Bolero Net
British Columbia Ferry Service Inc.
British Shipbuilders Ltd
Bureau Veritas
Chamber of Shipping
Club Méditerranée
Containerization International
COSCO
Denholm Ship Management (Holdings) Ltd
Drewry
Eidesvik Offshore ASA
Exportmaster Ltd
Freight Transport Association
GE Seale Services Ltd
Hanjen Shipping
Intercargo
International Association of Classification Societies Ltd
International Association of Independent Tanker Owners
International Cargo Handling Co-ordination Association
International Chamber of Commerce
International Chamber Shipping
International Federation of Freight Forwarders Association
International Maritime Organization
International Maritime Satellite Organization
International Organization for Standardization
International Petroleum Exchange
International Ship Managers Association

xviii *Acknowledgements*

International Maritime Industries Forum
International Shipping Federation
International Tanker Owners Pollution Federation Ltd
Intertanko
Kiel Canal
Linde Material Handlling (UK) Ltd
Lloyd's Register of Shipping
LRQA
MacGregor (SWE) AB
Malta Maritime Authority
Maersk Line (A P Møller)
Maritime and Coastguard Agency
MAT Shipping
Multiport Ship Agencies Ltd
Nautical Institute
Norwegian International Ship Register
Norwegian Shipowners' Association
OECD
Oil Companies International Marine Forum
Organization of Petroleum Exporting Countries
Panama Canal Commission
Passenger Shipping Association
Peninsular & Oriental Steam Navigation Company
P&O Ferries
P&O NedLloyd
Port of Rotterdam Authority
SITPRO
St Lawrence Seaway Management Corporation
Suez Canal Authority
United Nations Conference on Trade and Development (UNCTAD)
V Ships
Worldscale
WTO

1 Introduction

1.1 Scope of the book

Since this book was first written, over 40 years ago, the pattern and importance of shipping have changed drastically – probably more so in the past decade than in any era during the past hundred years. This is demonstrated by the fact that throughout this period of 40 years, 1965–2005, world seaborne trade has increased by over 450% from 6,000 to 28,000 billion ton miles (p. 3). The change has been fast moving and driven by many factors. Today we live in a global environment in which shipping and trade are inextricably linked as never before. The shipper is driving the shipping industry and the response is to focus continuously on ship productivity with a strong interface integrated with other transport modes: overland/inland waterways/air. Hence it is a high profile international business and high-tech in its management and operations. Moreover in recent years the trade growth has shifted to the Asian countries and this has been followed by the ownership of world tonnage. Today Asian countries are significant players in many sectors of maritime transport. They account for about half of the crews, two-thirds of global port operators, 83% of container ship building, and 99% of demolition/recycling. Twenty-eight of the world's 50 largest liner companies are based in Asia. Over 70% of the top twenty container seaports are based in the Asian region (p. 386). Today shipping has become more competitive than ever and more complex. Over 99% of world trade in volume terms is conveyed by sea and the need to have an understanding of all the elements in the conduct/mechanism of the maritime industry is paramount. Hence the eighth edition seeks to fulfil this objective.

The eighth edition of this book is written primarily for the student/undergraduate/international shipping business executive who has limited knowledge of the shipping industry but wishes to gain a basic and fundamental knowledge of the way it works today and likely future trends. It deals with the economic, political, commercial, logistics, operating, information technology, finance and legal aspects, together with focus on seaports. Furthermore it embraces a full integration of e-commerce throughout the text and identifies key areas of management and strategy in the industry.

2 Introduction

The latest edition, containing 75% new material, is completely updated throughout. It features the growing development of multi-modalism, logistics and containerization, role of e-commerce, including Bolero, development of logistics, growth of globalization, update on IMO regulations, changing ship design/survey methods/cargo vessels structure embracing new technology, new chartering documents and changing role of ship broker, and Baltic Exchange, increasing role of BIMCO, Intertanko and other international agencies, structure of shipping companies, third party ship management and changing role of politics. It also focuses on current challenges facing the industry and possible solutions and areas of structure it changes. Basically, it is more analytical in content and focuses on the broader picture of factors driving its development. This embraces trading blocs, the WTO and EU. Overall, it features a strategic role.

Overall the book is written in a simple but lucid style and reflects the author's experience in the industry spanning 50 years, which includes not only work and consultancy on a worldwide scale in the industry itself, but also that of lecturer/chief examiner at home and overseas. This has involved overseas governments and multinational industries together with many conferences/ seminars at which he has delivered papers on the subject. This book treats the subject in a pragmatic and professional way. It places particular emphasis on the fact that shipping today is a complex operation and all the ingredients of the subject must be fully understood to ensure the business is conducted both efficiently and profitably. The 'value added benefit' concept is particularly significant whereby the shipper will choose the maritime service which yields the highest benefit both to the exporter and importer.

1.2 Function of shipping

The function of shipping is the conveyance of goods from where their utility is low to a place where it is higher. Goods may consist of raw materials conveyed in bulk cargo shipments or purpose-built containers, equipment components/parts for assembly at an industrial plant or on-site capital project like a power station, or the whole range of consumer products many of which are durable and may be shipped in containers, on swap bodies or by an international trucking operation. A growth area in recent years is outsourcing. This involves manufacturers relocating their industrial plant from a high labour cost economy such as Germany or the UK to a low labour cost environment as found in many Far East countries. Components are sourced locally or from neighbouring countries to the industrial/assembly plant. Subsequently the products are marketed locally to the major trading centres such as Europe and North America. It is logically driven and relies primarily on containerized shipment. It exemplifies how shipping is contributing to the growing volume of international trade, the relocation of industry from the developed to the developing economies, and finally to the changing pattern of international trade.

The factors influencing the shipper's choice of transport mode has changed dramatically during the past decade. Today it is based on the total product concept embracing all the constituents of distribution logically driven. These include reliability, frequency, cost, transit time, capital tied up in transport, quality of service, packaging, import duty, insurance and so on. It favours more strongly multimodalism with sea transport undertaking the major leg of the overall transit. Logistics, just-in-time delivery, supply chain management and distribution centres/'distriparks' play a major role in the decision-making process. All these aspects will be re-examined later as the basis of how the shipowner can best meet the needs of the shipper in the foreseeable future. The paramount consideration is for the shipowner to empathize with the shipper and strive to become flexible and responsive to the shipper's needs on an innovative value-added basis in a competitive logistic global environment. The freight rate is not the only paramount factor, it is the value-added benefit the shipper gains from the service, which is usually a combined transport operation road/sea/rail

1.3 World seaborne trade and world fleet

- (a) World seaborne trade (Table 1.1) reached 27,635 billion ton miles in 2004, reflecting an increase of 6.9%. The average transport distance also increased, thereby improving ship productivity. Demand for haulage of crude oil and oil products rose by 6.2%. This indicates crude oils are moving longer distances – for example from sources in the Barents, Baltic and Black seas to destinations in Europe and North America. For

Table 1.1 World seaborne trade, selected years (billion ton miles)

Year	<i>Oil</i>					Five main dry bulks	<i>Other dry cargoes</i>	<i>World total</i>
	Crude	Products	Crude plus products	Iron- ore	Coal			
1970	5,597	890	6,487	1,093	481	475	2,049	2,118 10,654
1975	8,882	845	9,727	1,471	621	734	2,826	2,810 15,363
1980	8,385	1,020	9,405	1,613	952	1,087	3,652	3,720 16,777
1985	4,007	1,150	5,157	1,675	1,479	1,004	4,480	3,428 13,065
1990	6,261	1,560	7,821	1,978	1,849	1,073	5,259	4,041 17,121
2000	8,180	2,085	10,265	2,545	2,509	1,244	6,638	6,790 23,693
2001	8,074	2,105	10,179	2,575	2,552	1,322	6,782	6,930 23,891
2002	7,848	2,050	9,898	2,731	2,549	1,241	6,879	7,395 24,172
2003	8,390	2,190	10,580	3,025	2,810	1,273	7,454	7,810 25,844
2004	8,910	2,325	11,235	3,415	2,965	1,325	8,065	8,335 27,635

Source Fearnleys, *Review 2004*.

Note ^a Includes wheat, maize, barley, oats, rye, sorghum and soya beans.

4 Introduction

all dry cargoes the ton mileage rose by 7.4% whilst tonnage carried rose by 4.4%. All five main dry bulks cargoes' ton miles increased by 8.2%, reflecting rising Chinese industrial demand. The remaining dry cargoes embracing minor bulks, and liner cargo supply lines were also extended and reflected an increase of 6.7%. This reflects longer distances between cargo origins and destinations and the lasting effect of relocated industries in the Far East.

- (b) Development of international seaborne trade (Table 1.2) rose by 4.3% to 6.76 billion tons of loaded goods in 2004, but the growth rate is likely to slacken in subsequent years owing to the slow-down in the Far East economies, especially China. Africa's share of world exports was 8.6%, America's 21.4%, Asia's 38.4%, Europe's 22.7% and Oceania's by 8.9%. Tanker shipments rose by 4.2% to 2.32 billion tons, 76.4% of which was in crude oil. Natural gas production reached 2,618.5 billion cubic metres (bcm) – an increase of 3.4% in 2004. Producers are the Russian Federation 578.6 bcm, United States 549.5 bcm, Canada 180.5 bcm, UK 102.7 bcm, Algeria 82.8 bcm, Iran 70 bcm and Indonesia 72.6 bcm. Other producers are located in the Middle East, Latin America and Asia – often obtaining natural gas as a result of oil production. About 20% of natural gas is exported, mainly by pipelines, which carry 75% of all exports. Many LNG tankers are now in the range of 150,000 m³ instead

Table 1.2 Development of international seaborne trade: goods loaded, selected years^a (goods loaded)

Year	Dry cargo							
	Tanker cargo		Total		of which main bulk commodities ^b		Total (all goods)	
	Million tons	% change	Million tons	% change	Million tons	% change	Million tons	% change
1970	1,442		1,124		448		2,566	
1980	1,871		1,833		796		3,704	
1990	1,755		2,253		968		4,008	
2000	2,163		3,821		1,288		5,983	
2001	2,177	0.7	3,844	0.6	1,331	3.3	6,020	0.6
2002	2,146	-1.4	3,981	3.6	1,352	1.6	6,127	1.8
2003	2,223	3.6	4,257	6.9	1,475	9.1	6,480	5.8
2004 ^c	2,316	4.2	4,442	4.4	1,587	7.6	6,758	4.3

Sources Estimated by the UNCTAD secretariat on the basis of annex II and data supplied by specialized sources.

Notes

^a Includes international cargoes loaded at ports of the Great Lakes and St. Lawrence system for unloading at ports of the same system.

^b Iron ore, grain, coal, bauxite/alumina and phosphate.

^c Estimates.

of traditional 125,000 m³ (p. 67). Designs for a new type of vessel, the compressed natural gas carrier (CNG) were under inspection in North America and Norway. This carrier would provide a cost-effective solution for supplying gas from remote locations too small to warrant full scale LNG projects. Oil pipeline construction continues in many oil-producing countries. A recent example is the commissioning of the 1,770 km pipeline from Baku (Azerbaijan) to Ceyhan (Turkey) on the Mediterranean Sea, which will reduce the transit of tankers through the Dardanelles Straits.

Dry cargo shipments recorded an increase of 4.4% to reach 4.44 billion tons in 2004. The five dry bulk trades iron ore, coal, grains, bauxite/alumina and rock phosphate attained an increase of 7.6% to reach 1.59 billion tons. The remaining dry cargo trades, minor bulks and liner cargoes, increased at a slower rate to 2.65% to 2.86 billion tons. The share of dry cargo shipments in world seaborne trade was 65.7% of total goods loaded during the year.

An analysis of dry cargo shipment in 2004 established the following. World crude steel production rose by 8.8% to 1,054.6 million tons, world pig iron production rose by 10.8% to 753.9 million, steel consumption rose by 6.1% to 918 million tons, iron ore shipments reflecting steel production rose by 12.6% to 590 million tons with Australia and Brazil accounting for 70% of world exports; coal shipments rose by 5% to a record of 650 million tons with thermal coal representing 70% of shipments; grain shipments rose by 4.2% to 250 million tons and were split equally between wheat and coarse grain such as maize, barley, soya beans, sorghum, oats and rye; and shipments of bauxite and alumina – primary inputs for the aluminium industry – rose by 6.3% to 67 million tons. Containerized shipments totalled 1.94 million tons, embracing the east–west (trans-Pacific, Europe–Far East and transatlantic), north–south and regional routes.

- (c) Referring to Table 1.3, world output growth from 2001 to 2004 rose by 3.8% in 2004. Overall, it reflected the fact that virtually all regions of the world recorded positive economic growth at differing paces. Tables 1.1 and 1.2 give an analysis of the impact of this growth in the maritime industry, particularly the developing countries. Future growth depends on many factors, especially inflationary oil prices and the trade deficits in major developed economies which long-term are unlikely to be sustainable.
- (d) An analysis of the structure of the world fleet (Table 1.4) indicates in 2005 it reached 895.8 million deadweight tons (dwt) on 1 January 2005, realizing an increase of 4.5% over 2004. New building deliveries represented 49.4 million dwt while 10.6 million dwt were broken up and lost, resulting in a net gain of 38.8 million dwt over 2004. Oil tanker tonnage in 2004 rose by 6.1% and that of bulk carriers by 4.2%. These two types of ships represented 73.3% of total world tonnage. The world

6 Introduction

Table 1.3 World output growth, 2001–2004^a (%)

Region/Country ^b	2001	2002	2003	2004 ^c
World	1.3	1.8	2.5	3.8
Developed countries	1.0	1.3	1.7	3.0
<i>of which:</i>				
Japan	1.0	1.3	1.7	3.0
United States	0.3	2.4	3.0	4.4
European Union	1.7	1.1	0.9	2.1
<i>of which:</i>				
Germany	0.9	0.2	-0.1	1.0
France	2.1	1.2	0.5	2.1
Italy	1.8	0.4	0.3	1.0
United Kingdom	2.1	1.7	2.2	3.1
South East Europe and CIS	5.6	4.9	6.9	7.5
Developing countries	2.4	3.5	4.7	6.4
Developing countries excluding China	1.5	2.7	3.9	5.7

Source UNCTAD secretariat preliminary estimates.

Notes

^a Calculations are based on GDP in constant 1995 dollars.

^b Region and country groups correspond to those defined in the UNCTAD *Handbook of Statistics, 2004*.

^c Preliminary.

fleet of fully cellular container ships continued to expand substantially in 2004 both in ships and their TEU capacity. In January 2005 there were 3,206 ships with a total capacity of 7,165,352 TEU – an increase of 5% in ships and 11.3% in TEU capacity. Average carrying capacity per ship rose from 2,108 TEU in 2004 to 2,235 TEU in 2005. Vessels of over 4,000 TEU capacity account for 74% of the current order book; 165 vessels on order were larger than 7,500 TEU capacity, more than three times the current number of vessels above that size.

1.4 Challenges facing the shipping industry in the twenty-first century

As we progress through the contents of this book it is important to focus now on the major challenges facing the shipping industry in the twenty-first century and in so doing provide the reader with the opportunity to reconcile these challenges with current practice in an objective analysis and identify possible future trends.

- (a) The growing development of a global logistic environment, thereby moving away from the port-to-port operation to the combined transport supply chain embracing road/sea/road,rail/sea/rail,rail/sea/canal (p. 409).
- (b) The continuing liberalization of trade through the GATT/WTO global agreements, thereby providing more trading opportunities (p. 169).

Table I.4 Structure of the merchant fleets of the main country groups as of 1 January 2005^a (dwt million and percentage shares)

Type of vessel	World fleet		Developed market-economy countries		Open-registry countries		Developing countries		Central and Eastern Europe		Socialist countries of Asia	
	Million dwt	%	Million dwt	%	Million dwt	%	Million dwt	%	Million dwt	%	Million dwt	%
Total fleet	895.8	100.0	241.7	100.0	404.0	100.0	202.3	100.0	14.5	100.0	33.4	100.0
Oil tankers	336.2	37.5	108.4	44.9	145.1	35.9	73.1	36.2	2.9	20.3	6.6	19.6
Bulk carriers	320.6	35.8	60.6	25.1	169.7	42.0	73.4	36.3	3.0	21.0	13.9	41.6
General cargo ships	92.0	10.3	20.4	8.5	29.8	7.4	27.2	13.5	5.7	39.8	8.8	26.3
Container ships	98.1	10.9	34.0	14.0	43.0	10.7	17.6	8.7	0.4	2.9	3.0	9.0
Other ships	49.0	5.5	18.3	7.6	16.4	4.1	10.8	5.3	2.3	16.1	1.2	3.5

Source Compiled by the UNCTAD secretariat on the basis of data supplied by Lloyd's Register – Fairplay.

Note

Ships of 100 grt and over, excluding the US Reserve Fleet and US and Canadian Great Lakes fleets.

8 *Introduction*

- (c) The changing political scene through the emerging markets and their influence in global trade negotiations (p. 169).
- (d) The growth of the Chinese, Indian and Brazilian economies, especially the former, and the extensive programme in China of infrastructure development, especially container ports (p. 383). India is likewise developing its container ports (p. 360).
- (e) The changing trade flow emerging from the Far East as consumer/industrial plant is relocated, with Europe and North America the prime consumers. This is the result of outsourcing manufacturing and consumer industries from the developed economies of Europe and North America to developing countries of the Far East, many involving joint ventures.
- (f) The growing importance of energy as the vehicle for industrial/consumer demand expansion, especially oil and gas. Gas will grow at double the rate of oil (p. 65).
- (g) The need to improve ship productivity (p. 24). This is being realized through third party ship management (p. 472); development of the hub and spoke system, especially through containerization (p. 346); port modernization/privatization (p. 382); the tendency to build larger vessels such as in container vessels, cruise tonnage; auto carriers and LNG carriers to exploit economies of scale, continuous improvement in ship management (p. 458), development of longer voyages; continuing improvement in marine engineering especially in propulsion (p. 17), shipboard management (p. 298), and longer voyages (p. 3). Fleet planning and computer technology play a major role to improve ship productivity.
- (h) The continuing expansion and increasing influence of economic blocs/customs unions in opening up markets and trading opportunities.
- (i) A key factor is for the shipowner to develop strategies to continuously ‘add value’ to the shipping service provided. This embraces the total product, including all the ingredients featuring ancillary activities. It is driven by the shipper, and a synergy must be developed between the shipper and shipowner in a market research-driven environment.
- (j) The changing pattern of the world’s mercantile fleet, embracing type of tonnage, the diminishing age of many sectors, and ownership. The trade expansion in the Far East has caused ship ownership to move from Europe to the Far East, a trend which continues, especially in China (p. 50).
- (k) Another key factor is for the shipowner and port operators to adopt strategies which are innovative and flexible in responding to the changing market environment and the challenges it offers.

Recommended reading

UNCTAD annual maritime transport review, www.transport.section@unctad.org

BIMCO annual review, www.bimco.dk

WTO annual international trade statistics, e-mail publications@wto.org

2 The ship

2.1 Main features of hull and machinery

There are two main parts to a ship: the hull and the machinery. The hull is the actual shell of the ship including the superstructure, while the machinery includes not only the engines required to drive it, but also the ancillary equipment serving the electrical installations, winches and refrigerated accommodation.

The hull is virtually the shell of the ship and usually designed for a particular trade in accordance with a shipowner's specification. A vessel is constructed of a series of transverse frames, which extend from the fore to aft of the vessel, rising at right angles to the keel. In reality they form the ribs of the ship. Statutory regulations exist regarding the distance between each frame. Each vessel, depending on its classification – passenger, container, tanker, bulk carrier – must have a number of bulkheads which are virtually steel walls isolating various parts of the vessel. This is necessary in the interests of containing a fire or flooding following a collision. Ocean-going vessels must have at the fore end a collision bulkhead installed at a distance of not less than 5% of the ship's length from its bow. The obligatory after-peak bulkhead function is to seal off the stern tubes through which run the tailshaft driving the propeller.

The rear portion of the ship is termed the after end or stern. When moving stern first, the vessel is said to be moving astern. The front portion of the ship is termed the fore end, whilst the extreme forward end is called the bows. When moving bow first, the vessel is said to be moving ahead. Fore and aft are generally used for directional purposes. The area between the forward and aft portions of the vessel is called amidships. The maximum breadth of the vessel, which is found in the amidships body, is known as the beam.

The engine room houses both the machinery required to drive the vessel and the generators required for lighting, refrigeration and other auxiliary loads. Engines are usually situated aft, thus releasing the amidships space – at the broadest part of the vessel – for cargo and passenger accommodation. Today a new era of the electric ship is being developed (p. 17). The ship's

10 *The ship*

funnel, painted in the shipping line colours, is situated above the engine room. In modern passenger liners, it is specially designed to keep fumes and smuts clear of the passenger accommodation. The propeller shaft, linking the propeller with the engines, passes through a shaft tunnel and is usually a single controllable pitch specification. The ship's anchors and the windlasses used to lower and raise them are found in the bow section. Additional anchors might also be provided on a large ship. All tankers and bulk carriers are constructed of a double hull formation.

Modern tonnage, particularly tankers, container ships and passenger liners, have transverse propulsion units in the bows termed bow thrusters. A number of vessels have side thrusters situated at the stern of the ship. Both bow and side thrusters are situated on the port and starboard sides (p. 19). Their purpose is to give greater manoeuvrability in confined waters, e.g. ports, and so reduce or eliminate the need for tugs. The rudder which enables the vessel to maintain its course is situated aft. Some ships have an additional rudder in the bows for easier manoeuvrability in port. A recent development is the Azipull propeller (p. 19). Stabilizers are in appearance similar to the fins of a fish, and are fitted to modern passenger liners and container ships to reduce rolling in heavy seas. They are fitted in pairs, and when in use protrude at right angles from the hull, deep below the water line. Their number depends on the size of the vessel. The provision of a bulbous bow can also improve passenger comfort, as it can reduce pitching in heavy seas and has also been provided in tankers, bulk carriers and modern cargo liners to increase speed when in ballast.

The modern tendency is to have large unobstructed holds with electrically operated hatch covers, for the speedy handling of cargo, and to reduce turn-round time to a minimum.

Their actual design and the number of decks will depend on the trade in which the ship plies. A vessel comprises various decks with the uppermost decks being called the navigational, boat and promenade decks. A continuous deck in a ship would run throughout the length of the vessel from fore to aft.

The transverse bulkheads run from the tank tops or floors of the hold to the deck. The longitudinal framing consists of steel sections running the length of the ship into which are fixed the skin plates forming the hull. Nowadays, with the development of the welded construction, vessels are constructed on the combined system which uses the longitudinal system in the double bottom, and at deck level uses transverse framing for the sides. Basically the combined system is better for welded construction.

Scantlings basically are the dimensions of the structural parts of the ship embracing size of frames, beams, steel plating, bulkheads and decks. A vessel built to the full scantlings would be based on the maximum draught when the freeboard measured from the loadline to the deckline (the upper side of the continuous main-deck or freeboard deck which is equipped with permanent means of closing all openings to the elements) is at its minimum.

Single deck vessels fall within this category such as an ore carrier which needs the strongest type of ship construction to convey such heavy deadweight cargoes with low stowage factors. Such vessels are built to the highest specification of the classification societies such as Lloyd's Register of Shipping, American Bureau of Shipping, Bureau Veritas, etc., as regards strength of the component parts of the structure.

To give access to cargo holds, openings are cut into the deck of the vessel which are termed hatchways and are surrounded by coamings which are like steel walls rising from the deck. The height of these coamings is regulated by statute or classification society regulations.

Each mercantile type vessel has a certain number of various types of tanks for a variety of purposes and the following are the more salient ones:

- (a) The forepeak tank is situated in the bows of the vessel between the bows and the collision bulkhead.
- (b) Conversely the aft peak tank is situated in the stern of the vessel. It forms the aftermost watertight bulkhead.
- (c) The wing tank is located at the side of the holds designed for carrying water ballast. These are found particularly in specialized bulk carriers.
- (d) The deep tanks are situated one in each of the holds at the two ends of the ship. Such tanks are used for carrying water ballast and can be used to carry dry cargo. In modern vessels they are constructed to convey oil, either as bunkers, or wood or palm oil.

A tramp, carrying shipments of coal or ore, will be a single-deck vessel with large unobstructed hatches to facilitate loading and discharge.

The handling of cargo will be mechanized as far as possible with the use of conveyor belts, pallets and containers. The holds of a modern cargo liner are designed to facilitate dealing with such modern methods of cargo handling.

The derricks are the ship's cranes, and are electrically operated. Their lifting capacity can vary from 3 to 50 tonnes. If heavy items such as locomotives or boilers are commonly carried, jumbo derricks capable of lifting up to 120 tonnes are provided (see Fig. 4.4). The decks are strengthened to accommodate such heavy lift cargoes.

A modern vessel called a Combi carrier (see Fig. 4.4) has superseded the 'tween-deck tonnage in trades unable to invest in container tonnage and its infrastructure of port facilities and distribution overland network.

The bridge of a vessel is the navigating centre of the ship where its course is determined. Most modern tonnage today has the navigating bridge and machinery situated aft thereby facilitating the naval architect's designing the vessel of the maximum cargo capacity. The engines are bridge controlled and the navigating officer on watch makes use of a bridge computer to steer the vessel, to work out its course, and give position reports etc. In an era of high-tech it is mandatory for all vessels to have Global Navigation Satellite system (GNSS) receivers, Automatic Identification System (AIS) transponders,

12 *The ship*

voyage data recorders (VDRs) and optionally Electronic Chart Display Information Systems (ECDIS) in lieu of paper charts. The bridge is in direct communication with all parts of the vessel.

It is also mandatory for a continuous synopsis record to be provided on board of the history of the ship under the ISPS code (p. 214) together with a ship security alert system. In regard to radio communication, as from February 1999 the SOLAS Chapter IV 1974 was revised in 1988 to embrace amendments to introduce the GMDSS (p. 38) which became operative from February 1999. A key area was all passenger and cargo ships of 300 gross tonnage and upwards on international voyages are required to carry equipment designed to improve the chances of rescue following an accident, including satellite emergency position indicating radio beacons (EPIRBs) and search and rescue transponders (SARTs) for the location of the ship or survival craft. Chapter IV has been renamed Radio Communications, deleting the previous title Radiotelegraphy and Radiotelephony.

Many vessels today have an Integrated Bridge System (IBS)/Integrated Navigational System (INS) and a global electronic chart service to plan their voyages. The system is distinct from a manual updating, is electronic and suppliers are able to offer a real time updating service also embracing the official ENC via internet or e-mail.

Crew accommodation on modern cargo ships and tankers is situated aft in close proximity to the machinery. Standards of accommodation are high, and are controlled by various statutory regulations.

In the late 1960s the development of the container ship became evident in many cargo liner trades. Such vessels are usually free of derricks and the seventh generation have a capacity in excess of 10,000 high capacity ISO container TEUs (Twenty-foot Equivalent Units). Their speed is between 16 and 22 knots and the more sophisticated type of container vessel is called a cellular ship. Such a vessel is built in the form of a series of cells into which the containers are placed, usually by sophisticated shore-based cranes. The most recent container vessel tends to be multi-purpose in design with ramp facilities for transhipping vehicle cargo. This improves the general cargo mix flexibility of the vessel (see Fig. 3.4).

Passenger accommodation will be either one-class with different grades of cabin comfort, as on a hotel basis, or two-class, incorporating first class and tourist. This ensures that the most economical use is made of the cubic capacity of the ship. In a cruise passenger liner, it is common to find a swimming pool, cinema, shops, hospital, nursery and numerous other amenities and recreational facilities (see Fig. 4.7 on p. 70).

There are various statutory provisions concerning the quantity and type of life-saving apparatus carried on a vessel. Broadly, it is determined by the type of vessel, crew establishment and passenger certificate (authorized number of passengers permitted to be carried). Life-saving apparatus includes lifeboats, inflatable rubber liferafts, lifebuoys and individual lifejackets. Freeboard is the distance measured amidships from the waterline to the main deck of

Figure 2.1 International load line of cargo vessel. Passenger and timber vessels have additional lines

vessel. This is normally the uppermost continuous deck in a ship with one or more decks. However, in a shelter dock vessel it would be the deck below.

The draught of a vessel is the vertical distance from the keel to the waterline. The maximum permitted draught varies according to the seasons and waters in which she plies. The markings are given in Fig. 2.1 and all ships must be loaded so that the loadline corresponding to the zone in which they are steaming must not be submerged. The seasons to which the markings apply are Tropical (T), Summer (S), Winter (W) and Winter North Atlantic (WNA). The world has been mapped off into sections showing where those sections apply.

2.2 International navigation limits

On 1 November 2003 the Institute Warranty Limits – the former trading limits – were amended and renamed the International Navigation Limits (INL). Details are given below of the INL.

Navigation Limits

Unless and to the extent otherwise agreed by the underwriters in accordance with, the vessel shall not enter, navigate or remain in the areas specified below at any time or, where applicable, between the dates specified below (both days inclusive).

Area 1 – Arctic

- (a) North of 70° N. Lat.
- (b) Barents Sea

14 *The ship*

except for calls at Kola Bay, Murmansk or any port or place in Norway, provided that the vessel does not enter, navigate or remain north of $72^{\circ} 30' N.$ lat. or east of $35^{\circ} E.$ long.

Area 2 – Northern Seas

- (a) White Sea.
- (b) Chukchi Sea.

Area 3 – Baltic

- (a) Gulf of Bothnia north of a line between Umea ($63^{\circ} 50' N.$ lat.) and Vasa ($63^{\circ} 06' N.$ lat.) between 10 December and 25 May.
- (b) Where the vessel is equal to or less than 90,000 dwt, Gulf of Finland east of $28^{\circ} 45' E.$ long. between 15 December and 15 May.
- (c) Vessels greater than 90,000 dwt may not enter, navigate or remain in the Gulf of Finland east of $28^{\circ} 45' E.$ long. at any time.
- (d) Gulf of Bothnia, Gulf of Finland and adjacent waters north of $59^{\circ} 24' N.$ lat. between 8 January and 5 May, except for calls at Stockholm, Tallinn or Helsinki.
- (e) Gulf of Riga and adjacent waters east of $22^{\circ} E.$ long. and south of $59^{\circ} N.$ lat. between 28 December and 5 May.

Area 4 – Greenland

Greenland territorial waters.

Area 5 – North America (east)

- (a) North of $52^{\circ} 10' N.$ lat. and between $50^{\circ} W.$ long. and $100^{\circ} W.$ long.
- (b) Gulf of St Lawrence, St Lawrence River and its tributaries (east of Les Escoumins), Strait of Belle Isle (west of Belle Isle), Cabot Strait (west of a line between Cape Ray and Cape North) and Strait of Canso (north of the Canso Causeway) between 21 December and 30 April.
- (c) St Lawrence River and its tributaries (west of Les Escoumins) between 1 December and 30 April.
- (d) St Lawrence Seaway.
- (e) Great Lakes.

Area 6 – North America (west)

- (a) North of $54^{\circ} 30' N.$ lat. and between $100^{\circ} W.$ long. and $170^{\circ} W.$ long.

- (b) Any port or place in the Queen Charlotte Islands or the Aleutian Islands.

Area 7 – Southern Ocean

South of 50° S. lat. except within the triangular area formed by rhumb lines drawn between the following points:

- (a) 50° S. lat; 50° W. long.
- (b) 57° S. lat.; 67° 30' W. long.
- (c) 50° S. lat.; 160° W. long.

Area 8 – Kerguelen/Crozet

Territorial waters of Kerguelen Islands and Crozet Islands.

Area 9 – East Asia

- (a) Sea of Okhotsk north of 55° N. lat. and east of 140° E. long. between 1 November and 1 June.
- (b) Sea of Okhotsk north of 53° N. lat. and west of 140° E. long. between 1 November and 1 June.
- (c) East Asian waters north of 46° N. lat. and west of the Kurile Islands and west of the Kamchatka Peninsula between 1 December and 1 May.

Area 10 – Bering Sea

Bering Sea except on through voyages and provided that:

- (a) Vessel does not enter, navigate or remain north of 54° 30' N. lat.; and
- (b) The vessel enters and exits west of Buldir Island or through the Amchitka, Amukta or Unimak passes; and
- (c) The vessel is equipped and properly fitted with two independent marine radar sets, a global positioning system receiver (or Loran-C radio positioning receiver), a radio transceiver and GMDSS, a weather facsimile recorder (or alternative equipment for the receipt of weather and routing information) and a gyro-compass, in each case to be fully operational and manned by qualified personnel; and
- (d) The vessel is in possession of appropriate navigational charts, corrected up-to-date sailing directions and pilot books.

2.3 International Convention on Load Lines 1966

The first International Convention on Load Lines, adopted in 1930, was based on the principle of reserve buoyancy, although it was recognized then that the freeboard should also ensure adequate stability and avoid excessive stress on the ship's hull as a result of overloading.

In the 1966 Load Lines convention, adopted by IMO, provisions are made determining the freeboard of tankers by subdivision and damage stability calculations. The Convention includes Annex I, divided into four chapters: Chapter I, General; Chapter II, Conditions of assignment of freeboard; Chapter III, Freeboards; Chapter IV, Special requirements for ships assigned timber freeboards. Annex II covers zones, areas and seasonal periods, and Annex III contains certificates, including the International Load Line Certificate. The 1966 Convention provided for amendments to be made by positive acceptance. Amendments could be considered by the Maritime Safety Committee, the IMO Assembly or by a conference of governments.

The 1988 Protocol was primarily adopted in order to harmonize the Convention's survey and certification requirement with those contained in SOLAS and MARPOL 73/78. All three instruments require the issuing of certificates to show that requirements have been met and this has to be done by means of a survey which can involve the ship being out of service for several days. The harmonized system alleviates the problems caused by survey dates and intervals between surveys which do not coincide, so that a ship should no longer have to go into port or repair yard for a survey required by one Convention shortly after doing the same thing in connection with another instrument.

The 1988 Load Lines Protocol provides for amendments to the Convention to be considered either by the Maritime Safety Committee or by a conference of Parties and to be adopted by a two-thirds majority of Parties to the Convention present and voting. Amendments enter into force six months after the deemed date of acceptance – which must be at least a year after the date of communication of adoption of amendments unless they are rejected by one-third of Parties. Usually, the date from adoption to deemed acceptance is two years.

The 1995 amendments concern the southern tropical zone off the coast of Australia and have been incorporated in the 2003 amendments. The amendments adopted in June 2003 and entered into force on 1 January 2005 (under tacit acceptance) to Annex B to the 1988 Load Lines Protocol (ie the International Convention on Load Lines, 1966, as modified by the Protocol of 1988 relating thereto) include a number of important revisions, in particular to regulations concerning: strength and intact stability of ships; definitions; superstructure and bulkheads; doors; position of hatchways, doorways and ventilators; hatchway coamings; hatch covers; machinery space opening; miscellaneous openings in freeboard and superstructure decks; cargo ports and other similar openings; spurling pipes and cable lockers; side scuttles;

windows and skylights; calculation of freeing ports; protection of the crew and means of safe passage for crew; calculation of freeboard; sheer; minimum bow height and reserve buoyancy; and others.

The amendments, which amount to comprehensive revision of the technical regulations of the original Load Lines Convention, will not affect the 1966 Load Line Convention and will only apply to approximately two-thirds of the world's fleet, i.e. to those ships flying the flags of States Party to the 1988 Load Line Protocol.

2.4 Types of propulsion and future trends

Today the world's mercantile fleet is powered primarily by diesel engines. They have a low fuel consumption which gives added deadweight and cubic capacity for cargo. Factors influencing choice of propulsion unit embrace initial cost, required speed, cost and availability of fuel on the route used, cargo carrying capacity required, length of duration of voyage, and operational expenses. With the tendency for higher capacity ships, longer hauls, rising bunker costs, need for improved ship productivity, a surge in new builds and the need to make better and more productive use of available shipboard cargo and passenger space, it has presented a new opportunity for innovative ship space and operational cost productivity.

The twenty-first century has therefore brought a new resurgence of interest in marine propulsion. This has been driven by demand for the environmental friendliness and cost-effectiveness of marine transport. Hence the focus on the development of ships that can offer larger carrying capacities and higher speeds, lower capital and operating costs, increased manoeuvrability, reliability and safety and reduced environmental impact. Developments in technology in ships' power, propulsion and motion control systems are essential to meet many of the requirements outlined. Details are given below of recent developments to achieve this objective, which was initially driven by the growth in cruise tonnage.

The need to make better utilization of ship capacity is the concept of the electric ship. Integrated Full Electric Propulsion (IFEP) lies at the heart of the electric ship. It offers lower running costs and sometimes reduced capital investment. The IFEP system involves the ship's propulsors being driven by electric motors alone, and the power for the electric motors is drawn from a unified electrical power system that also provides all the ship's electrical services. The power and propulsion systems are therefore integrated, because there is only one electrical power system where more conventionally there might have been two.

A major benefit of the IFEP is the layout flexibility offered by the elimination of the shaft tunnel housing the conventional propulsion unit (Fig. 2.2) as the prime mover is no longer coupled to the propulsors. It also provides more freedom for the prime mover location and thereby more effective use of available space. Further benefits of electrical propulsion – both in terms

Figure 2.2 Layout of mechanical and electric propulsion systems

of internal layout and vessel manoeuvrability – can be realized through the use of podded propulsion, in which an electric motor driving a propeller is mounted in a ‘pod’ beneath the ship. An example of such an arrangement is the Mermaid pod.

A further benefit of the IFEP system is reduced fuel consumption, because the base load of the ship’s service power demand can be used to ensure that the load on the prime movers never falls to inefficient levels. Cruise liners (p. 41) with relatively high service loads and operational profiles that frequently leave the propulsion system operating at fractional loads, offer an ideal platform for the IFEP system to generate fuel savings.

The next generation of marine prime movers is found in the advanced marine gas turbine. It incorporates both intercooler and recuperator heat exchangers, the combined effect of which is to allow ‘waste’ heat to be recovered from the gas turbine exhaust, providing significant fuel savings across the entire power range. These complex cycles have been adopted by Celebrity Cruises’ Millennium class ships by the selection of a combined gas turbine and steam turbine electric drive system (COGES). In this situation a steam bottoming cycle rather than intercooling and recuperation has been chosen as an alternative solution to reduce fuel consumption through recovery of exhaust heat.

The LNG tonnage prime mover technology is changing, embracing duel fuel diesel engines (natural gas and MDO), heavy fuel diesel engines with

a re-liquefaction plant, gas turbines – either single or combined cycle – and a combination of these ideas (p. 65 and 155–6).

Manoeuvrability is a basic safety requirement for all vessels as well as being an intrinsic element of the operational capability in some applications. The thruster system enables a more dynamic positioning of the vessel and widely used in ro-ro ships, cruise ships and types of offshore support ships. Three types of thrusters exist. The azimuth thruster provides the main or auxiliary inboard or outboard propulsion and manoeuvring with 360° turn, using controllable or fixed pitch propeller. The bow and stern thrusters are conventional turned thrusters with controllable or fixed pitch propellers.

A recent development in ship manoeuvrability realized through a combination of compact, powerful and efficient thrusters and control systems that manage them, is the podded propulsor. These provide a high level of manoeuvrability as found, for example, on the Millennium Ship (p. 18), which has a tactical diameter of less than two ships' lengths from an initial speed of 24 knots. Moreover, there are equally innovative designs for mechanical drive applications.

An example of a steerable mechanical thruster is the Azipull, which has a pulling propeller. This design has a very compact body, since it contains only gears and driveshaft rather than an electric motor. It is ideal for the smaller ferries where electric propulsion is not an economic alternative. In tunnel thrusters, designs with two contra-rotating propellers, one on each side of the gear housing, improve the thrust output per tunnel diameter, which is of great importance for high-speed ships where they have been applied in order to decrease drag.

Noise and vibration are key areas of ongoing research. The major technical areas being addressed include: reduction of propulsor noise at source, isolation of propulsion machinery noise and control of intake and exhaust noise. This is focused on developing new comfort class requirements for cruise ships and fast ferries.

2.5 Types and methods of tonnage measurement

There are five main kinds of tonnage in use in shipping business. These are deadweight, cargo, displacement, gross and net tonnages, now superseded by the International Convention on Tonnage Measurement of Ships 1969 (2.4).

Deadweight tonnage (dwt) expresses the number of tons (of 2,240 lb) a vessel can transport of cargo, stores and bunker fuel. It is the difference between the number of tons of water a vessel displaces 'light' and the number of tons of water a vessel displaces when submerged to her loadline. Deadweight tonnage is used interchangeably with deadweight carrying capacity. A vessel's capacity for weight cargo is less than its total deadweight tonnage.

Cargo tonnage is expressed in terms of a weight or measurement. The weight ton in the United States and sometimes in the UK is the American

short ton of 2,000 lb, or the English long ton of 2,240 lb. A measurement ton is usually 40 ft³, but in some instances a larger number of cubic feet is taken for a ton. Most ocean package freight is taken at weight or measurement (W/M) ship's option. With the growth in use of the metric system the metric tonne of 1,000 kg or cubic metre is becoming more widely used. The freight ton is a mixture of weight and measurement tons and can lead to confusion in the collection and analysis of statistics.

Displacement of a vessel is the weight in tons of 2,240 lb of the ship and its contents. It is the weight of water the ship displaces. Displacement light is the weight of the vessel without stores, bunker fuel or cargo. Displacement loaded is the weight of the vessel plus cargo, passengers, fuel and stores.

Gross tonnage applies to vessels, not to cargo. It is determined by dividing by 100 the volume in cubic feet of the vessel's closed-in spaces, and is usually referred to as the gross registered tonnage (GRT). The spaces exempt from the measurement include light and air spaces; wheelhouse; galley; lavatories; stairways; houses enclosing deck machinery; hatchways to a maximum of 0.5% of the gross tonnage and open shelter deck. A vessel ton is 100 ft³. It is used as a basis for pilotage and dry-dock dues, and sometimes tonnage dues. Additionally, it is employed for official statistical purposes, when comparing ships' sizes, and as a basis for Protection and Indemnity Club entries.

Net tonnage is a vessel's gross tonnage after deducting space occupied by crew accommodation, including facilities for the Master and officers; spaces used for navigation; boatswain's store room; water ballast and fresh water spaces, including forward and aft peak tanks, deep tanks provided only fitted with manholes and not employable for carriage of liquid cargo; propelling and machinery space which does not represent earning capacity of the ship. A vessel's net tonnage expresses the space available for the accommodation of passengers and stowage of cargo, and is usually referred to as net registered tonnage (NRT). A ton of cargo in most instances occupies less than 100 ft³: hence the vessel's cargo tonnage may exceed its net tonnage, and indeed the tonnage of cargo carried is almost always greater than the gross tonnage. It is the cubic capacity of all earning space, and it is on this tonnage figure that most harbour dues and other charges are calculated. The aim of the average shipowner is to achieve a low net tonnage consistent with a maximum cubic capacity for cargo and/or passengers.

The Suez and Panama tonnage regulations make it obligatory for vessels to be measured for tonnage if they require to use the canals.

2.6 International Convention on Tonnage Measurement of Ships 1969

The Convention, adopted by IMO in 1969, was the first successful attempt to introduce a universal tonnage measurement system. Previously, various systems were used to calculate the tonnage of merchant ships. Although all

went back to the method devised by George Moorsom of the British Board of Trade in 1854, there were considerable differences between them and it was recognized that there was a great need for one single international system.

The Convention provides for gross and net tonnages, both of which are calculated independently. The rules apply to all ships built on or after 18 July 1982 – the date of entry into force – while ships built before that date were allowed to retain their existing tonnage for 12 years after entry into force or until 18 July 1994.

This phase-in period was intended to ensure that ships were given reasonable economic safeguards, since port and other dues are charged according to ship tonnage. At the same time, and as far as possible, the Convention was drafted to ensure that gross and net tonnages calculated under the new system did not differ too greatly from those calculated under previous methods.

The Convention meant a transition from the traditionally used terms gross register tons (grt) and net register tons (nrt) to gross tons (GT) and net tons (NT) (p. 20). Gross tonnage forms the basis for manning regulations, safety rules and registration fees. Both gross and net tonnages are used to calculate port dues. The gross tonnage is a function of the moulded volume of all enclosed spaces of the ship. The net tonnage is produced by a formula which is a function of the moulded volume of all cargo spaces of the ship. The net tonnage shall not be taken as less than 30% of the gross tonnage.

Today the tonnage measurement criterion is under continuous review as vessel design changes in numerous trades. In 2006 the IMO sub-committee agreed to amend the provisional formulas for reduced gross tonnage (GT) for open-top container ships prescribed in TM5/circ. 4, which was issued in 1993, to give preliminary IMO formula to be used for the calculation of gross tonnage for open-top container ships of up to 30,000 gross tonnage under the International Convention on Tonnage Measurement of Ships 1969.

Recommended reading

Annual BIMCO review, www.bimco.dk

IMO quarterly magazine, www.imo.org

C-Map Norway – Electronic Charts, www.c-map.no

3 Ship design and construction

3.1 Ship design and future trends

The twenty-first century is generating a period of change and opportunity through a growth in new building and more emphasis on ship productivity. It has renewed pressure on driving down both ship operating and ship building costs. Ship specification is a highly regulated industry through IMO regulations endorsed by maritime governments. Likewise the operation and maintenance survey of ships are highly regulated, as found in the ISM code (p. 470). The concept behind such a highly regulated environment is ship safety, which extends to the environment and cargoes conveyed.

There are three main factors affecting the technical feasibility and profitability of a ship. The deadweight/displacement ratio indicates the carrying capacity in relation to the total displacement. The deadweight is low for fast ferries with extensive passenger facilities. Container vessels have much higher deadweight/displacement ratios. The tankers and bulk carriers have the highest values. For all vessel types the deadweight/displacement improves with size. The speed and power should also be judged in relation to the displacement. For speeds below 20 knots, the power demand increases very slowly with increasing displacement. But at 35 or 40 knots the power curves become very steep. The third factor to observe is the lightweight density, which is an easy way to a first weight estimate for different ship types.

The ship functions can be divided into two main categories, payload function and ship function. In a cargo vessel the payload function consists of cargo spaces, cargo handling equipment and spaces needed for cargo treatment on board such as refrigeration equipment. The ship functions are related to carrying the payload safely from port to port. The areas and volume demanded in the ship to accommodate all systems are then calculated. The result is a complete system description for the new ship, including the volumes and areas needed onboard to fulfil the mission. This gives the total volume of the vessel and the gross tonnage can be calculated. Based on these data, a first estimate of weight and building costs can be made. The next step in the design process is to select main dimensions and define the form. By variation of the main dimensions the space and weight in the selected design

is matched to the system description. The best dimensions are selected based on the performance and operation economies. Given below are the salient features in ship design.

- (a) The salient factor is the broad specification outlined by the shipping company to the naval architect and shipbuilder, usually following a critical evaluation. It will feature the capital investment parameters, the return on capital, with special emphasis on revenue (cargo/passenger) production and related operating costs, the trade forecast and level of competition. Innovation is a key factor in ship design. The international entrepreneur is very conscious ship investment is a risk business and the operational life may be beyond 25 years, during which period the profile of the trade and market conditions may change. Moreover, the older the vessel becomes the more costly it is to maintain. This is due to the regulatory ship survey and maintenance code, which becomes more severe especially beyond the fifth survey.
- (b) Market conditions and how best to respond to the needs of the shipper will be major factors in ship design, which will focus on raising standards for the merchant shipper in the form of overall faster transits and the continuing expansion of multi-modalism. The interface between the ship and berthing operations will be much improved thereby speeding up ship turn-round time. This involves quicker and more efficient transhipment techniques both for containerized traffic and the bulk carrier market. An example of the lengthened container ship technology demonstrating this point is found in Fig. 3.4 on p. 45.
- (c) The shipowner will continue to extend shipboard efficiency with the aid of continuously improving onboard technology in all areas of operation. The continuing expansion of the INMARSAT shipboard navigation/communication technology (see pp. 434–40) is bringing in a new era of information technology and communications involving EDI (see Chapter 20) in the global maritime field.
- (d) Ship safety will remain paramount, consistent with efficiency and the application of modern technology. The IMO (see pp. 140–8) is continuing to persuade member states of the need to adopt conventions to raise the safety of ships at sea. This involves especially ship design and specification.
- (e) Ships are now subject to inspection by the registered state maritime agency whilst in port (p. 398), usually by accredited classification society surveyors or other designated surveyors, to ensure they are seaworthy. Member states subscribing to the IMO Convention have legal powers to detain tonnage which fails to conform to the prescribed standards as found, for example, under MARPOL 90.
- (f) Shipowners, as trade increases, are tending to replace tonnage by larger vessels rather than provide additional sailings. This lowers nautical tonne per mile costs but places more stress on planning and the total

24 Ship design and construction

logistics operation at the berth. Accordingly container tonnage has now reached 10,000 TEUs and could attain 12,000 TEUs by the year 2010/12. Likewise ferries operating in the cross-Channel and Baltic trades have much increased their capacity from 200 to 450 cars and/or the corresponding combination of road haulage vehicles. It results in vessels having a wider beam, increased length overall, but more especially more decks, increasing the ship freeboard. Such developments require extensive research to evolve/design such tonnage to comply with the strict IMO safety standards.

- (g) More automation is now emerging in transhipment and docking arrangement (p. 389).
- (h) The development of the floating terminal and floating production, storage and offloading vessel is another example of innovation in ship design.
- (i) Market research is used extensively to influence the interior design of cruise tonnage, both new build and refurbishment. Focus groups are employed from loyal cruise customers and potential ones.
- (j) Design of the fast ferry must focus on turn-round time, speed and passenger interior décor. In order to attract passengers, a fast ferry must offer a service that the passenger perceives as ‘value added’. Passengers will determine their acceptance of the ferry based on a variety of factors relating to comfort. In particular where passengers sit, dine, congregate and recreate will influence their passenger comfort and overall sense of well-being. The levels of vibration, noise, interior environment and lighting that passengers are exposed to will have either a positive or negative effect on these judgements. A second group of passengers will be influenced by vessel design, layout and seakeeping qualities. Factors such as pitching, rolling, slamming, excessive vibration and noise are not conducive to favourable ambient environmental conditions for the discerning passenger.

3.2 Ship productivity

Ship productivity is a key factor in ship design and its impact on ship operation. We have already identified the new generation of electrical propulsion systems (p. 18) which will lower operation costs and provide more shipboard cargo and passenger capacity through the elimination of the shaft tunnel. More automation in cargo transhipment (p. 389) and docking arrangement (p. 390) all impact on ship design and quicker port turn-round times.

Operational productivity of the world fleet is an analysis of the balance between supply and demand for tonnage. Key indicators are the comparison of cargo generation and fleet ownership, tons of cargo carried and ton miles performed per deadweight ton and the analysis of tonnage over supply in the main shipping market sectors.

An analysis of Table 3.1 provides indicative data on ton miles performed by oil tankers, dry bulk carriers, combined carriers and the residual world mercantile fleet. The thousands of ton miles per dwt of oil tankers increased in 2004 by less than 1% to 32.4, while the ton miles per deadweight ton of dry bulk carriers and combined carriers increased by 2.8% and 11.6% to 25.7 and 43.1 respectively. The residual fleet increased its productivity by 3.9% to 34.9 ton miles per deadweight ton.

The financier in the building cost analysis may use the cost of the dwt related to the cargo earning potential. The iron ore carrier building cost per dwt is much lower than the high-tech LNG tonnage. The container analysis would relate the TEU capacity with the building cost and the cruise liner on a berth basis. The mega container vessel and cruise liner exploit the economies of scale as the building cost per TEU and cabin falls as larger tonnage is built (p. 41).

Ship productivity is realized through an efficient cargo flow ship to shore and vice versa. This ensures a quick port turn-round time at the port. Terminal layout is the key factor. Likewise passenger car/vehicular ferry (Fig. 4.7) must be customized in design to the trade and terminals. It illustrates the bow and stern loading arrangement.

Table 3.1 Estimated productivity of tankers, bulk carriers, combined carriers and the residual fleet, selected years (000 of ton miles performed per dwt)

Year	Ton miles of oil carried by tankers per dwt (000 million)	Ton miles of dry cargo carried by tankers per dwt (000 million)	Ton miles of oil and dry bulk cargo per dwt carriers (000 million)	Ton miles of oil carried by bulk carriers per dwt of bulk carriers (000 million)	Ton miles of oil carried by combined carriers per dwt of combined carriers (000 million)	Ton miles of the residual fleet per dwt of the combined fleet (000 million)	Ton miles of the residual fleet per dwt of the residual fleet (000 million)	
1970	6,039	43.8	1,891	39.4	745	52.5	1,979	15.7
1980	9,007	27.6	2,009	14.5	1,569	32.4	4,192	24.8
1990	7,376	30.8	3,804	18.8	1,164	36.0	4,777	26.0
2000	9,840	34.5	6,470	23.9	593	38.5	6,837	28.3
2003	10,210	32.2	7,357	24.9	467	38.6	7,823	33.6
2004	10,898	32.4	7,984	25.7	418	43.1	8,349	34.9

Sources: Compiled by the UNCTAD secretariat on the basis of data from *Fearnleys Review*, various issues; *World Bulk Trades* and *World Bulk Fleet*, various issues; and other specialist sources.

Figure 3.1a Efficient cargo flow on a passenger/vehicle ferry (a) bow section: 1 front section, 2 inner bow door, 3 bow ramp/door, 4 bow doors, 5 hoistable car deck (Reproduced by courtesy of MacGregor Group AB, Stockholm)

Figure 3.1b Efficient cargo flow on a passenger/vehicle ferry (b) stern view: 1 straight stem ramp/door, 2 side ramp/door, 3 hoistable ramps, 4 flood control doors, 5 hydraulic power pack, 6 provision stores, 7 ramp cover, 8 elevators, 9 side doors. (Reproduced by courtesy of MacGregor Group AB, Stockholm)

3.3 General principles and factors influencing design, type and size of ship

In his choice of the type of ship to be built, the shipowner must consider primarily the trade in which she is to operate. His decision as to size and propelling machinery will be governed by the factors involved in his particular trade, such as the nature of the cargo mix to be moved, the cost and availability of fuel, the minimum carrying capacity required, the length and duration of the voyages and the required speed. Economic, technical, statutory and safety considerations will all influence his choice.

So far as the building and operating costs are concerned, within certain limits, the larger ship is a cheaper proposition. For example, the cost of the propelling machinery for a 100,000 tonner is less than the cost for two 50,000 tonners developing the same power. The larger ship costs less to crew than two smaller ships and its operating costs per ton are lower. In the bulk trades, where the nature of the cargo calls for large roomy holds, the economics of size alone favour the employment of large ships. However, increased size implies deeper draught, and if a general trader is to be operated economically, she must be able to proceed anywhere where cargo is offered. On one voyage she may be going to Mumbai which permits vessels with a maximum draught of 16 m, while its next employment may be in the River Plate where the draught is limited to about 9 m. She may have to load from an ore jetty off the coast of Chile where safety considerations prohibit the large ship. All these considerations have to be balanced, and today the modern tramp has developed into a handy-size vessel for dry bulk cargo: Handysize 20,000–35,000 dwt, Handymax 35,000–50,000 dwt, Panamax 50,000–80,000 dwt and Capesize 80,000–150,000 dwt. The speed is 14–16 knots and all are capable of passing through the Panama Canal except the Capesize. The Handymax operates in the Far East and Pacific regions carrying timber and many are family-owned. The Panamax conveys coal/grain between North America to the Far East/Middle East. The Capesize, the most economical per dwt, conveys iron ore and coal between Australia to Japan, China and Brazil to Europe/Far East.

Recently the cellular container ship has featured more prominently in cargo liner trades. Additionally, more purpose-built tonnage is becoming available for carrying such products as liquefied methane, trade cars, etc. Such ships – often owned or on charter to industrial users – are designed for a particular cargo and are frequently involved in a ballast run for part of the round voyage (see pp. 310–16). Purpose-built tonnage requires special terminals – often situated away from the general port area – frequently involving expensive equipment to ensure quick transhipment. As we progress through the early years of the twenty-first century we are experiencing a growth in container tonnage which is driving a logistic environment causing many shippers to review their break bulk shipments and bulk cargo shipments, especially fruit and cement carriers. This has been facilitated by ‘on going’

modernization of container terminals (p. 386). Moreover, the demise of the mammoth oil tanker of 500,000 dwt – the ultra-large crude carrier of 29 m draught – is due to the very limited number of ports of call it may operate, owing to its size. The draught is too deep for some shipping lanes. A further factor is the diminishing number of trades which can support a vessel of such size other than on a multi-port operation, which is uneconomical. The ore/bulk/oil OBO continues to fall, representing less than 1% of the world fleet. This is due to the high maintenance cost and absence of trades to support such tonnage. No new builds are predicted, which is especially due to high capital costs. The student must study closely the world merchant fleet composition profile and factors driving change (p. 3). The changing pattern of trade and emerging trends plays a significant role in new investment and employment of tonnage. The era of multi-purpose tonnage still remains where trade situations demand.

Where the vessel to be constructed is intended for long-term charter to industrial users, as in the case of many oil tankers, ore carriers and other specialized cargo ships, the limits of size are dictated by terminal facilities or by obstacles of the voyage – such as arise, for example, in the Panama Canal or St Lawrence Seaway (see p. 126).

Much of the foregoing analysis applies equally to cargo liners, except that flexibility of operation is not so important. A factor tending more to limit their size is the importance of providing frequent sailings which the market can support. The overseas buyer pays for his goods when the seller can produce bills of lading showing that the consignment has been shipped. Under such conditions the merchant demands frequent sailings, and if the shipowner does not provide them his competitors will! Today the container line operator is continuously remodelling their services through larger vessels (p. 64) on core routes to serve hub ports and feeder vessels operating the hub and spoke system. This is driven by logistics and ongoing container terminal modernization (p. 352). Container tonnage is growing at 8% per year.

3.4 Safety and other regulations

Associated with the provision of new tonnage, there is the obligation to comply with statutory regulations, classification society rules and international agreements affecting ship design, and these vary according to the requirements of the different flags, particularly in matters relating to accommodation.

Vessels registered in the UK have to be built to the statutory requirements imposed by the Department of Transport, Local Government and the Regions. The regulations concern all life-saving apparatus, navigational aids, the hull and machinery, crew and passenger accommodation, water-tight and fireproof bulkheads, gangways, emergency escapes, anchor cable and hawsers, shell plating, ship inspection at the seaport, etc. The basis of these requirements is included in the Merchant Shipping Act of 1894. Various amendments and additions to these regulations have reached the statute book to meet new

30 Ship design and construction

conditions and developments. These are found in the IMO Conventions on Maritime Safety, which include the International Convention on the Safety of Life at Sea (SOLAS) 1960 and 1974 and entered into force in 1980. It specifies minimum standards for the construction, equipment and operation of ships compatible with safety. It has been amended several times, including twice in 1978 and 1988 by means of Protocol (p. 33). A significant one which entered into force in July 2004 was measures to enhance maritime security embracing the International Ship and Port Facility Security Code (p. 214). Also mandatory provision is made from December 2004 for installation of automatic information, systems and continuous synopsis records to provide ‘on board’ records of the history of the ship. Other IMO conventions are the International Convention on Load Lines 1966, the Special Trade Passenger Ship Agreement 1973, the Convention on the International Maritime Satellite Organization (INMARSAT) 1976, the International Convention on Standards of Training, Certification and Watchkeeping for Seafarers (STCW) 1978 and the International Convention on Maritime Search and Research (SAR) 1979.

All the foregoing have been subject to amendment and protocol as recorded on pp. 140–8.

3.5 Statutory regulations

International conventions, codes and protocols concerning ship safety and marine pollution are agreed by the member states of the United Nations Agency, the International Maritime Organization (IMO; see pp. 140–8). In the past 50 years IMO has promoted the adoption of some 35 conventions and protocols and adopted numerous codes and recommendations. The conventions and codes usually stipulate inspection and the issuance of certificates as part of enforcement. Most member countries and/or their registered shipowners authorize classification societies to undertake the inspection and certification on their behalf. For example more than 100 member states have authorized Lloyd’s Register to undertake such inspection and certification.

IMO conventions define minimum standards but member states can instigate national regulations which incorporate IMO standards and apply equally well to their own fleets and visiting foreign ships. Classification societies participate in the work of the IMO as technical advisers to various delegations. Their key function is to provide inspection and certification for compliance and advice on these complex regulations. Various aspects of the IMO conventions are dealt with elsewhere in the book.

Given below are a selection of statutory marine surveys:

- (a) *Load Line Certificate*. An international load line certificate is required by any vessel engaged in international voyages except warships, ships of less than 24 m in length, pleasure yachts not engaged in trade and fishing vessels. It is valid five years, with an annual survey.

- (b) *Cargo Ship Safety Construction Certificate*. This is required by any ship engaged in international voyages except for passenger ships, warships and troop ships, cargo ships of less than 500 gross tonnage, ships not propelled by mechanical means, wooden ships of primitive build, pleasure yachts not engaged in trade and fishing vessels. Survey classification ensures the SOLAS 1974 convention is complied with in the areas of hull, machinery and other relevant equipment. For vessels of 100 m length and over, compliance with damage stability requirements is also required. It is valid for five years, with an annual survey.
- (c) *Cargo Ship Safety Equipment Certificate*. This is required by any ship engaged on international voyages except for the ship types detailed in item (b). Survey classification ensures the SOLAS 1974 convention Chapters II-1, II-2, III and IV are complied with along with other relevant requirements. It is valid for two to five years, with an annual survey.
- (d) *Cargo Ship Safety Radio Certificate*. This is required by all cargo ships of 300 gross tonnage and upwards on international voyages, which are required to carry equipment designed to improve the chances of rescue following an accident including satellite emergency position indicating radio beacons (EPIRBs) and search and rescue transponders (SARTS) for the location of the ship or survival craft. It features under the current SOLAS Convention Chapter IV, Radio Communications, which was completely revised in 1988 and amendments introduced from February 1999 and embraced the GMDSS (p. 38). By that date the Morse Code was phased out. Chapter IV is closely linked with the Radio Regulations of the International Telecommunications Union.
- (e) *Passenger Ship Safety Certificate*. This is required by any passenger ship under SOLAS Regulation 12(a)(vii) engaged on international voyages except troop ships. A passenger ship is a vessel which carries more than 12 passengers. Pleasure yachts not engaged in trade do not require a Passenger Ship Safety Certificate following compliance with the requirements of the 1974 SOLAS Convention. This includes the survey arrangements for subdivision, damage stability, fire safety, life-saving appliances, radio equipment and navigational aids. It is reviewed annually following:
- (f) *International Oil Pollution Prevention Certificate* (IPPC). It is valid for five years with an annual survey.
- (g) *Document of compliance* (DOC). Mandatory under the ISM code (p. 470) and valid for five years with intermediate surveys.
- (h) *Carriage of dangerous goods*. SOLAS 1974 as amended featured 12 chapters in an annex embracing Chapter VII, termed Carriage of Dangerous Goods. It features three parts: Part A, Carriage of dangerous goods in packaged form or in solid form or in bulk. It embraces the International Maritime Dangerous Goods (IMDG) code. A new code was adopted in May 2002 (p. 268) and mandatory from 1 January 2004. Part B, Construction and Equipment of Ships carrying Dangerous Liquid

32 Ship design and construction

Chemicals in Bulk, requires chemical tankers built after July 1986 to comply with the International Bulk Chemical Code (IBC Code). Part C embraces the construction and equipment of ships carrying liquefied gases in bulk and gas carriers constructed after July 1986 to comply with the requirements of the International Gas Carrier Code (IGC Code).

Two examples are found in the IBC and IGC codes. The IMO international code for the construction and equipment of ships carrying dangerous chemicals in bulk (IBC code) provides safety standards for the design, construction, equipment and operation of ships carrying dangerous chemicals. An additional code – the BCH – is applicable to existing ships built before 1 July 1986. A document/certificate termed a Certificate of Fitness is issued by the classification society in accordance with the provisions of the IBC or BCM code and is mandatory under the terms of either the 1983 amendments to SOLAS 1974 or MARPOL 73/78. For national flag administrations not signatory to SOLAS 1974, a statement of compliance would be issued by the classification society in accordance with a shipowner's request.

The other example is found in the IMO international code for the construction and equipment of ships carrying liquefied gases in bulk (IGC code). This requires that the design, constructional features and equipment of new ships minimize the risk to the ship, its crew and the environment. There are additional gas carrier codes applicable to existing ships built before 1 July 1986. A Certificate of Fitness is mandatory under the terms of the 1983 amendments to SOLAS. For national flag administrations not signatory to SOLAS 1974 a statement of compliance would be issued by the classification society in accordance with a shipowner's request.

(a) International Safety Management Code

In 1993 the International Safety Management (ISM) Code was completed by the IMO. The objectives of the code are to ensure safety at sea, the prevention of human injury or loss of life, and the avoidance of damage to the environment (in particular the marine environment) and property. The functional requirements for a safety management system to achieve these objectives are as follows:

- (a) a safety and environmental protection policy;
- (b) instructions and procedures to ensure safe operation of ships and protection of the environment;
- (c) defined levels of authority and lines of communication between and amongst shore and shipboard personnel;
- (d) procedures for reporting accidents and non-conformities within the provisions of the code;
- (e) emergency response procedures;
- (f) procedures for internal audits and management reviews.

The code effectively supersedes the guidelines in Management for the Safe Operation of Ships and for Pollution Prevention adopted by the IMO Assembly in 1991. The new Chapter IX makes the ISM code mandatory and adopted by the IMO assembly in November 1993 (Assembly resolution A.741(18)).

Until 2002 the ISM was mandatory under SOLAS for passenger ships (including high speed craft), oil tankers, chemical tankers, gas carriers, bulk carriers and cargo high speed craft of 500 gross tonnage and upwards. From July 2002 it was mandatory for other cargo ships and mobile offshore drilling units of 500 gross tonnage and upwards. To coincide with the extension of the range of ships to which the application of the ISM Code is mandatory, it was necessary to amend Chapter IX of SOLAS 1974 and to the ISM code. It has resulted into Revised Guidelines on the implementation of the code. The code establishes the following safety management objectives: (a) to provide for safe practices in ships operation and a safe working environment; (b) to establish safeguards against all identified risks; and (c) to continuously improve safety management skills of personnel, including preparing for emergencies.

The code requires a safety management system (SMS) to be established by ‘the Company’ which is defined as the shipowner or any person, such as the manager or bareboat charterer who has assumed responsibility for operating the ship. The Company is then required to establish and implement a policy for achieving these objectives. This includes providing the necessary resources and shore based support (p. 470). Every Company is expected to ‘designate a person or persons ashore having direct access to the highest level of management’. The procedures required by the code must be documented and compiled in a Safety Management Manual, a copy of which should be kept on board.

The scheme for certification to the International Safety Management Code (ISM Code) is a means to demonstrate a shipping company’s commitment to the safety of its vessels, cargo, passengers and crew, and to the protection of the environment, in compliance with the ISM Code. Overall it provides for the assessment of a company’s safety management systems on board vessels, and as required in shore-based offices. It requires each ship in a company fleet as well as the company’s shore-based management systems to be separately certificated. The scheme lays down the assessment procedures which will be followed when either the shipboard systems or the shore-based systems or both are to be assessed for certification, which is usually undertaken by an accredited classification society such as Lloyd’s Register. The assessment confirms company policy and central measures in accordance with the ISM Code.

Certification in accordance with the requirements of this scheme should not be taken as an indication that the company or its vessels comply with international or national statutory requirements other than the ISM Code and it does not endorse the technical adequacy of individual operating procedures or of the vessels managed by the company. Overall the certificate will confirm the following:

34 Ship design and construction

- (a) An appropriate management system has been defined by the company for dealing with safety and pollution prevention on board.
- (b) The system is understood and implemented by those responsible for the various functions.
- (c) As far as periodic assessments can determine, the key actions indicated in the system are being carried out.
- (d) The records are available to demonstrate the effective implementation of the system.

The scheme does not in any way replace or substitute class surveys of any kind whatsoever.

(b) Application for certificate

The company's application for certification to the IACS Society (p. 132) and the relevant information must include the size and total number of each ship type covered by the SMS and any other documentation considered necessary.

Initial verification

The initial verification for issuing a DOC to a company consists of the following steps:

- (i) *Document review.* In order to verify that the SMS and any relevant documentation comply with the requirements of ISM Code, the auditor is to review the safety management manual. If this review reveals that the system is not adequate, the audit may have to be delayed until the company undertakes corrective action. Amendments made to the system documentation to correct deficiencies identified during this review may be verified remotely or during the subsequent implementation audit described in (ii) below.
- (ii) *Company audit.* In order to verify the effective functioning of the SMS, including objective evidence that the Company's SMS has been in operation for at least three months, and at least three months on board at least one ship of each type operated by the Company. The objective evidence is to *inter alia*, include records from the internal audits performed by the Company, ashore and onboard, examining and verifying the correctness of the statutory and classification records for at least one ship of each type operation by the Company.

The initial verification for issuing a SMC to a ship consists of the following steps:

- (i) Verification that the Company DOC is valid and relevant to that type of ship, and that the other provisions are complied with. Only after

- onboard confirmation of the existence of a valid DOC can the verification proceed; and
- (ii) Verification of the effective functioning of the SMS, including objective evidence that the SMS has been in operation for at least three months onboard the ship. The objective evidence should also include records from the internal audits performed by the company.

If the company already has a valid DOC issued by another IACS Society, that DOC shall be accepted as evidence of compliance with the ISM Code, unless there is evidence indicating otherwise.

Periodic verification

Periodical safety management audits are to be carried out to maintain the validity of the DOC and/or SMC. The purpose of these audits is, *inter alia*, to verify: (i) the effective functioning of the SMS; (ii) that possible modifications of the SMS comply with the requirements of the ISM Code; (iii) that corrective action has been implemented; and (iv) that statutory and classification certificates are valid, and no surveys are overdue.

Verification of the statutory and classification certificates is to be carried out on at least one ship of each type identified on the DOC. Periodical verification is to be carried out within three months before and after the anniversary date of the DOC. Intermediate verification is to take place between the second and third anniversary date of the SMC.

Renewal verification

A DOC and/or SMC renewal verification shall be carried out from six months before the expiry date of the certificate and shall be completed before the expiry date. DOC and/or SMC renewal verification shall be carried out according to the same principles detailed above for the initial verification, including all elements of the SMS and the effectiveness of the SMS in meeting the requirements of the ISM Code. Document review shall be part of the renewal verification if modifications to the Company and/or shipboard SMS have taken place.

Two key documents exist with the ISM Code – the Safety Management Certificate (SMC) and the Document of Compliance (DOC). The DOC is issued by an accredited Ship Classification Society listed by IACS and valid for five years subject to periodical annual verification that the Safety Management System complies with the ISM code. The SMS is issued by another accredited Ship Classification Society that it complies with the ISM code following the annual periodical review inherent in the DOC annual renewal, maintenance compliance with IMO resolution A739(18) and all statutory certificates are valid. It is valid for five years, with at least one intermediate verification.

36 *Ship design and construction*

Associated with the ISPS code (p. 214) vessels must carry the International Ship Security Certificate to confirm full compliance with the code which embraces other ship board mandatory facilities.

3.6 Survey methods

The traditional way of surveying a vessel was to bring it to a shipyard where items to be surveyed were opened up, cleaned, inspected and reassembled. This method is both time consuming and expensive, but is still practised widely for a variety of reasons. However, a number of alternative survey methods exist today which have been developed by the classification societies and are now very popular. Details are given below:

(a) Voyage survey

The surveyor is in attendance during the ship's voyage, and carries out the required surveys. If requested, he prepares specifications in co-operation with the owner on items to be repaired.

(b) BIS notation

Although docking a vessel is still necessary for a number of reasons, the interval between dockings has been increased considerably. This extended interval may come into conflict with the 'normal' class rules. However, by arranging minor modifications to the hull and its appendages, a notation 'bis' (built for in-water surveys) may be obtained which allows a docking interval of five years.

(c) Continuous survey

Classification Rules require that the surveys of hull and machinery are carried out every four years. Alternatively continuous survey systems are carried out, whereby the surveys are divided into separate items for inspection during a five-year cycle. For the machinery survey the rules provide that certain of these items may be surveyed by the chief engineer. Furthermore, for vessels carrying out machinery maintenance in accordance with a fixed maintenance schedule, this system may replace the continuous machinery survey system, thereby reducing the class survey to an annual survey.

(d) Planned maintenance system

This is subject to a form of approval and may thereafter be used as a basis for a special survey arrangement for individual ships at the owner's request.

Today, most cost-conscious shipowners operate advanced planning systems and maintenance procedures in order to meet increasing demand for cost-effective operation.

To avoid unnecessary opening up of machinery and duplication of work, many classification societies have introduced an alternative survey arrangement for the machinery. The arrangement is based on the owner's planned maintenance system already in operation 'on board'. It involves the following sequence of survey programme.

- (a) classification society approves the owner's maintenance programme;
- (b) initial survey on board by classification society surveyor;
- (c) continuous machinery survey to be in operation;
- (d) chief engineer to be approved by classification society.

The annual survey inspections carried out by the chief engineer are accepted as class surveys. However, the annual audit survey must be carried out in conjunction with the ordinary annual general survey (AGS). The audit survey is to verify that the arrangement meets agreed procedures. At the annual audit survey, the surveyor reports the class items requested by the owner.

A summary of the business benefits embraces (a) builds on a shipowner investment budget in planned maintenance; (b) contributes to reduced risk in ship operation through breakdown etc.; (c) enables the shipowner to demonstrate through the ISM code total commitment to quality ship management; (d) contributes to the shipowner objective to maximize revenue potential through ship availability and productivity (p. 24); and (e) contributes to reduction in operation costs. Overall, it helps to avoid unnecessary off-hire time, chartering needs/costs, and duplication of ship inspection, thereby overall contributing to improved revenue production/profit potential, less risk of disruption of service and much improved ship management.

3.7 Harmonization of surveys

The conventions require an initial survey before a vessel is put in service for the first time and then receives its first certificate, and a certificate renewal survey at one, two or five year intervals thereafter, depending on the certificate and type of ship. In addition, for those certificates valid for more than one year, surveys at annual intervals are required, one of which, at approximately half way and termed 'intermediate', may be of greater extent than an ordinary 'annual'. In February 2000, under amendments to SOLAS 1974 through the 1988 Protocol, a new harmonized system of surveys and certification was introduced which will harmonize with load lines and MARPOL 73/74. The 'Harmonized System of Survey and Certification' (HSSC), implemented by many administrations under IMO resolutions A.746(18) and A.882(21), brings all SOLAS (except for passenger ships), MARPOL and Load Line Convention surveys into a five-year cycle. With respect to safety equipment surveys, HSSC uses the term 'periodical' instead of renewal surveys held under the shorter certificate renewal cycles.

The scope of surveys can generally be harmonized with the extents of the classification surveys detailed above and, as far as possible, are held concurrently with them.

The scope of surveys, which does not necessarily encompass 100% of the structure, equipment, etc., of the ship, is laid down by IMO resolutions and generally increases with age. It is to include sufficient extensive examinations and checks to show that the structures, main and essential auxiliary machinery, systems and equipment of the ship are in a satisfactory condition and are fit for the service for which the ship is intended in so far as the requirements concerned are met.

Between surveys, the conventions require the flag administration to make it compulsory for the owner to maintain the ship to conform to the regulations to ensure that the ship will in all respects remain fit to proceed to sea without danger to the ship or persons on board or unreasonable threat of harm to the marine environment.

The core objective in regular survey programmes is to realize the highest standards of ship safety. The IMO are very conscious of this objective and through their committee mechanism – primarily Maritime Safety Committee – regularly review the situation in the light of new marine engineering technology; GMDSS (p. 38); ISM code (p. 470); accidents and the latest generation of new build. Examples emerging from SOLAS 1974 (p. 12) include new provisions emerging from the *Herald of Free Enterprise* disaster featuring ship stability, Chapter II–1, entry into force 1990; grain shipments, Chapter VI; cargo stowage, entry into force January 1994; sinking of *Estonia* featuring new stability for ro/ro passenger ships, Chapters II–1, III, IV, V, VI, entry into force July 1997; high speed craft code 2000, entry into force July 2002; a new generation of high speed craft; Chapters II–1 and XII, embracing new safety measures for construction; and safety focus on bulk carriers, entry into force July 2004.

Finally, with reference to Fig. 3.2, we will now focus on some of the various types of survey: (a) the class renewal surveys/special surveys are carried out at five year intervals – it includes extensive examination to check that the hull structures, main and essential auxiliary machinery, systems and equipment of the ship remain in a condition to which satisfies the ship classification rules; (b) the annual survey must be carried out from three months before to three months after each anniversary date – the ship is generally examined and includes inspection of the hull, equipment and machinery; (c) an intermediate survey must be carried out within the window from three months before the second to three months after the third anniversary date; (d) bottom/docking survey is the examination of the outside of the ship's hull and related items; (e) the tail shaft survey is the survey of screw shafts and tube shafts; (f) a partial survey allows a postponement of the complete survey, having a periodicity of five years for two and a half years; (g) and

Figure 3.2 Non-harmonized ship survey programme. (Reproduced by courtesy of Det Norske Veritas)

non-periodical surveys are carried out at a time of port state control inspections, to update classification documents following change of owner, flag, name of ship, or to deal with damage, repair/renewal, conversion or postponement of surveys.

3.8 Vessel lengthening

The operational life cycle of a vessel will vary by ship type and throughout this period the economics of the investment changes. Vessels are tending to be of higher capacity and more high-tech. This involves a refit, may be engine transplant, refurbishment, new technology, and in some cases lengthening to take advantage of deeper draught and/or increase maximum permitted length as obtains on the Panama Canal (p. 123). An example of increasing ship capacity has arisen in the cruising fleet of Royal Caribbean (p. 41). Overall, five cruise vessels are scheduled for lengthening, three of which to date have been completed – the *Song of Norway* in 1978, the *Nordic Prince* in 1980 and the *Enchantment* in 2005.

The *Enchantment* was lengthened 22 m to give an overall length of 301–4 m and provides 151 additional cabins, increasing the passenger certificate to 2,730. It will result in a marginal increase in crew and likewise fuel consumption. The vessel comprises various public spaces such as a speciality restaurant, fitness rooms, conference room, a coffee shop and ice cream parlour. On deck various luxurious jacuzzis have been constructed together with a row of trampolines.

The specialist shipyard in Holland, Keppel Verolme, cut the vessel in two and inserted a mid-section between the two halves of the vessel. It took five weeks to undertake this phase of the work in dry dock at Botlekhaven. The task demanded high engineering skills and involved 1,100 cables, 120 pipes and 60 air ducts to cut, together with 600 m of heavy steel plate. Two days after this operation the new mid-section was positioned. It was constructed at the Keppel Verolme shipyard where the *Enchantment* was launched in 1997. The new mid-section was moved to Rotterdam on a special transport pontoon of sea towage company Smit and positioned next to the dry docked ship using eight hydraulic hoists. A specially developed skid system – a form of slide – was used to insert the new mid-section. The ship itself was placed on a similar construction. Following completion of the cutting, the bow segment could be slid forward. Powerful screw jacks were used to move this part of the ship that weighed in excess of 10,000 tonnes. After the new section had been correctly placed – an operation which took two hours – screw jacks were used to push the parts back together until they touched again.

Tensions in the hull of the ship caused a deviation of about 6 cm at the top of the different segments. Work then progressed to weld together the parts from the bottom. In this way the top parts became neatly pressed together again. The welding together of the bow part and afterdeck of the mid-section proved an intensive operation: the welders worked day and night for the twenty-four hour periods to reassemble the ship's hull.

The benefits of having a mid-section installed in a vessel include: prolonged life of the vessel; increased capacity, exploit economies of scale through crew complement, bunker and increased freight/passenger revenue; increases

voyage profitability, more competitive tonnage, less capital expenditure to lengthen vessel than build a replacement; time scale much quicker, as vessel conversion takes weeks and not two or three years for new tonnage; vessel pay-back much earlier, as ship starts to earn revenue following conversion; ship capacity can take advantage of enlarged facilities such as Panamax tonnage; vessel turn-round time in port can be improved through new technology; and finally, brand image of converted tonnage strengthens the market appeal of new business. Study Fig. 3.5, p. 48.

3.9 Cruise vessels

The growth of the cruise market in the past decade has been dramatic and in 2004 reached 10.5 million people. This has been due to a number of factors: the decline in the package holiday market; the enormous growth in new cruise tonnage, especially vessels above 2,000 passenger capacity, permitting the economies of scale; a new era of cruise ship design with focus on all age groups, especially younger people and families; the development of the fly cruise market; the increasing consumer wealth, especially in developed countries, stimulating global travel; and the continuous expansion of the cruise itineraries.

The cruise market falls into the following divisions: Mediterranean, Caribbean, Atlantic Isles, Scandinavia/Baltic; North America, round the world cruises, and river cruises, especially in Europe. Over 40 cruise lines exist, embracing Carnival Cruise Line, Cunard Line, Mediterranean Shipping Cruises, Royal Caribbean International, P&O Cruises and Swan Hellenic. The North American and Mediterranean markets are the largest.

Carnival Cruise Line in 2005 launched its latest cruise vessel called *Carnival Liberty*. The 110,000 GT vessel was built in 24 months and is 290 m long and 38 m wide with 2,121 cabins and passenger capacity of 3,710 and crew of 1,182. It has a cruising speed of 20 knots and has a 1,500 seat theatre, five swimming pools, four restaurants and 22 bars. Carnival Cruise Line has a further nine more vessels on order for completion in 2008. A new generation of cruise tonnage will emerge with the post-Panamax ship currently under construction for Celebrity Cruises. The vessel is 117,000 GT and has a passenger capacity of 2,850 passengers. The cost is US\$640 million, involving a berth price of US\$225,000. The width of the ship is 36.8 m and length 315 m. It is the first wide body construction ship for Celebrity Cruises and 90% of the outside cabins have balconies. The ship is equipped with pod propulsion and diesel engines (p. 18), having a combined output of 91,400 hp. The vessel will be launched in autumn 2008. Carnival Cruise Line is a subsidiary of Royal Caribbean.

Cruise operators are very conscious of keeping pace with the new generation of cruise tonnage and tend to replace the main engines with more efficient propulsion and also engage in a complete refurbishment and face lift of passenger shipboard facilities to the twenty first century range passenger

specification. An example is the cruise ship *Albatros* of 28,518 GT which has been fitted with four Wärtilä main engines, displacing the old Sulzer 9ZH40/48 engines. The ship was built in 1973 and the engine transplant undertaken in 2005 in Hamburg's Blohm & Voss repair yard.

Many maritime economists take the view that there will be two prime divisions in the foreseeable future. The mega-cruise tonnage of 2,000 passenger capacity and above and the smaller cruise vessels which will operate in niche markets.

The cruise business is in the van of change as new tonnage is launched and the most recent innovation was launched in 2005 with the Stelios Haji-Ioannou ship *easyCruise One*. It is focused on the younger audience. Overall it provides a holiday price which is exclusive – not inclusive – and the vessel has very few amenities. The vessel has 74 double cabins and seven four-berth cabins, all of which are internal. All cabins have bathroom facilities. Four suites are on the top deck. The cabin accommodation is spread over five decks. A sports bar is provided which serves food, a cocktail bar with a whirlpool outside, and a Caffe Ritazza for coffee. Overall the prices (in 2005) for one night are US\$56 for a two berth cabin with a minimum stay of two nights. Once passengers are on the ship it will cost US\$20 each time they want their cabin made up. The marine management is under V Ships of Monaco and the ship operates in the Mediterranean and serves the French and Italian Rivieras.

3.10 General structure of cargo vessels

Cargo vessels can be classified according to their hull design and construction.

Single-deck vessels have one deck, on top of which are often superimposed three 'islands': forecastle, bridge and poop. Such vessels are commonly referred to as the 'three-island type'. This type of vessel is very suitable for the carriage of heavy cargoes in bulk, as easy access to the holds (with only one hatch to pass through) means that they are cheap to load and discharge.

The most suitable cargoes for single-deck vessels are heavy cargoes carried in bulk, such as coal, grain and iron ore. However, these vessels also customarily carry such light cargoes as timber and esparto grass, which are stowed on deck as well as below, the large clear holds making for easy stowage and the three islands affording protection for the deck cargo. This type of vessel is not suitable for general cargo, as there are no means of adequately separating the cargo.

There are a number of variations in the single-deck type of vessel. Some vessels, for example, may be provided with a short bridge while others have a longer bridge.

The 'tween-deck type of vessel has other decks below the main deck, and all run the full length of the vessel. These additional decks below the main deck are known as the 'tween decks'; some vessels in the liner trades often have more than one 'tween deck, and they are then known as the upper and

lower ‘tween decks. ‘Tween-deck tonnage is now much in demise, as containerization supersedes it.

An example of a products carrier is found in Fig. 3.3. It has an overall length of 182.5 m and a draught of 11.0 m. The service speed is 14 knots. The vessel has a twin-skin double bottom hull structure to give clean, smooth cargo tanks permitting easy and rapid cleaning from one cargo to another with reduced heating and coating maintenance costs; individual tank-mounted cargo pumps which strip the tanks efficiently without the problems of long suction lines thereby obviating the need to have a shipboard pump room; deck-mounted heat exchangers for efficient control of cargo temperature; and versatility of cargoes embracing all of the common oil products and a range of easy chemicals including gasoline, aviation gasoline, jet fuel, naphtha, diesel fuel, fuel oil, caustic soda, ethanol, BTX, vegetable oil and molasses. It has a total deadweight tonnage of 47,300 and a cargo capacity of 50,000 m³ which for example would be sufficient for a 30,000 tonne cargo of naphtha. The vessel has nine tanks and crew accommodation for 25 persons.

The vessel is suitable for worldwide trading in the bulk product markets. It is called the Tango products carrier. An example of a container vessel is found in Fig. 3.4. It has an overall length of 162 m and draught of 9.75 m. It has a total deadweight tonnage of 21,800 and a container capacity of 1,739 TEUs. The service speed is 18 knots. It has eight hatches. All are unobstructed to provide full width 40 ft length openings and are closed by lift on/lift off pontoon-type hatch covers. All the holds are designed for 40 ft containers; 20 ft boxes can be stowed using a combination of cell guides, side bars and stacking cones without the use of portable guides or dedicated holds. Three electro-hydraulically operated slimline deck cranes are provided, each of 36 tonnes capacity.

The vessel is suitable for feeder services under the hub and spoke network (p. 396). It is called a Compact container ship and is built by British Ship-builders Ltd in a size range from 600 to 2,100 TEUs. Sometimes such tonnage is described as cellular cargo vessels when the holds have been designed to form a series of cells into which the containers are placed.

3.11 Economics of new and second-hand tonnage

The most decisive factors influencing the shipowner’s choice between new and second-hand tonnage are the availability of capital and its cost (see also pp. 22–24).

The economics of new and second-hand tonnage now form an important part of ship management. Moreover, with ship costs continuing to rise, the economics of buying a relatively modern ship of up to five years in age proves an attractive proposition despite the conversion cost, especially for countries experiencing hard currency problems.

Among the disadvantages inherent in buying new tonnage is the adequate depreciation of the vessel during its normal working life to provide funds for

Figure 3.3 Tangy products carrier, 47,300 dwt, ideal for bulk shipment of gasoline, aviation gasoline, jet fuel, naphtha, diesel fuel, fuel oil, caustic soda, ethanol, BTX, molasses and vegetable oil. (Reproduced by kind permission of British Shipbuilders Ltd)

Figure 3.4 Compact container ship of 21,800 dwt and capacity of 1,739 TEU. The crucial feature is its flexibility and fuel economy, as it can hold both 20 ft and 40 ft containers, plus the maximum earning capacity with higher container numbers for the hull envelope. It is ideal for worldwide container trading. (Reproduced by kind permission of British Shipbuilders Ltd)

46 Ship design and construction

replacement. At present, in some countries, depreciation is based on initial and not on replacement cost, which because of inflation is likely to be considerably higher. Further disadvantages include the risk of building delays; uncertain costs at time of delivery if the vessel is not being built on a fixed price; and lastly a possible recession in the market when she is ready to trade. Further advantages/disadvantages of buying new tonnage are given below:

- (a) The vessel is usually built for a particular trade/service and therefore should prove ideal for the route in every respect, i.e. speed, economical crewing, ship specification, optimum capacity, modern marine engineering technology, ship design, etc. In short, it should be able to offer the optimum service at the lowest economical price.
- (b) It usually raises service quality and such an image should generate additional traffic.
- (c) It facilitates optimum ship operation particularly if there is a fleet of sister ships aiding minimum stocking of ship spares/ replacement equipment to be provided.
- (d) Service reliability should be high.
- (e) Maintenance and survey costs should be somewhat lower than older second-hand tonnage, particularly in the early years.
- (f) New tonnage presents the opportunity to modernize terminal arrangements, particularly cargo transhipment, cargo collection and distribution arrangements, etc. Overall it should improve the speed of cargo transhipment arrangements and reduce ship port turn-round time to a minimum. This all helps to make the fleet more productive.
- (g) A significant disadvantage is the timescale of the new tonnage project which can extend up to three years from the time the proposal is first originated in the shipping company to when the vessel is accepted by the shipowner from the shipyard following successful completion of trials. During this period the character and level of traffic forecast could have dramatically adversely changed. In such circumstances it may prove difficult to find suitable employment for the vessel elsewhere.
- (h) Annual ship depreciation is substantially higher than the vessel displaced whilst crew complement would be much lower.

With second-hand tonnage, the shipowner has the advantage of obtaining the vessel at a fixed price, which would be considerably lower per deadweight ton in comparison with a new vessel. Furthermore, the vessel is available for service immediately the sale is concluded. Conversely, the shipowner will have to face higher maintenance costs, lower reliability, generally higher operating costs and a quicker obsolescence. It can create a bad image for the service. He is also unlikely to benefit from any building subsidies or cheap loans – available for the new tonnage in certain countries – despite the fact that the shipowner may be involved in a conversion of the second-hand tonnage.

Other significant advantages and disadvantages of second-hand tonnage are detailed below:

- (a) On completion of the purchase the vessel is basically available for service commencement. However, usually the new owner will wish to have the ship painted to his own house flag colours and undertake any alterations to facilitate the economic deployment of the vessel. For example, a new section could be inserted in the vessel to lengthen it (p. 40) and increase cargo accommodation. The extent of such alterations will depend on the trade, age and condition of the vessel and capital availability. The paramount consideration will be the economics of the alterations and capital return of the investment.
- (b) Second-hand tonnage is ideal to start a new service, enabling the operator to test the market in a low-risk capital situation. In the event of the service proving successful, new tonnage can be introduced subsequently. Likewise, to meet a short-term traffic increase extending over 18/24 months, it may prove more economic to buy second-hand tonnage rather than charter. The advantage of a charter is that the vessel is ultimately returned to the owner to find employment although with some charters one can have an option to purchase on completion of the charter term.
- (c) Second-hand tonnage tends to be costly to operate in crewing and does not usually have the ideal ship specification, i.e. slow speed, limited cargo capacity, poor cargo transhipment facilities. Such shortcomings can be overcome by ship modification, but it is unlikely to produce the optimum vessel for the service. Ship insurance premium is likely to be high with older vessels, particularly over 15 years.
- (d) The vessel is likely to have a relatively short life and maintenance/survey/operating costs are likely to be high. If the ship registration is to be transferred from one national flag to another, this can prove costly as standards differ. Moreover, it is not always possible to assess accurately the cost involved until conversion work is in progress. Conversely depreciation is likely to be low.
- (e) Service quality could be rather indifferent whilst reliability/ schedule punctuality could be at risk. For example, the engines may be prone to breakdown and additional crew personnel may be required to keep them maintained to a high reliable standard.

An example of a lengthened (p. 48) third-generation ro/ro container ship is provided in Fig. 3.5. It has a draught of 7.75 m, a speed of 20.4 knots and 51,477 dwt.

Finally the ship operator, when conducting the feasibility study of whether to opt for new or second-hand tonnage, must also consider chartered or leased tonnage. Advantages include no long-term commitment or disposal problems but merely its economical operation for the duration of the charter; almost immediate access to the ship to commence operation; the prospect

Figure 3.5 Lengthened third generation ro-ro/container ship. (Reproduced by kind permission of Atlantic Container Line)

of a wider range of vessels available for fixture; and finally the prospect of a more economical modern-type vessel being available. Many shipowners tend to introduce new services or supplement existing services through chartered tonnage.

Market forecasts represent an important aspect in the acquisition of second-hand ships and the interface between potential freight and operating/capital costs. Hence the entrepreneur buying second-hand tonnage must formulate an action plan embracing all the ingredients of the project and a project manager in sole charge. A key factor is the vetting of the ship, involving a physical examination and ideally in a dry dock involving an independent surveyor evaluation. All the ship's documents must be thoroughly examined and checked to establish the history of the vessel. The experienced surveyor will be familiar with future regulations involving IMO conventions and the operational/financial compliance with such obligations. The interface between the ship specification and the ports of call must be examined. Any ship modification embracing lengthening, engine transplant, hold modification or refurbishing, such as cruise tonnage, cargo transhipment equipment, must be examined. A financial appraisal is required embracing income/freight, operating cost, crew, fuel, port charges, expenditure embracing survey, insurance and capital investment embracing ship alterations and legal compliance embracing SOLAS, etc., provisions. It may be prudent to examine several vessels and conduct a feasibility study of each to decide the best one. A memorandum featuring all these points and financial appraisal over a five year cycle. A key factor is the method of funding the second-hand tonnage, including return on capital. Commercial loans, sale of displaced tonnage, raising capital on the open market. The implications of gearing must be considered.

Recommended reading

Lloyd's Register publications, www.lr.org

International Association of Classification Societies, www.iacs.org.uk

Shipping and Air Freight Documentation for Importers and Exporters: Focus on

ISM code commentary/documentation, e-mail: books@witherbys.co.uk
International Maritime Organization, www.imo.org

4 Ships, their cargoes, trades and future trends

4.1 Types of ships

The type of merchant vessel employed on a trade route is determined basically by the traffic carried. Broadly speaking there are three main divisions: liners, tramps and specialized vessels such as tankers.

On occasion, and in particular when merchant vessels in one division are underemployed, a number may be transferred to another division. For example, a tramp may be put on a liner berth to compete for liner cargoes. Conversely, liners may at times carry tramp cargoes, either as full or part cargoes.

During the past decade there has been a trend towards the development of the multi-purpose vessel and the combined transport system. The need for the multi-purpose vessel has arisen to combat trade fluctuations and enable the vessel to become more flexible in her operation. Not only can the vessel vary the cargo mixture capacity on a particular voyage, but also she can switch from one trade to another. Such tonnage, although more expensive to build, should enable the volume of laid-up tonnage to fall. Examples of multi-purpose tonnage are found particularly in the vehicular ferry and container vessel plus an increasing number of combination bulk cargo vessels including the tramp vessels.

A further significant factor is the growing emphasis on quick port turn-round time (p. 396), the development of logistics (p. 409) and rising standards in ship management (p. 458) and a range of IMO regulatory measures (p. 139). This has been manifest in tankers, LNG, container tonnage and a whole range of types of ships. An example of a new range of vessels is the fast ferry (p. 24). A description of each division follows.

Today, developing countries are taking an increasing share of the world's manufacturing output consequent on the accelerating trend for relocation from high cost to low cost countries. This in turn has lengthened average transport distances for many manufactured articles; and since most of this international transport of raw materials and manufactured goods is by ship, some of it 'added value', demand for shipping services has naturally increased as well (Table 1.1, p. 3). Hence the growing shift from European tonnage ownership to Asian countries (Tables 1.4 and 1.3, p. 7 and 6).

4.2 Liners

These are vessels that ply on a regular scheduled service between groups of ports. The student should note that it is this function, and not the size or speed, which defines the liner. Liner services offer cargo space to all shippers who require them. They sail on scheduled dates, irrespective of whether they are full or not. Hence in liner operation the regular scheduled service is the basis of this particular division, and it is vitally important to the shipowner that everything is done to have punctual sailing and arrival dates, otherwise his prestige will quickly decline. Liner operation involves an adequately sized fleet, and a fairly large shore establishment. Today the modern liner cargo service is multi-modal and very sophisticated in terms of its logistics and computerized operations. Such companies are continuously striving to improve efficiency and overall transit times thereby stimulating trade development and improvement in market share. The liner company therefore tends to be a large concern and in more recent years operating container tonnage on a consortia basis. However, there still remains a very small volume of 'tween-deck break-bulk cargo vessels in service, particularly in the subcontinent, Orient area, the developing countries and Eastern bloc markets. These are being phased out and displaced by container tonnage, a growing proportion of which is multi-purpose.

The cargo liner operation today falls into several distinct divisions but is characterized by a regular service all year round on a fixed route to a group of ports situated in different countries and conveying general cargo in a container or trailer/truck or as break bulk (loose cargo). The vessel sails whether she is full or not. The development of combined transport also involves inland distribution by road/rail through the use of a combined transport bill of lading involving a through-rate door-to-door from warehouse to warehouse. Each type is designed to achieve fast turn-round times and a high level of ship management efficiency. Vessels are completely integrated into the seaport operation which involves purpose-built berths and extensive port and inland infrastructure (see Chapter 17), and include container tonnage, ro/ro passenger (road haulage unit/motorist/passenger), ro/ro container, ro/ro other cargo, general cargo/passenger, general cargo single-deck, general cargo multi-deck, and general cargo/container. The container and ro/ro tonnage make up the prime growth sectors as countries worldwide develop their seaports and infrastructure to accept this very efficient and reliable unitized method of global distribution. With the container tonnage much of it is integrated with the seaport overland rail distribution network. More and more liner cargo in all categories of tonnage are being customs cleared inland and away from the former traditional seaport area, and an increasing amount of the port infrastructure operation is computerized (see also pp. 382–4). The era of the global logistics supply chain (p. 409), is fast developing and it involves the hub and spoke system (p. 396). Moreover, the decline of the liner conference network (p. 197) has resulted in a new breed of liner

management which focuses on the door-to-door transit, the supplier to consumer, embracing combined transport and not as hitherto seaport to seaport transit. Overall it is high-tech, with continuous monitoring/tracking of the container throughout its transit.

4.3 Tramps

The tramp, or general trader as she is often called, does not operate on a fixed sailing schedule, but merely trades in all parts of the world in search of cargo, primarily bulk cargo. Such cargoes include coal, grain, timber, sugar, ores, fertilizers, copra etc., which are carried in complete shiploads. Many of the cargoes are seasonal. The tramp companies are much smaller than their liner cargo counterparts, and their business demands an intimate knowledge of market conditions. In recent years the family tramp business has merged with like-minded family tramp businesses to raise capital for new/second-hand tonnage and become more efficient in both operation and ship management. Many tramp businesses are adopting a third party ship management strategy (p. 472), especially in manning, ship survey, bunkering and insurance.

Tramps are an unspecialized type of vessel with two to six holds, each with large unobstructed hatches, and are primarily designed for the conveyance of bulk cargoes. Some ships are built with special facilities particularly suitable to the five main tramp trades: grain, coal, bauxite, phosphates and iron ore.

The modern tramp vessel has a speed of 14/15 knots. The bulk carrier (Fig. 4.1) is designed with a single deck hull which includes an arrangement of topside ballast tanks and holds specially designed for the bulk carriage of various types of loose dry cargo of a homogeneous nature. This includes grain, coal and iron ore. The cargo handling mode may be lift on/lift off to and from the holds by way of weather deck hatches or, alternatively, by way of specialized shore-based equipment. Various features may include (a) hopper tanks – which may be combined with topside tanks, (b) strengthening for the carriage of heavy cargo (including ore), (c) holds equipped for the carriage of containers – container securing arrangements – or for the carriage of vehicles – hoistable vehicle decks accessed by way of sheet side doors, (d) weather deck equipped with stanchions for the carriage of logs, (e) self-discharging apparatus including hopper-shaped holds and in-hold conveyor belts, (f) and design restraints and service restrictions pertaining to operations on the Great Lakes (p. 126) of North America.

An analysis of the bulk carrier world fleet and new building orders comparison is given in Table 4.1. The family tramp operator tends to manage the smaller capacity vessel and with a limited range of multipurpose shipboard facilities concentrating on the five bulk homogeneous tramp trades.

To raise safety standards in the bulk carrier tonnage and take advantage of new technology, the IMO revised the SOLAS Chapter XII which was adopted by the MSC79 in December 2004 and became mandatory in July

Figure 4.1 Bulk carrier, a ship designed with a single deck hull, which includes an arrangement of topside ballast tanks and holds, specifically designed for the bulk carriage of various types of loose dry cargo of a homogeneous nature. The cargo handling mode may be lift on/lift off to and from the holds by way of weather deck hatches or, alternatively, by way of specialized shore-based equipment. Various features may include: hopper side tanks (which may be combined with the topside tanks); strengthening for the carriage of heavy cargo (including ore); holds equipped for the carriage of containers (container securing arrangements) or for the carriage of vehicles (hoistable vehicle decks, accessed by way of shell side doors); weather deck equipped with stanchions for the carriage of logs; self-discharging apparatus, including hopper-shaped holds, in-hold conveyor belts and a self-unloading boom; design restraints and service restrictions pertaining to operation on the Great Lakes of North America. Related types include: wood chip carrier; cement carrier, with no weather deck hatches, but pumping; piping arrangements for the loading and unloading of cement; ore carrier, two longitudinal bulkheads, side tanks, ore carried in centre holds only; Ore/Bulk/Oil carrier (OBO), a bulk carrier with the additional facilities for the alternative (but not simultaneous) bulk carriage of oil; ore/oil carrier, an ore carrier with additional facilities for alternative (but not simultaneous) bulk carriage of oil

Table 4.1 Bulk carrier world fleet and new building orders comparison at 1 January 2005

Tonnage	Existing fleet			New building orders		
	total existing	including: Age group (yrs)		total orders	including: Delivery schedule	
		20+	15–19		2005	2006
<i>Number of vessels</i>						
10,000–19,999	597	399	45	17	9	7
20,000–39,999	2,136	1,152	308	144	69	52
40,000–59,999	1,297	234	200	266	106	83
60,000–79,999	1,148	284	114	188	74	56
80,000–99,999	58	14	2	87	14	35
100,000–159,999	239	65	27	1	0	0
160,000 plus	372	20	64	131	40	42
Total	5,847	2,168	760	834	312	275
<i>Deadweight equivalent (million tonnes)</i>						
10,000–19,999	9.4	6.4	0.7	0.3	0.1	0.1
20,000–39,999	63.6	34.8	9.5	4.4	2.1	1.5
40,000–59,999	60.8	10.5	8.9	14.3	5.7	4.4
60,000–79,999	81.3	18.7	7.6	14.2	5.5	4.2
80,000–99,999	5.1	1.2	0.2	7.4	1.2	3.0
100,000–159,999	34.3	8.8	3.9	0.1	0.0	0.0
160,000 plus	67.8	3.9	12.9	26.1	7.3	7.7
Total	322.4	84.3	43.7	66.8	22.1	21.0

2006 (p. 32). It features damage stability requirements applicable to bulk carriers, structural strength of bulk carriers and structural and other requirements for bulk carriers. It also included an enhanced programme of inspections of bulk carriers, operative from January 2007.

Further types of bulk carrier include the cement carrier with no weather deck hatches but pumping and piping arrangements for the loading and unloading of cement. This type of vessel is in decline as the containerized shipment is displacing it. The ore carrier has two longitudinal bulkheads, side tanks, with one being carried in the centre holds only.

An example of a modern flexible container/bulk carrier ship is found in Fig. 4.2. It has eight holds and a deadweight tonnage of 45 500 with a draught of 12.2 m. The service speed is 14 knots and the ship's overall length is 194.30 m. The cargo hold grain capacity is 58 700 m³. Container capacity totals 2,127 TEUs of which 1,069 TEUs are above deck. It has one single 25 tonnes and two twin 25 tonnes electro-hydraulic deck cranes all of which are fitted with grabs. The crew accommodation complement is 25 of which nine are officers. The vessel is suitable for worldwide trading

Figure 4.2 Combi King 45 flexible container/bulk carrier. This vessel, of 45,000 dwt, has a grain capacity of 58,700 m³ or a container capacity of 2,127 TEU. It is suitable for worldwide trading in the bulk carriage of grain, coal, ore, bauxite, phosphates, packaged timber, standard pipe lengths, and containers. (Reproduced by kind permission of British Shipbuilders Ltd)

in the bulk carriage of grain, coal, ore, bauxite, phosphates, packaged timber, standard pipe lengths and containers. The vessel is called the Combi King 45 flexible container/bulk carrier.

Tramp vessels are engaged under a document called a charter party, on a time or voyage basis. The role of the tramp vessel market continues to change. The tramp operator tends to buy second-hand tonnage and the Greeks remain strong in the market. The trend to have long-term time charters of five to 10 years' duration is becoming more popular.

4.4 Specialized vessels and their trades

A number of cargo ships are designed for carrying a particular commodity, or group of commodities. Such specialization is the result of demand, but its provision may also create a new demand depending on the extent of the market. Examples of such specialized vessels are ore carriers and sugar carriers. A description follows of the more usual types of ship, and in view of the preponderance of tankers in this group, these will be examined first.

(a) Oil tanker tonnage

The growth of oil tanker tonnage continues to increase annually and the percentage change 2003/04 was a rise of 4.1%. Overall, it represented 37%, 316,759,000 dwt, of the world's fleet. Moreover, the average age was 10.9 years in 2003. This is due to the mandatory requirement of all 'Category 1' tankers to be double hull structured, thereby displacing the single hull tonnage. The phasing out of single hull oil tankers banning the carriage of heavy grade oil in such tonnage was adopted in December 2003 as amendments to Annex I of the MARPOL Convention (p. 16) following the November 2002 sinking of the oil tanker *Prestige* off the Spanish coast. Category 2 oil tankers must be phased out by 2010 and likewise Category 3. The double hull requirements for oil tankers are principally designed to reduce the risk of oil spills from tankers involved in low energy collisions or groundings.

Category 1 oil tankers – commonly known as PREMARPOL tankers – include oil tankers of 20,000 dwt and above carrying crude oil, fuel oil, heavy diesel oil or lubricating oil as cargo and tankers of 30,000 dwt and above carrying other oils, which do not comply with the requirements of protectively located segregated ballast tanks.

Category 2 oil tankers – commonly known as MARPOL tankers – feature oil tankers of 20,000 dwt and above carrying crude oil, fuel oil, heavy diesel oil or lubricating oil as cargo and oil tankers of 30,000 dwt and above carrying other oils which comply with the protectively located segregated ballast tank requirement.

Finally, Category 3 tankers are oil tankers of 5,000 dwt and above, but less than category 1 and 2 tankers. Exemptions are permitted under categories 2 and 3 under special circumstances, subject to a condition assessment scheme, but the phase-out date must not go beyond 2015 or the date on which the

Figure 4.3 Tanker, a category of ship designed with a single deck hull which includes an arrangement of integral or independent tanks specifically for the bulk carriage of cargo in liquid form. Cargo handling to and from the tanks is by way of shore- and/or ship-based pumping and piping equipment. Tanker types include: oil tanker; chemical tanker; liquefied gas tanker (for LPG and/or LNG), with mainly independent tanks; liquefied gas/chemical tanker; other tankers, e.g. asphalt tanker, fruit juice tanker, with refrigerated holds); wine tanker; water tanker. Various features may include: a double bottom structure, double skin sides and double deck; a particular tank structure/tank coating, or other structural features, which reflect the nature and hazard of the cargo carried; the additional carriage of liquid cargo in independent tanks situated on the weather deck; an additional forward hold for the carriage of dry cargo

ship reaches 25 years of age. Hence by 2010 the average age of the world tanker tonnage will be the lowest on record and overall very modern and increasingly productive. Throughout this period many shipyards have been experiencing a full order book.

In more recent years the oil-producing countries have tended both to own and operate their own tanker fleet thereby having complete control over the distribution arrangements and costs. Moreover, they are shipping it as refined oil and not, as they previously did, allowing major importing industrial nations to refine it and re-export it. Their income is thus improved. A significant proportion of the world tanker fleet is under charter often on a long-term charter to the oil companies. Hitherto the oil companies owned and managed the tanker, but that era has ceased.

Crude oil is transported from the oilfields to refineries and petroleum and fuel oil from refineries to distribution centres and bunkering ports, so that there is a worldwide network of tanker routes. Investment in pipeline distribution continues globally and this is resulting in a reduction in the short haul business. This strategy together with other considerations has resulted in increased productivity measured in ton-miles per deadweight ton from an increase in the long haul business, notably crude oil. Productivity in terms of tons carried per deadweight ton for oil tanker was 6.7 in 2003 compared with 4.8 in 1980. This improvement will continue as the double hull tonnage investment programme nears completion in 2010. We will now examine the range of oil tankers.

(b) Ultra Large Crude Carriers (ULCC)

Vessels in this category range from 300,000 dwt to 500,000 dwt and this category is being phased out and replacement tonnage is almost nil. The reason is the inflexibility of the tonnage as few ports could accommodate them and some have adopted a multi-port operation calling/discharging at two ports.

(c) Very Large Crude Carriers (VLCC)

Tankers in this category range from 150,000 dwt to 299,999 dwt capacity. The tanker size exploits the economies of scale and the new build programme is very buoyant. The vessel is very popular in the Arabian Gulf export trade, which represents 80% of demand and West African crude trade to Asia.

The future of Arabian Gulf exports and hence VLCC prospects lies in Asia. The bulk of Asian incremental oil needs will be satisfied by imports from the Arabian Gulf or from West Africa. Long-term demand risks include the deepening and widening of the Suez Canal to accommodate fully loaded VLCCs and the construction of an Iraq–Syria pipeline to the Mediterranean. Most Middle East crude arrives in the Mediterranean via the Sumed pipeline that runs parallel to the canal. Hence fully loaded VLCC transiting the Suez

Canal are likely to put pressure on Sumed rates rather than adversely affect VLCC owners. Of greater concern would be the construction of pipelines to permit the export of Iraqi crude through Syrian ports. This would eliminate crude shipments on the far longer sea route (p. 61) around the Cape of Good Hope, creating a serious reduction in VLCC demand.

(d) Suezmax tanker

This embraces a capacity range from 120,000 dwt to 149,999 dwt. Historically, the name applied to the largest vessels that could transit the Suez Canal. Today the Suezmax vessels are primarily associated with crude exports from West Africa. Other markets that favour this tonnage are the North Sea and Mediterranean trades for local distribution. Growing Black Sea exports from pipelines being built to the Caspian Sea oilfields together with the growing trade from the Caribbean basin to the United States as the berths are improved will benefit from this tonnage.

(e) Aframax tanker

Aframax tankers are between 80,000 dwt and 119,999 dwt. The fleet has expanded dramatically in recent years in response to growing demand, including clean product trading. Clean products are refined products such as aviation spirit and motor spirit, as compared with dirty products which are crude oils such as heavy fuel oils. With the exception of the North Sea Aframax crude carriers have exhibited growth on all their trade routes, especially the Caribbean basin and east coast of North America

(f) Panamax tanker

Tankers in this category range from 50,000 dwt to 80,000 dwt. These tankers are presumed to be able to pass through the Panama Canal, but a number of vessels in this size category are too beamy to pass through the locks. Panamax tanker trades are mainly identified with fuel oil cargoes. Long-term fuel oil trading will be under pressure as refinery upgrades cut the yield on fuel oil in favour of higher-valued products such as gasoline, gas oil and natural gas (p. 65). The Panamax fleet remains small and likely to remain so as tanker profitability depends on the volatility in the expanding natural gas prices.

(g) Product carrier

Product carriers can be segregated into four major divisions: Aframax, Panamax, 'Handy' and small. Aframaxes primarily carry naphtha cargoes between Arabian Gulf and Japan. Both Aframax and Panamax product carriers often require improvements in port and terminals in order to utilize these

larger-size vessels. The traditional classes of product carriers are medium-sized or handy product carriers between 30,000 dwt and 50,000 dwt and small sized product carriers between 10,000 dwt and 30,000 dwt. Prospects for small sized product carriers are limited to intra-regional markets. While intra-regional trading is a sizeable business, small sized product carriers are vulnerable to improvements in port and terminal facilities. The prospects for medium-size products are rather better in that these vessels are properly sized to take advantage of future increases in intra-regional movements of clean products, but these vessels are also vulnerable to improvements in ports and terminals that allow for the use of Panamax and Aframax product carriers.

(h) Parcel tanker

Parcel tankers are designed to carry chemicals, petroleum products, edible oils and molasses. Vessels of this range vary in size, but have a capacity range between 30,000 dwt and 80,000 dwt (p. 59). The tanker would have a double hull structure embracing double bottom, double skin sides and other structural features which reflect the nature and hazard of the cargo carried.

(i) FPSO and FSU

A growth development in recent years is the provision of offshore floating production, storage and off loading facilities (FPSOs) and floating storage units (FSUs). Such facilities are for bulk liquids and gases (p. 65). The FSU is a vessel of hull form structure similar to the FPSO, but without any oil processing capacity; the processing being accomplished at nearby platforms. MARPOL Annex 1 regulations were introduced in January 2007 relative to the prevention of pollution by oil. Both FPSO and FSU have been developed to reduce oil production costs (p. 58).

(j) Bulk carrier types

The bulk carrier and oil tanker world fleets represent over 70% of the dwt tonnage – each having about 37% of the tonnage (p. 3). It is a growth market and represents single commodity shipments usually under charter. It represents a leading industry in the world and subject to continuous change and possible innovation is the shuttle oil tanker. The four main commodities are steel, iron ore, coal and grain.

- (i) The *Panamax* tonnage range is between 50,000 dwt and 79,999 dwt. They are deployed on several routes, from east North America, Canada, South Africa, China, India, Sweden and Indonesia. The vessels convey primarily coal and iron ore.

- (ii) The *Capesize* dry bulk carrier has a carrying capacity between 80,000 dwt to 170,000 dwt. Such vessels are too large for the Panama Canal and fertilizer/grain berths. The Capesize vessels convey coal and iron ore, and are not economical for fertilizer and grain shipments. Many of the ships were built in Japan and China and their average age is 15 years and world average size 169,000 dwt. The tonnage is becoming uneconomic, due to their draught and length size, but still remain cheaper and more economical than two Handymax tonnage.
- (iii) The *Handymax* ship has a capacity range from 35,000 dwt to 49,999 dwt. The world fleet average age is nine years. The vessels are popular with smaller shipments and ideal for smaller ports such as those in Brazil with restrictions on draught, length and storage. Cargoes include coal, iron ore, fertilizer grain, steel slabs, bauxite, alumina, rock-phosphate and grain. The major routes are Black Sea to the Far East, the US Gulf to Ncsa/Skaw Passero, the Far East to the Atlantic and Australia to India.
- (iv) The *Handysize* bulk carrier has a capacity range from 20,000 dwt to 34,999 dwt. It is ideal for smaller shipments of a range of bulk cargo types and serving ports of limited draught and berth length. An example is grain shipments through the Black Sea from the Ukraine and Russia to the Middle East countries.

To focus on seaborne trade volume/analysis in dry bulk in 2003, world seaborne trade in ton miles totalled 25,000 billion. Crude oil represented 10,500 billion ton miles, with the five main bulk cargoes totalling 7,500 billion ton miles. Grain shipments totalled 1,400 billion ton miles, coal 2,700 billion ton miles and iron ore 3,100 billion ton miles.

Brazil and Australia account for 65% of world iron ore exports. China and Japan are the biggest iron ore consumers. Other importers include Middle East countries, America, Africa and EU countries – the latter which represents 25% of world iron ore products.

Steel production and consumption continues to increase globally both industrially and consumer products. This is likely to continue as global industrial/infrastructure develops and consumer demand rises. China and the United States have a high steel consumption. The volume of steel scrap currently at 400 million tonnes, annually continues to rise, with China a leading importer.

Coal remains a significant energy source in some markets, especially China. In 1970 the world seaborne trade in billions of ton miles was 481 and by 2003 it had risen to 2,700. Thermal coal makes up 70% of world coal trade. Australia is the largest exporter of coal and accounts for 30% of world shipment. The United States and Canada are coking coal exporters. Coking coal is used in steel production. China, Indonesia and South Africa are exporters of thermal coal. Main importers are the EU and Japan – 28% each. The Republic of Korea, Taiwan and Province of China are also importers.

The trade depends on thermal coal: prices are affected by deregulation of the energy market. Coal fuels about 75% of China's electricity generation.

Grain shipments, wheat, maize, barley, oats, rye, sorghum and soya beans, are subject to seasonal developments. In 1970 world seaborne trade in ton miles of grain was 475 and by 2003 it had risen to 1,335. The largest grain exporter is North America, at 50%, followed by Australia, the EU and east coast of South America, which accounted for 18%.

(k) Coaster

These are all-purpose cargo carriers, operating around our coasts. They are normally provided with two holds, each supplied with derricks to handle a variety of cargoes. Machinery and crew accommodation are aft. Coasters are subject to severe competition from inland transport.

(l) Combi carrier

To cater for the need to improve ship turn-round time, to increase the versatility of vessel employment and to contain operating cost, an increasing number of vessels are now being introduced called Combi carriers as illustrated in Fig. 4.4. Such vessels are a unitized type of cargo carrier combining container and vehicular shipments including ro/ro.

The Combi vessel in Fig. 4.4 has an overall length of 135 m and beam of 25 m with an NRT of 1,714 and GRT of 4,496. Her draught is 6.68 m and dwt (metric) 8,000. The vessel has a container capacity of 516 TEUs with 264 TEUs on the upper deck, 216 TEUs on the main deck and 36 TEUs on the lower deck. The ship has a lane capacity of 563 m on the upper deck, 603 m on the main deck, and 250 m on the lower hold. The car deck area totals 212 m² on the main deck and 293 m² in the lower hold. The cargo conveyed will vary by individual sailing and be a mixture of containers and vehicle traffic as illustrated in the figure. This aids flexibility of ship operation and ensures the best use is made of the available vessel capacity having regard to market demand.

The vessel is equipped with two derricks of 36 tons and 120 tons thereby aiding the transhipment of heavy indivisible loads which are much on the increase. By using a medium/heavy duty mobile crane on the quay it is possible to load and discharge at the same time with the vessel using its own gear for loading/discharging through the lift hatch. Loading of containers or other cargo is through the aft hatch. A high capacity fork lift is available for stowing on the main deck. The vessel has a crew of 30.

The stern ramp is 14 m long and has a flap of 4.2 m. The width of the ramp is 8.5 m at the shore-based end. It can be used for fast loading/discharging of containers on trailers or by heavy fork lifts operating with 20 ft containers athwartships.

Figure 4.4 Omni carrier, roll on/roll off, lift on/lift off, and side-loading Combi carrier

The spacious main deck may be used for awkward shaped goods, e.g. building cranes, offshore and refinery equipment, prefab building components etc. The clear height of 6.3 m on the main deck allows double stacking of containers each up to 9 ft 6 in high.

Special suspension hooks underneath the lift provide an additional lifting facility of 60 tons for the transfer of units onto trailers. Containers are placed on trailers for transfer by lift to the lower hold. The lift hatch when required serves as a third point of access for loading/discharging cargo by use of the shore crane.

A side door of 7.5×4.0 m width is provided which allows simultaneous operation by two fork lifts handling palletized cargo. The wide side door

also allows truck loading or the discharge of large items. Containers of 20 ft length can also be handled through the side door.

Advantages of the Combi carrier can be summarized as follows:

- (a) It has a versatile cargo mixture permitting a variation of unitized cargo to be conveyed plus awkward shaped cargo. This is a major advantage in the cargo liner field where more consignments are indivisible loads.
- (b) The range of cargo transhipment facilities on the vessel, i.e. derricks, stern ramp, side doors etc., aid quick transhipment and is virtually independent of quay transhipment facilities. This improves the ship's versatility particularly in ports where cargo transhipment facilities are virtually non-existent. It also reduces the cost of using port equipment.
- (c) Good shipboard cargo transhipment facilites quicken the ship turn-round time and improve ship utilization/efficiency.
- (d) The vessel specification, i.e. draught, beam, length, is an optimum ideal for a wide range of ports and thereby generates versatility of ship employment and operation worldwide.
- (e) The vessel is able to convey a wide variety of cargo at economical cost including particularly ease of handling.
- (f) The ship's specification facilities reduce port congestion as the vessel is independent with its own handling equipment. Furthermore, for example, the 200 ton capacity stern ramp requires only 30 m of quay space.

The foregoing explanation of the Combi carrier specification as illustrated in Fig. 4.4 demonstrates the versatility of the vessel. This tonnage is expensive to maintain and is operational in the liner cargo deep sea trades involving less developed nations' seaboards and being displaced by container and ro/ro tonnage.

(m) Container vessel

These are becoming increasingly predominant in many cargo liner trades and such tonnage has been described in Chapter 4 together with Fig. 3.3. The merits of containerization are described in Chapter 16.

(n) Fruit carrier

These are similar in design to refrigerated vessels. Cool air systems are installed in the holds to keep the fruit from over-ripening. Such vessels convey apples, oranges and bananas, and may be owned by the cargo owners. Fast voyage times are essential, otherwise the fruit over-ripenes and deteriorates. This type of vessel is in decline as many shipments are containerized.

(o) Gas tanker

In 2004 the world fleet of liquefied natural gas carriers (LNG) was 21,000 million deadweight tonnes representing an 8% growth in three years and 2.4% of the world fleet. This is likely to accelerate to cater for the North American growth. The first liquefied gas carrier was built in 1959 and today it is a growth area. World demand for this energy source will grow by 2.75% for the next 20 years. Moreover, production and transport costs have been reduced by half during the past decade, and the cost of sea transport and re-gasification plant dropped by a third and a quarter respectively. Major producers are the United States, Russia Federation, Canada, UK, Algeria and Indonesia. Smaller producers are in the Middle East, Latin America and Asia, often obtaining natural gas as a result of oil production. Over 20% of natural gas production is exported mainly by pipelines, which carries 75% of all exports.

An example of a gas tanker is illustrated in Fig. 4.5, the LPG/C *Hans Maersk* which was built in 1993 of 23,257 dwt. The tanker's overall length is 159.98 m with a beam of 25.6 m and draught of 8.78/10.90 m depending on cargo type. The vessel has four bilobe tanks under deck with a pipeline system connected so that two different grades can be cooled simultaneously with two different uncooled grades. The tanks are constructed for loading and carrying cargoes with a temperature down to -48°C . A cargo heater/vaporizer is provided. Cargo can be heated by means of a heat exchanger using sea water. The vessel is equipped with a fixed methanol washing system and methanol storage tank with a capacity of 40 m³. The tanker can carry anhydrous acids, ammonia, butane, propane, butadiene, propylene, isoprene, monomer propylene oxide, vinyl chloride monomer, methyl chloride and others.

Today, the industry is poised to see a new generation of LNG ship designs. These include larger LNG ships, evolution of tank and hull design; new approaches to LNG ship boil-off and propulsion, and new concepts for offshore floating LNG production and storage terminals that will necessitate innovative shiploading and discharge facilities. Today's deep-water large LNG carriers are 125,000 m³ to 138,000 m³ capacity. Smaller tonnage of 19,000 m³ to 100,000 m³ account for 24% of the fleet and 12% total cargo capacity and serve trans-Mediterranean and buyers in Japan markets. New builds are usually up to 145,000 m³ capacity.

There are three categories of cargo tank design. Two are based on independent tank design and the other of membrane design which utilizes the ship's hull to support the shape of the cargo tank. A feature of the LNG is that the cargo is very cold, -163°C .

The cargo is kept cold in the ship tanks by auto-refrigeration. This involves boiling the cargo. This boil-off gas must be handled safely. The technique is to burn it in the ship's boilers and produce steam for propulsion and electricity generation. As a result all LNG ships today are powered by steam

*Figure 4.5 LPG/C gas tanker *Hans Maersk*, built 1993, 23,257 dwt, length 159.98 m, beam 25.6 m, draught 8.78/10.90 m depending on cargo type; four bilobe tanks under deck connected by a pipeline system so that two different grades can be cooled simultaneously*

turbine engines using dual-fuel boilers that fire heavy fuel oil and the boil-off gas from the cargo tanks.

The new generation of LNG feature improvements in tank design, hull design and propulsion type which will lead to increased cargo-carrying capability, improved efficient and lower cost for LNG shipments. Ship capacity could rise to 200,000 m³ which will result in changes in berth design, shore storage tank capacity, harbour design featuring channel depth and turning basin and harbour traffic control. These developments will favour the long haul trades. Other major areas are found in the engine room: (a) dual-fuel diesel engines (natural gas and MDO), (b) heavy fuel diesel engines with a re-liquefaction plant, (c) gas turbines – either single or combined cycle, (d) or combination of these ideas (p. 17 and 155–6).

Gasfield discoveries located many miles offshore have created an impetus to examine floating production and storage units to serve these remote fields. The design embraces a floating production storage and offloading vessel that embraces an LNG manufacturing module. Additional modules include a processing facility for dehydration of the gas and extracting liquid petroleum gas, plus a pre-treatment package for removing carbon dioxide, mercury and other contaminants. The whole processing package is designed to fit into the deck of a 312 m long vessel and capable of delivering 1.5 tonnes per year of LNG from three small trains. The vessel is designed to store the LNG until a gas carrier is available for loading, so the vessel has a storage capacity of 200,000 m³ with six tanks – four for LNG and two for LPG (liquid petroleum gas).

(p) General cargo ship

The general cargo ship represents 11% of the world fleet size and is designed with a single deck hull which includes a single holder arrangement of holds and 'tween decks, specially for the carriage of diverse forms of dry cargo. The cargo handling mode is lift on/lift off to and from the holds (and 'tween decks) by way of weather deck (and 'tween deck) hatches.

Various features may include (a) a single deck, double skin sides and wide deck openings (box shape holds). Vessels of this type may be intended specifically for the carriage of forest products cargo handling of which may be by use of a gantry crane, (b) strengthening for the carriage of heavy cargoes (including ore), (c) certain holds equipped with container securing arrangements, hoistable or movable vehicle decks, or other facilities pertaining to the carriage of a particular type of cargo, (d) the weather deck equipped with container securing arrangements, or arrangements for the shipment of timber, (e) carriage of liquid cargo specially designed tanks, (f) a refrigerated cargo space for the carriage of perishable cargoes, (g) additional cargo handling to and from the cargo spaces by way of a slide-loading/unloading system (for the carriage of cargo in pallet form and other unitized cargo) and finally additional cargo handling to and from a 'tween deck by way of a stern, side,

or bow door/ramp situated below the weather deck, or where additional cargo segregation is provided by hinged 'tween-deck openings or a hinged movable bulk head. The average age of the world general cargo fleet in 2004 was 17.5 years. This type of tonnage is being displaced by container vessels as port modernization develops more container berths and its related infrastructure.

An example of a multi-purpose general cargo ship is shown in Fig. 4.6. It has four holds and a deadweight tonnage of 21,500 with a draught of 10.75 m. The vessel's overall length is 155.5 m and the service speed is 15.3 knots. The cargo hold grain capacity is 30,340 m³ and bale capacity 27,950 m³. The container capacity is 746 TEU, of which some 408 TEU are above deck. The crew complement is 25, nine of whom are officers. The vessel has two single 25 tonnes and one twin 25 tonnes electro-hydraulic deck cranes. The vessel is suitable for worldwide trading in general cargoes, dry bulk, long steel products, grain cargoes and containers. The vessel is called the Multi King 22 multi-purpose general cargo ship.

(q) OBO

Ore/bulk/oil ships are multi-purpose bulk carriers designed for switching between bulk shipments of oil, bulk grain, fertilizer and ore trades. A typical vessel would have an overall length of 280 m, draught of 17 m and 270,000 dwt. Its dry cargo capacity would be 170,000 m³ whilst its oil capacity totals 224,000 m³. Cargo space is provided in 11 holds to carry oil of which seven can ship dry cargo or ore as an alternative shipment. Crew accommodation and machinery – much automated – is situated aft. Such vessels although of high initial cost are very flexible in their use, keeping ballast voyages to a minimum and are of course ideal for modern-day requirements in international trade, which demand high capacity (optimum-sized) vessels to move world bulk shipments at a very low cost per ton.

Overall, OBO tonnage represents less than 1% of the world fleet and is in decline, with virtually no new build. The reason is to find a balanced or triangle trade, coupled with the cost of cleaning the vessel holds/tank structures which is time consuming. Also maintenance costs are high and new tonnage expensive to build.

(r) Passenger vessel

These fall into two distinct divisions. There are those which operate in the short sea trade and have limited cabin accommodation. They also convey motorist and ro/ro (roll-on/roll-off) units. The passenger ship is designed with a multi-deck hull and superstructure specifically for the carriage of passengers for when cabin accommodation is provided for 12 or more. The trade may be that of cruising or excursions. Additional features may include forward hold or holds for the carriage of cargo, access to which is by lift on/lift off.

Figure 4.6 Multi King 22 multi-purpose general cargo vessel, 21,500 dwt, grain capacity of cargo hold 30,340 m³, bale capacity 27,950 m³ or container capacity 746 TEU. The vessel is suitable for worldwide trading in general cargoes, dry bulk, long steel products, grain cargoes and containers

Figure 4.7 P&O passenger ferry ship *Pride of Kent*, built Bremerhaven 1991–92 as *European Highway*, converted 2003: 5,100 dwt, length 179.7 m, beam 28.3 m, displacement 17,894 tonnes, speed 21 knots, capacity 115 15 m units or 520 cars and 2,000 passengers plus 200 crew (p. 203). (By courtesy of P&O Ferries)

Related types include the ferry, which is a vessel designed to carry passengers, cabin accommodation for 12 or less when provided on a short haul service. The passenger/ro-ro cargo vessel is provided with passenger facilities with additional decks in the hull for the carriage of laden vehicles access to which is by stern or bow door/ramps (fig 4.7, p. 203). The passenger/ro-ro cargo/ferry has a passenger certificate to carry more passengers than for whom cabin accommodation is provided.

(s) Platform supply vessels

The A. P.Møller Group including the Maersk Shipping Company is a market leader in the provision of platform supply vessels for the offshore oil and gas industry. Their fleet exceeds 40 vessels of different types. Platform supply vessels handle the transportation of all necessary equipment such as pipes, cement, tools and provisions to such destinations as the North Sea platforms and drilling rigs. Other tonnage includes multi-purpose anchor handling tug supply vessels, and advanced multi-purpose offshore support ships. The total support vessels tow drilling rigs, handle anchors, work as fire-fighting vessels and are equipped to assist in restraining oil pollution.

In 2004 there were 79 drilling rigs for offshore oil and gas. The largest concentration is in the US 35%; Europe 18%; South East Asia 18% and the remainder in Africa, Caribbean, Latin America, Far East, South Pacific and the Mediterranean

An example of an advanced multi-purpose offshore support vessel is shown in Fig. 4.8 featuring the MS *Maersk Pacer*. It was built in 1991 and has a speed of 16.6 knots. The overall length is 73.6 m, beam 16.4 m and draught 6.85 m. The vessel has extensive versatile equipment including a continuous

Figure 4.8 Advanced multi-purpose offshore support vessel MS *Maersk Pacer*, built 1991, 2,651 dwt, overall length 73.6 m, beam 16.4 m, draught 6.55 m, speed 16.6 knots

bollard pull of 180 tonnes, and towage and very extensive anchor-handling equipment including stoppers, shackles, chaser, grapnel, hydraulic guide pins of triangular type, winch, triplex shark jaws and rig chain lockers. The bridge equipment/manoeuvring facilities include joystick control, autopilot, gyro compass, repeaters, radars, speed log, Decca and Satnav Shipmates, echo sounder, rapid direction finder facsimile, Navtex and VHF direction finder. Cabin accommodation is provided for six officers and six ratings and there are 12 berths for passengers. A hospital is provided equipped to British and Norwegian stand-by rules. The vessel is also equipped for safety/standby duties for 200 survivors according to Norwegian rules.

The MS *Maersk Pacer* is low on consumption of heavy fuel and is able to carry deck cargo. For towing/anchor handling, she has a high-speed four-drum winch and deep-water anchoring capability, as well as an emergency helicopter landing area, oil recovery capacity, high bow and high freeboard, dry cargo hold, superior station keeping, safe environment for crew, large aft deck, high deck strength, high discharging rates, two powerful bow thrusters and standby/rescue facilities.

The offshore industry remains a growth industry as maritime oil exploration is very focused to meet an energy global market growth. New technology is being continuously introduced and a market leader is Eidesvok Offshore ASA. The company provides ships and integrated services to oil and gas related activities worldwide. The company operates in the following segments: seismic and survey work; logistics support and platform supply; standby/rescue, oil recovery and anchor handling and sub-sea operations.

(t) Product/chemical carrier

The MT *Rasmine Maersk* featured in Fig. 4.9 was built in 1986 and is 27,350 dwt with a US barrel capacity of 195,000. Its gross tonnage is 16,282 and length overall 170 m with a beam of 23.10 m and draught of 11.41 m. Special features of the vessel include a double hull, bow thruster, stern thruster, a hydraulic hose handling crane of 10 tonne capacity, an aft crane for stores/provisions of five-tonne capacity, an inert gas generator, nitrogen topping-up, a closed loading system with vapour return, stern discharge, crude oil washing and protective location ballast tanks. The carrier has seven twin cargo tanks situated on port and starboard side and one twin slop tank. The vessel is equipped to convey all petroleum products, crude oil, vegetable oils, molasses, etc. as well as selected IMO class 2 and 3 cargoes. Overall up to eight grades are acceptable and each is provided with true line/double valve separation. This type of carrier is very versatile and ideal for many trades.

Cargo and equipment are particularly vulnerable to damage from moisture. For example, when shipping newsprint from cold to warm climates, cargo temperatures can 'lag behind' and humid air from outside can cause condensation in cargo holds, thus damaging the cargo. Alfsen & Gunderson AS have designed a cargo hold dehumidifier system. It features a sorption

Figure 4.9 Product/chemical carrier MT Rasmine Maersk, built 1986, overall length 170 m, beam 23.10 m, draught 11.41 m, fourteen tanks

dehumidifier, a circulating air fan and a control/monitoring system to ensure that cargo arrives dry and undamaged.

AG-S tank dryers are designed for installation on chemical tankers for efficient drying of tanks after cleaning resulting in reduced lay time. Ags maritime dehumidifiers are based on the Recusorb principle: efficient drying at all relevant temperatures, also below 0°C.

(u) Pure Car and Truck Carrier (PCTC)

This type of tonnage is designed for the conveyance of cars, lorries/trucks and other wheeled units. A modern PCTC has thirteen decks and can convey between 5,500 and 5,800 cars or a permutation of 3,200 cars and 600 trucks. Such tonnage can also convey containers on 20 ft (6.10 m) or 40 ft (12.2 m) long Mafi trailers. A major operator in this field is Wallenius Lines Ltd, which has a 19 vessel fleet of PCTCs providing a worldwide service embracing the Far East, North America and European markets.

In 2005 three PCTCs, each of 5,000 ceu (car equivalent units), were launched and a further five 4,000 ceu capacity to follow shortly by Wallenius Lines. Additionally, five vessels built in 1978/9 will undergo a conversion in 2004/05 to enable each vessel to carry an additional 1,300 ceu, giving each ship a capacity of over 7,000 ceu. Another major operator, NYK, has a fleet of 93 car carriers with 10 new builds in 2005 and a further six over 2006/7. New builds include two 6,000 ceu and one at 5,000 ceu. This tonnage is a growth area and logically driven. In 2003 8 million cars were transported by sea. Car production is moving out of Europe to the Far East. By 2009 Chinese car production will reach 7 million vehicles, which will triple the country's car production in a decade. The new generation of PCTCs is contributing to reducing the cost of car distribution globally.

(v) Refrigerated vessel

This type of tonnage is in decline as such shipments are containerized in many trades. The ship is designed with a multi-deck hull which includes an arrangement of refrigerated holds and 'tween decks specifically for the carriage of perishable cargoes. The cargo handling mode is lift on/lift off to and from the holds (and 'tween decks) by way of weather deck (and 'tween deck) hatches. Various features include (a) additional side loading by way of side elevators for the specific loading of perishable cargoes on pallets, and (b) the alternative carriage of other forms of cargo including facilities for the carriage of road vehicles (by way of special side elevators or side doors).

(w) Ro/ro vessel

A ro/ro type of vessel was designed for the conveyance of road haulage vehicles and private cars. It is often called a multi-purpose ship, and is described on pp. 27–8 and fig 3.1.

Ro/ro combination is now found in the container vessel field as shown in Fig. 3.5 on p. 48 and described on p. 47.

Another example of a ro/ro (roll on/roll off) – Lo/Lo (lift-on/lift-off) vessel is one of 17,000 dwt, with an overall length of 140 m. The moulded breadth is 23 m and she has a speed of 16 knots. The ship has a ro/ro lane capacity of 1,300 m and 600 TEUs container capacity. Hold capacity totals 27,000 m³. The vessel has a stern ramp, internal fixed ramps, electro-hydraulic cranes, and hydraulically operated hatch covers. Liquid cargoes (latex or similar) can be conveyed in the foretanks. Such a vessel offers a high cargo mix versatility. Hence such a cargo combination could include general break bulk cargo which could be palletized, bulk cargo, containers, trailers, cars and ro/ro cargo.

The future of ro/ro tonnage lies in the short sea trade markets. It is unlikely any further deep sea ro/ro tonnage will be built as the new generation of PCTC develops.

(x) Timber carrier

These are provided with large unobstructed holds and large hatches to facilitate cargo handling. They are frequently called three-island vessels and incorporate a raised forecastle, bridge and poop, thereby facilitating stowage of deck cargo which is now packaged.

(y) Ferry fleet

The ferry non cargo fleet had a steady growth until 2000. A slowdown has been forecast with a modest fleet growth over 2004–08 with 175 deliveries compared with 84 in the previous period. Overall, 101 were recycled which was double the previous period.

About a quarter of the ferry fleet is high speed – 30 knots and above – whereas over 50% are multi-hauled. All fast ferry types depend upon the reduction of surface tension and resistance by either reducing hull drag or by creating dynamic lift. There are four main types of fast ferries: mono-hull, catamarans, hydrofoils and hovercraft.

Fast ferry investment involves high initial cost, high annual cost and short economic life. To be successful, high income must be generated over a short period involving high fares and high utilization. Advantages over competing conventional ferries (fig 4.7 on p. 70) are good sea-keeping, quick embarkation/disembarkation, low noise levels and high quality shipboard facilities. The major advantage is voyage time reduction compared with conventional ferries. This generates a new market as found on the Italian–Greek passenger trade. Overall, the fast ferry costs more to operate than conventional ferries. This is due to high fuel consumption to operate at 40 knots and more stringent maintenance costs. Fast ferries are licensed to sail with a crew of 23 while conventional ships have a crew of 34. However, costs increase due to overtime

and premium pay rates. Fast ferries seldom operate on routes longer than 150 nautical miles to ensure that frequent each way trips per day can be achieved, thereby enhancing revenue generating potential. This demands fast port turn-round time, and dedicated passenger terminals with good operational planning. It is forecast improved hull design may generate a new build of high-speed ferries of above 50 knots whilst conventional ships will rise to 33 knots (p. 70). High speed ferries have a relatively short operational life, with rapid depreciation compared with a conventional ferry of above 30 years. The era of the hovercraft, hydrofoil and jetfoil is in decline.

(z) Heavy lift shipping

The progress of heavy lift shipping has been outstanding in the past decade and this has been driven by offshore opportunities and the transportation of indivisible loads such as fully erected cranes, yachts and project cargo embracing fabrication industries. An example in 2004 was a 60,000 tonne Thunder Horse floating production platform transported from South Korea to the Gulf of Mexico.

It is a risk market with the spot market providing a reasonable return, but long-term contracts are found in the oil major contractors, fabricators and conversion yards. However, the key to success is through continuous operation. Lay-up is not an option. A leading heavy lift ship operator, Dockwise, has developed new markets in the transport of fully erected container cranes of 1,000 tonnes. It provides the crane builder with the opportunity to erect a crane fully at its own site, then transport it to its working location where it can become fully operational and within days has proved highly beneficial to both builder and operator. The crane builder can control costs, while the container terminal does not have its operations disrupted.

Emerging from the merger of Wijsmuller/Dock Express in 1997, the company acquired two recently built semi-submersibles, the *Blue Marlin* and *Black Marlin*. More recently the *Mighty Servant* was jumboized and the beam widened by 10 m to 50 m and length to 190 m and increased the deadweight from 27,720 to 45,000 tonnes. In 2004 it transported the largest cargo ever carried on a ship involving an ultra-deep-water semi-submersible Thunder Horse rig from the Daewoo fabrication yard in South Korea to the Gulf of Mexico. The 60,000 tonne rig is designed to operate in 6,000 ft water depth at the Thunder Horse field in the Gulf of Mexico.

In 2003 two Chinese built a semi-submersible vessels ordered by COSCO entered service.

Recommended reading

- UNCTAD annual review of Maritime Transport, www.transport.section@unctad.org
- Annual BIMCO review, www.bimco.dk
- Eidesvik Offshore ASA, www.eidesvik.no
- Alfsen og Gunderson AS, www.ag.no

5 Manning of vessels

5.1 Introduction

The manning of vessels is an extensive subject, and this chapter is intended only to cover its most important aspects. Ship manning today forms a very important part of the shipping industry complex in an increasingly competitive cost-conscious situation. New technology is being introduced whilst economic change is continuous. Moreover, seafarers' standards both in ship accommodation terms and navigation/engineering/catering techniques are rising. Overall seafarers' shipboard living standards are improving. Basically there are important costs which can vary between maritime nations: the effective cost of capital, the flag state's regulating requirements (the country to which the vessel is registered), and finally crew cost which we will now examine.

A major factor influencing manning cost is the change in the disposition of the world mercantile fleet. An analysis confirms that Greece, Japan, Germany, China, United States and Norway are the leading maritime countries. Greece 18.48% and Japan 14.01%, with the other four nations attracting 5–6% of the world fleet. China is the fastest-growing maritime fleet nation (p. 348). Overall, some 35 countries (p. 7) controlled 95% of the world mercantile fleet. In contrast (p. 387), we have two tables (Table 17.1, p. 387) and (Table 17.2, p. 388), which warrant an analytical correlation relative to the top 20 container service operators and container terminal operators. Such an analysis confirms the Asian countries are both the leading container port operators and are fast becoming the leading container service operators. This applies particularly to China who have a large new building programme under way. It is therefore not surprising that a large percentage of the world mercantile fleet crew are from the Asian and Indian subcontinent, especially Filipino ratings.

The share of the world merchant fleet in major open registries rose by 1.9% in 2004. The total tonnage registered in 2004 in the six major registries – Panama, Liberia, Bahamas, Malta, Cyprus and Bermuda – rose by 2% to 364.8 million dwt from 357.8 million dwt in the previous year. The rise may reflect the increased competitiveness of these registries given the attractive fiscal regimes for shipowners in some developed market-economy countries.

Panama remains a market leader 177.8 million dwt, followed by Liberia, 76.3 million dwt, and Bahamas, 41.8 million dwt.

A major problem internationally is the differing wage scales offered to seafarers worldwide which makes it very difficult to compete on equal crew cost terms. An example is given in Table 5.1 based on an all-UK crew of officers and ratings for a bulk carrier.

The cost of employing seafarers of a particular nationality is in the first instance related to the general level of wages and cost of living in that country. Accordingly, as Table 5.1 demonstrates, the Far East nationals' skilled seafarers have lower salary levels and shipowners are clearly advantaged in their crewing costs when compared with crews of European origin such as from the UK, Germany or Holland. Moreover, the European seafarers are offered more favourable leave facilities. This results in a larger crew complement being required to crew a vessel to cover the more generous leave arrangements. In turn this increases costs. In consequence the crew complement may rise from 1.1 or 1.2 to 1.9, reflecting more generous leave arrangements for seamen. The leave provision is more favourable for officers than seamen and the crew complement for Asian officers differential with European may be 1.5/1.8 to 2.2. Moreover, such reduced crew costs place such shipowners in a favourable position to offer lower rates and develop markets.

To counter this an increasing number of shipowners from the developed countries are flagging out their fleets, that is they are transferring the flag to a national register which has lower crew cost and fringe benefits plus overall tax benefits to the shipping company. This tends to counter the very high competitive crew cost in high labour cost maritime fleets. A number of developed countries have introduced measures to reduce the cost of employing national seafarers by granting relief on personal taxation and social security. These remove some or all of the burden of substantial 'on cost' for the employer reducing the gap between Western and third-world crew costs. Some governments have also established 'international' or 'second' ship registers which either incorporate tax exemptions for national seafarers, or allow the employment of foreign seafarers at third-world pay levels.

Table 5.1 Comparison of crew costs, based on all UK crew of officers and ratings being 100 index of a bulk carrier

Crew description	Annual crew cost index	Daily crew cost index
UK officers: UK ratings	100	100
UK officers (offshore rates): Filipino ratings	65	65
UK/Indian officers: Filipino ratings	54	54
UK/Indian officers: Hong Kong/China ratings	53	53
Filipino officers: Filipino ratings	42	42
Indian officers: Indian ratings	50	50

The UK government, to counter the decline in the UK registered fleet, featured in the Finance Act 2000 – schedule 22, the legal framework for a ‘tonnage tax’. This is a new form of taxation for shipping based not on actual profits, but on the size of a company’s fleet. A notional level of profit is calculated according to an agreed formula based on the net tonnage of its individual ships. It is then subjected to the standard rate of corporation tax. Overall, the tonnage tax has the following features:

- (a) It may apply to seagoing merchant ships above 100 gross tonnes, except for a few specialist categories.
- (b) Companies must be operators of ships and have their strategic and commercial management in the UK.
- (c) The regime is optional, but existing UK companies must elect for it by 27 July 2001 and remain in the scheme for at least 10 years.
- (d) Flexibility may be allowed in the timing of implementation, depending on company’s circumstances.
- (e) Groups must elect the same way for all of their qualifying ship companies.
- (f) Tonnage tax profits are strictly ring-fenced from non-shipping profits or losses, particularly finance costs.
- (g) Capital allowances and capital gains tax are not relevant within the tonnage tax regime, but there are transitional arrangements for companies already in the conventional UK tax regime.
- (h) Special rules apply to capital allowances for leasing companies which own ships and lease them to tonnage tax companies.
- (i) Qualifying profits may include taxed dividends remitted from overseas shipping subsidiaries.
- (j) A pre-clearance facility is available for companies. Companies must accept a minimum training obligation.

Norway is a very long established outstanding maritime nation and has been very concerned in the decline of the Norwegian-controlled International Ship Register (NIS). Following the example of the Netherlands and Greece, the government decided to change the basis on which shipowners were taxed from 1996. Briefly, taxation would be calculated by weight instead of income. Shipping companies were exempt from corporate tax income tax based on the cargo carried by their vessels. A significant condition was that profits must be reinvested and not distributed as dividends. The impact was that over the next two years several hundred ships were added to the Norwegian fleet, the number of Norwegian seafarers rose by 3,500 and another 4,000 had trained for a maritime career. Despite such measures, the Norwegian fleet had fallen from third place to sixth by 1 January 2005, 5.24% of the world fleet.

Today an increasing number of shipowners are opting for third party ship management (p. 472) to become more competitive and in so doing ‘flag out’ to reduce cost including crew cost.

A further partial solution is being sought by some industrial nations through reduced manning levels, but the scope is limited and one must bear in mind the continually rising standards in seamanship competence certification. This is demonstrated by the agreement reached by the IMO as detailed on p. 88 to raise the number of certificated crew personnel. An example occurred in 1978 when the IMO adopted the Convention on Standards of Training, Certification and Watch-keeping for seafarers (see pp. 88–90). Such international regulations ensure the man on the ship meets the standards required of him. The Convention received worldwide support and is further evidence of measures designed to raise seafaring navigation standards. The manning levels and duties for UK registered tonnage are contained in the Merchant Shipping Acts 1970 and 1979.

In attaining such crew complement reductions, one must also remember that vessels have tended to increase in size/capacity and resources. Today, we have computerized engine room/navigation aids. On the catering side many owners are using pre-prepared foods to aid catering crew reduction. These factors have tended to favour maritime nations who can finance new tonnage as such crew reductions can only be attained without impairing safety standards. Moreover in some industrial maritime nations' fleets studies are being conducted in the field of ship maintenance, with a view to transferring the ship maintenance functions which were previously done ashore to an onboard activity. This aids improved ship utilization, less time spent in port, more productive use of the crew and overall lower cost to the shipowner. Additionally the need to encourage more crew diversification continues. This has tended to eliminate the traditional demarcation lines found in the engineering, catering and deck departments. This is very common in modern container tonnage and foreign-going tankers. Ship productivity (p. 24) is a key factor in crew management (p. 458).

Many more operators now have up to three crews assigned to a vessel and fly out and back crew personnel to all ports of the world to ensure the ship is in continuous operation. Modern ships have accommodation for wives to accompany their officer husbands. Again all these factors add to crew cost in an era of rising living standards.

In an era when shipowners are endeavouring to reduce their crew costs the following options exist other than flagging out as earlier described:

- (a) Reduction of the crew to the minimum number required under legislation.
This increases the workload on remaining crew personnel but ship maintenance and operation may suffer as a result. Further training to ensure the crew are familiar with automation can also be undertaken with a subsequent reduction in crew numbers.
- (b) Increased ship utilization involves shorter turn-round time in port and shorter leave periods, both of which factors can improve crew utilization. This is particularly relevant to westernized tonnage crews. It can also extend to lower fringe benefits leaving it to the seafarer to make his own arrangements for medical insurance and pension contributions.

- (c) An increasing number of shipowners are employing more low cost non-domiciled seafarers with their European crews. Often the officers would be European and the ratings Filipinos or North Koreans. Hence a vessel may have a ratings crew of 1.1 or 1.2 compared with an officer crew of 1.5 to 1.8, enabling favourable cost reductions to be achieved (see pp. 78–80).
- (d) The process of greater integration of crew personnel duties is likely to accelerate in the twenty-first century as the need to reduce crew cost becomes more significant and shipboard automation further develops. The duties of the ship Master and first mate, and chief engineer and second engineer could be integrated on tonnage where circumstances so allow.

In conclusion one must bear in mind the lower the crew complement and number of crews per ship, plus the longer the voyage length, the greater the cost savings. This applies to fringe benefits especially.

In studying this chapter one must bear in mind the foregoing arises at a time when it is vital for shipping costs to remain competitive to aid international trade development: crew cost has a vital role to play in this situation.

5.2 Duties and responsibilities of the Master

It is a common but very wrong belief that the person in charge of a vessel is the captain. This term is simply a naval rank. The correct term to be applied to the person in absolute charge of the vessel, which may be a large passenger liner like the *Queen Elizabeth II* or a relatively small cargo ship engaged in our coastal trade, is the Master.

The Master's duties and responsibilities are many, varied and extensive. He is the owner's personal representative, and bears the ultimate responsibility for the safe navigation of his vessel and for the efficient loading, stowage and discharge of cargo. Furthermore, he has the power to act as a lawyer, a doctor and even to bury people. The Master may arrest members of the crew or passengers, if they constitute a nuisance during the voyage. In certain circumstances, particularly if the person is dangerous to other members of the ship, the Master may place the individual under restraint. In the event of any mutiny, any act of the Master is regarded as one entirely of self-defence, and he has the power to call on persons on board to render assistance. Similarly, if the ship is imperilled in any way, the Master may call upon all persons on board to give assistance.

Wide authority is vested in the Master and, under maritime law, acts done within the scope of his authority are binding on his owners. Under very rare circumstances, he is empowered by a 'bottomry bond' to pledge the vessel, and likewise by a 'respondentia bond' its cargo, so that funds may be secured to permit the voyage to proceed.

It is therefore readily apparent that the Master's responsibilities and duties are very diverse. To hold the position of a Master, especially on a large passenger liner, is a much coveted appointment, and is the culmination of years of sea experience. The Master is required to hold a Master's Certificate (see p. 86), which is obtained by examination, and issued by the Department for Transport, Local Government and the Regions. Furthermore, in common with the deck officers from which department he is promoted, he must be thoroughly competent in navigation matters including the use of such navigational aids as the gyrocompass, radar, direction finder, echo-sounding device, and position-fixing device together with other instruments (p. 12).

The present modern tonnage provides automation in the engine room coupled with extensive computerization and minimum of crew personnel. This reduces crew costs especially in the engineer and deck departments. A further significant aspect is that the departmental system of deck and engineers has become more integrated and more productive in manpower, especially in deep-sea tonnage. SOLAS 1974 Chapter VIII introduced new measures for watch keeping personnel to prevent fatigue. Masters are required to establish and enforce rest periods for watch-keeping personnel and to ensure that watch systems are so arranged that the efficiency of watch-keeping personnel is not impaired by fatigue. It is featured in the STCW code (1995) (p. 88).

A further aspect of the mandatory STCW code Part A was the minimum standards of competence required by seagoing personnel in Chapter II of the code regarding standards regarding the Master and deck department as detailed in Table 5.2. The code featured an additional regulation V/3 in Chapter V which adopted a mandatory minimum requirement from 1999 for the training and qualification of masters, officers, ratings and other personnel on passenger ships other than ro-ro passenger ships. This embraced crowd management training, familiarization training, safety training for personnel providing direct service to passengers in passenger spaces, passenger safety, crisis management and human behaviour training. Another STCW code (p. 88) which had an entry into force from January 2003 (under tacit acceptance) was focused on minimum standards of competence of crews, in particular relating to cargo securing, loading and unloading on bulk carriers, since these procedures have the potential to put undue stresses on the ship's structure.

An addition to Chapter VII of SOLAS 1974 was regulations regarding alternative certification known as the 'functional approach'. This involves enabling crews to gain training and certification in various departments of seafaring rather than being confined to one branch (such as deck or engine room) for their entire career. At the same time the new chapter is intended to ensure that safety and the environment are not threatened in anyway and the use of equivalent educational and training arrangements are permitted under article IX. Such a development also reflects the changing approach of entry routes and career progression in the merchant navy. It features marine

Table 5.2 Specification of minimum standards of competence for Masters and chief mates of ships of 500 tons gross tonnage or more

<i>Competence</i>	<i>Knowledge, understanding and proficiency</i>	<i>Methods for demonstrating competence</i>	<i>Criteria for evaluating competence</i>
Establish watchkeeping arrangements and procedures	<p>Thorough knowledge of content, application and intent of the International Regulations for Preventing Collisions at Sea</p> <p>Thorough knowledge of the content, application and intent of the Principles to be observed in Keeping a Navigational Watch. Effective bridge teamwork procedures</p>	<p>Examination and assessment of evidence obtained from one or more of the following:</p> <p>(1) Approved in-service experience</p> <p>(2) Approved simulator training, where appropriate</p>	<p>Watchkeeping arrangements and procedures are established and maintained in compliance with international regulations and guidelines so as to ensure the safety of navigation, protection of the marine environment and the safety of the ship and person on board</p>

traineeship, marine apprenticeship, officer cadet, undergraduate, graduate and pre-qualified.

An example of an integrated crew manning system is given below and involves the 16-man complement of a Danish registered ‘Omni carrier’ vessel of 8,000 dwt operating on the route Gulf of Mexico/US east coast–Mediterranean–Caribbean/Central America/Mexico:

- Master
- Chief mate
- First mate
- Second mate
- Radio officer
- Chief engineer
- First engineer
- Second engineer
- Third engineer
- Electrician
- Purser
- Cook
- Four trainees

The ship has a total container capacity of 516 TEUs and vehicular deck space of 1,416 m²; heavy lifting gear for loads up to 120 tonnes is also provided.

An integrated crew is especially common with Scandinavian and German-registered tonnage crews.

A brief description of the departments, responsibilities and composition follow, but it is stressed that this manning system is becoming less and less common as integration takes place to attain more productive use of the crew.

5.3 Ship's officers and crew manning

(a) Deck department

The running of this department is the responsibility of the chief officer or first mate who supervises the handling of cargo and is responsible for the upkeep of the ship and its equipment, excluding the engine room and auxiliary power gear. In addition, he also acts as a semi-chief of staff to the Master. He is assisted by two, three or more mates on larger vessels. These deck officers have to be duly certified by the Department for Transport, Local Government and the Regions examination after the appropriate qualifying sea time has been completed. There are five certificates of competence for deck officers as fully described on p. 87. It is the practice in many vessels for both the chief and second officers to hold Master's Certificate of competence command endorsement. The statutory requirements for British vessels are fully described on p. 96.

The deck department also includes chief petty officer (deck), petty officers (deck) and a carpenter, together with a number of deck-hands, including junior seamen, seamen grade II and seamen grade I. The duties of the bosun are such that he acts as a foreman of the deck-hands. The carpenter's responsibilities include attendance at the forward windlass during berthing and unberthing operations. In common with the officers, the seamen grades I and II are watch keepers, taking their turn at steering and look-out duties, while the remaining deck hands are day workers employed at sea in general duties. The deck department in port usually works cargo watches in eight-hour stretches.

In the case of a large passenger liner, it is the frequent practice to have a Staff Captain, who is primarily responsible for looking after passengers' administration.

(b) Radio officers

Chapter IV of SOLAS 1974, entitled 'Radio Communications', has been completely revised in 1988 to reflect GMDSS (p. 38). Hitherto, it was titled radio telegraphy and radio telephony reflecting the forms of radio communication available prior to the introduction of satellites. The amendments

became mandatory from February 1999 and by that date all passenger and cargo ships of 300 gross tonnage and upwards on international voyages are required to carry equipment designed to improve the chances of rescue following an accident involving EPIRBs (p. 12) and SARTS (p. 12) for the location of the ship or survival craft. The radio officer requirements are contained in the Merchant Shipping (Radio Installations) Regulations 1992. This outlines the number of radio officers required for different vessels and the need for a valid certificate of competence.

(c) Engine room department

The engine room is the charge of the chief engineer, who is responsible to the Master both for the main propulsion machinery and for auxiliaries comprising electrical plant, cargo winches, refrigerating machinery, steering gear, ventilating system, etc. He is also responsible for fuel, maintenance and repairs. He is assisted by a number of engineer officers, according to the size of the vessel. Minimum manning scales of certified marine engineer officers are given on p. 86.

The ratings of the engine room department comprise junior motorman, motorman grade II, motorman grade I, petty officer (motorman) and chief petty officer (motorman). The complicated machinery of the modern ship has made the engine room department a very important one and a growing proportion of modern ship propulsion is now electronic as the new generation emerges (p. 87).

(d) Catering department

This department role has changed dramatically with the development of the mega cruise tonnage and focus on passenger needs in terms of catering, retail outlets, live and passive entertainment, bars and cabins. The structure is often based on a hotel management style with personnel in charge of catering, cabins and the range of shipboard facilities. Some shipping lines rely on the purser (overall in charge), chief steward (cabins) and chief catering officer (catering) to represent their particular departments.

(e) Manning

'Manning scales' are laid down for vessels flying the British flag, and every vessel must carry a minimum number of duly certificated deck officers and engineers, while more detailed requirements are often agreed jointly between employers and unions.

The number of personnel in each of the various departments depends on the type and size of vessel, and the trade in which she is engaged. For instance, a cargo vessel of 10,000 dwt would have a very small catering department compared with a vessel engaged in deep-sea cruising carrying 750 passengers.

The Merchant Shipping Act 1970 introduced new regulations regarding the certification of deck officers and marine engineer officers. They are contained in the Merchant Shipping (Certification of Deck and Marine Engineer Officers) Regulations 1977, which became operative from 1 September 1981.

This involves UK-registered ships of 80 gross register tonnage or over and passenger ships in carrying a specified number of deck officers determined according to the tonnage of the ship and the voyage to, from or between locations in specified trading areas in which it will be engaged. Similar requirements are prescribed for ships registered outside the UK which carry passengers between places in the UK, or between the UK and the Channel Islands or Isle of Man or on voyages which begin or end at the same place in the UK and call at no place outside the UK. Provision is made for the exceptional circumstance when one deck officer cannot be carried because of illness. Special requirements are prescribed for tugs and sail training ships. Certificates of competence will be issued to deck officers who satisfy the requisite standards of competence as determined by the Department of Transport. Additional training is required for certain deck officers in ships carrying bulk cargoes of specified dangerous chemicals or gases. The same applies to certain marine engineer officers. Overall the new standards of certification reflect broadly the outcome of discussions at the IMO.

The minimum number of deck officers to be carried is prescribed in the Merchant Shipping (Certification of Deck Officers) Regulations 1977. These must be regarded as the minimum manning scales and this equally applies to the marine engineer officers. From January 1988, the syllabuses for Classes I and II Deck Officer Certificates of Competence, combined into a single syllabus examined at the Class II stage, came into effect.

Differing scales apply to passenger vessels which are much higher.

The regulations specify trading limits. The 'Near Continental' is any location within the area bounded by a line from a point on the Norwegian coast in latitude 62° N to a point 62° N 02° W; thence to a point 51° N 12° W; thence to Brest, but excluding all waters which lie to the east of a line drawn between Kristiansand, Norway and Hanstholm lighthouse on the north Danish coast.

The 'Middle Trade' is any location not within the Near Continental trading area but within an area (which includes places in the Baltic Sea) bounded by the northern shore of Vest Fjord (Norway) and a line joining Skemvaer lighthouse to a point 62° N 02° W; thence to a point 58° N 10° W; thence to a point 51° N 12° W; thence to a point 41° 9' N 10° W; thence to Oporto. Basically the unlimited trading area is any location not within the Middle Trade or Near Continental trading areas.

The five classes of Certificate of Competence (Deck Officer) is such that Class I is the Master Mariner level. In broad terms the new Class I certificate is equivalent to the Master Foreign Certificate as prescribed under the

Merchant Shipping Act 1894. Likewise a First Mate Foreign-going certificate and Second Mate Foreign-going certificate is equivalent to the new Classes II and III respectively.

Differing Certificates of Competence and Command Endorsements exist for tugs. With regard to the regulations of marine engineer officers these involve UK-registered ships having registered power of 350 kW or more, including all sail-training ships with a propulsion engine. It embraces the voyage to, from or between locations in specified training areas. Similar requirements are prescribed for a specified number of engineer officers for ships registered outside the UK, which carry passengers between places in the UK or between the UK and the Channel Islands or Isle of Man or on voyages which begin and end at the same place in the UK and call at no place outside the UK. Provision is made for the exceptional circumstance when one engineer officer cannot be carried because of illness or incapacity. Special requirements are prescribed for sail-training ships.

Overall there are four classes of Certificate of Competence and related to the First Class Engineer Certificate as prescribed under the Merchant Shipping Act 1894 it will be the Marine Engineer Officer Class 1. Certificates of Competence of Classes 1, 2 or 4 shall be issued for motor or steam machinery, or for combined motor and steam machinery. Class 3 certificates shall be issued for motor machinery only.

In an attempt to raise the status of ratings both in the deck and engineer departments, plus the need to facilitate the productivity and diversification of rating workload on UK vessels, a new structure has been introduced to a number of posts. Brief details are given below of the new structure:

Deck department

Junior Seaman
Seaman Grade II
Seaman Grade I
Petty Officer (Deck)
Chief Petty Officer (Deck)

Marine engineer department

Junior Motorman
Motorman Grade II
Motorman Grade I
Petty Officer (Motorman)
Chief Petty Officer (Motorman)

Similar restructuring has taken place on the catering side.

Further provisions relating to the levels of competence have been adopted in the STCW code and amendments (pp. 88–90).

5.4 IMO Convention on Standards of Training, Certification and Watchkeeping (STCW) adopted 1984

A two-week long conference to amend the most important treaty dealing with the standards of training, certification and watchkeeping of the world's seafarers was successfully concluded on 7 July 1995 at the International Maritime Organization. The treaty is the International Convention on Standards of Training, Certification and Watchkeeping for Seafarers (STCW), 1978. Today, this has been amended under the STCW 1995 which came into force in February 2002. The amendments arose through the ISPS code. Hence there is a significant interface between the two codes which we will now examine.

The treaty in the International Convention on Standards of Training Certification and Watchkeeping for Seafarers (STCW) 1978 was adopted in July 1995. However, the emergence of the ISPS code (2006) has had a profound impact on the STCW (1978) code with wide-ranging amendments. Hence there is a strong interface between the two codes which we will now examine.

The adoption of the International Ship and Port Facility Security Code (ISPS) at the IMO conference in December 2002 had a profound impact on the STCW code (1978). In June 2003 the Maritime Security Working Group focused on the Safety, Training and Watchkeeping regarding training and security officers. It was agreed training requirements for ship security officers (SSO) would form part of the STCW 1995 and feature in the 2006 convention. Moreover, it extends to company security officers (CSO). By early 2005 some 114 parties had accepted the STCW (1978) as amended.

The aims of the ISPS is to establish an international framework for co-operation between contracting governments, government agencies, local administrations and the shipping and port industries to detect security, threats and take preventive measures against security incidents affecting ships or port facilities used in international trade and to establish relevant roles and responsibilities at the national and international level. The basic aim is to enhance maritime security on board ships and at ship/port interface areas. These objectives are to be achieved by the designation of appropriate personnel on each ship, in each port facility and each ship owning company to make assessments and to put into effect the security plan that will be approved for each ship and port facility. The conference also adopted several related resolutions and amendments to Chapters V and XI (now divided into Chapters XI-1 and XI-2), which provide the umbrella regulations, the ISPS Code became mandatory on 1 July 2004. The code is divided into two parts: Part A presents mandatory requirements, Part B recommendatory guidance regarding the provisions of Chapter XI-2 of the convention and Part A of the code. It is the first ever international agreed regulatory framework addressing the issue of maritime security.

Chapter XI-2 entitled special measures to enhance maritime security, applies to passenger ships and cargo ships of 500 gross tonnage and above,

including high speed craft, mobile offshore drilling units and port facilities serving such ships engaged in international voyages. The code requires a ship security plan to be drawn up for all SOLAS vessels, and for the plan to be approved by the state administration. Each vessel must also have an approved security plan and appoint a designated ship security officer (SSO). Additionally, each company must appoint a company security officer (CSO).

Minimum mandatory training and certification for SSO have been laid down and feature in Chapter VI of the STCW Convention. Additionally, revised training schedules relating to the use of lifeboats – embracing lifeboat drills – have been adopted involving an amendment to Table A–V1/2–1 of the STCW code. Particular focus is on the release mechanism. A further revision was on watch keeping and for masters on the requirements of safe anchorage. This features in STCW Code Section A–V11/2. A further item was the training for Automatic Information Systems (AISs) – navigation radar aide. The AIS was mandatory on ships from 31 December 2004.

The ISPS Code identifies details of measures embracing both shipboard and port security plans at each of three escalating security levels. National administrations are required to set the security levels and ensure the security level information is provided to ships entitled to fly their flag. Prior to entering a port, or whilst in a port within the territory of the contracting government to the SOLAS convention, a ship shall comply with the requirements for the security level set by that contracting government, if that security level is higher than the security level set by the administration for that ship.

The new chapter confirms the role of the Master in exercising his professional judgement over decisions necessary to maintain the security of the ship. The Master shall not be constrained by the company, charterer or any other person in this respect.

It is mandatory for all vessels to be fitted with a ship security alert system (SSAS) by 2006. It will initiate and transmit a ship to shore security alert to a competent authority designated by the administration, identifying the ship, its location and indicating that the security of the ship is under threat or has been compromised. It must be capable of being activated on the bridge and one other location.

Other measures under the code in this chapter cover the information to IMO, the specific responsibilities of shipping companies, and control of ships in port, including measures relating to the delay, detention or restriction of operations including movement within the port or expulsion of a ship from port. To improve traceability of vessels a ship's identification number (SIN), must be permanently marked in a visible place either on the hull or superstructure. Passenger ships must carry the marking on a horizontal surface visible from the air. All vessels must be fitted with a Continuous Synopsis Record (CRS) to provide the 'on board' history of the ship.

Vessels in full mandatory compliance with the ISPS code are issued with the International Ship Security Certificate (ISSC) to the vessel owning/operating company by the administration of the flag state or recognized

security organization. In order to obtain the ISSC under SOLAS Chapters V, X-1 and X-2, the following compliance must obtain: AIS, SIN, SSAS and SCR. Ports are likewise required to have in place within the territory of the contracting government to the ISPS convention, an approved Port Facility Security Plan. This does embrace a designate Port Facility Security Officer and control and compliance measures.

Finally, it is important to record not only is there strong interface between the ISPS and the STCW codes, particularly the modification to the STCW 1997 amendments embracing Part A and Part B, but also the ISM code embracing the issue of the DOC and SMS documents (p. 470). A ‘white list’ detailing countries giving full and complete effect to the revised STCW Convention (STCW 1995) was published by IMO in December 2000. The revised STCW code came into force in February 2002.

5.5 Engagement and discharge of the crew

We have already established that the person in sole charge of the vessel is the Master. The conditions of employment of seamen are the subject of statutory legislation and regulations under the Merchant Shipping Act 1970. A voyage is still a venture subject to many hazards and difficulties. To complete the venture successfully, relative rights, duties and restraints must be enforced on all who share the venture. These special circumstances have given rise to legislation in most countries to restrict and protect seamen in their employment.

The Merchant Shipping Act 1970 brought into effect the first major change for many years in the legislation relating to the employment of seamen. It repealed parts of the 1894 and 1906 Merchant Shipping Acts. The Act deals with crew agreements; crew lists; engagement and discharge of crew; seamen’s documents; discipline; wages and accounts; seamen left behind abroad; deceased seamen; and medical treatment and expenses. The more salient aspects are now examined.

The contract of employment is made between the shipowner and the crew. It is called a crew agreement, and a number of clauses are taken directly from the Merchant Shipping Act 1970 whilst other derive from National Maritime Board agreements. The shipowner is the contracting party, but seamen must sign the crew agreement prior to the intended voyage. It is not necessary for the superintendent or proper officer to be present during the signing on or discharge but in some Commonwealth countries this practice is obligatory under their legislation involving shipping masters/superintendents.

The crew agreement contains a voyage clause giving the geographical limits of the voyage, and notice/termination clauses which vary by the trade in which vessel engaged, i.e. foreign-going voyage or home trade. If a seaman wishes to terminate his employment in contemplation of furtherance of an industrial dispute, 48 hours’ notice must be given to the Master, when the vessel is securely moored at a safe berth in the UK.

It will be recalled that in many maritime countries the employment agreement between the seamen and shipowner is called the articles of agreement. Indeed it is still referred to as such in UK tonnage rather than the ‘crew agreement’ and applies to individual crew members.

The ship’s Master is required to maintain a crew list which must be produced on demand to the Registry of Shipping and Seamen as required under the Merchant Shipping Act 1970 and the Merchant Shipping (Registration etc.) Act 1993. The crew list embraces reference; name of seaman; discharge book number or date/place of birth; mercantile marine office where registered; name of ship in which last employed – if more than 12 months since last ship, actual year of discharge; address of seaman; name of next of kin; relationship of next of kin; capacity in which employed; grade and number of certificate of competence; date of commencement of employment on board; date of leaving ship; place of leaving ship; rate of wages; if discharged – reason for discharge; signature of seaman on engagement; and signature of seaman on discharge.

The crew list remains in being until all the persons employed under the crew agreement have been discharged. A copy must be kept with all the changes by the UK shipowner, and any change in the crew list must be notified to a superintendent or proper officer within two days of the change.

Before seamen are engaged on a new crew agreement and before they are added to an agreement which is already current, at least 24 hours’ notice must be given to the appropriate super-intendent or proper officer. The notice of engagement must include name of ship; port of registry; official number; whether a new crew agreement is to be made or whether a person(s) is to be added; and the capacity in which each person to be engaged is to be employed.

When a seaman is present at his discharge it must be before (a) the Master, or (b) the seaman’s employer, or (c) a person so authorized by the Master or employer. The person before whom the seaman is discharged must enter in the official log book the place, date and time of the seaman’s discharge and in the crew list the place, date and reason for the discharge. The seaman must sign the entry in the crew list. In the event of the seaman not being present at the time of discharge, similar entries must be made in the official log and in the crew list. All entries in the official log must be signed by the person making the entry and by a member of the crew. The seaman can request a certificate either as to the quality of his work or indicating whether he has fulfilled his obligations under the agreement.

The detailed requirements of seamen’s documents are contained in the Merchant Shipping (Seamen’s Documents) Regulations (Statutory Instrument 1972 No. 1295). This embraces a British seaman card valid for five years, and a discharge book.

The Act also deals with discipline and covers stowaways and their prosecution, aiding and abetting stowaways, and the Master’s power of arrest. This indicates that where the Master considers it necessary for any

person on board to be placed under restraint in the interest of safety or for the preservation of good order or discipline on board the ship, the Master is empowered to do so.

The Act makes provision for payment of seamen's wages including at the time of discharge. Additionally provision is made for an allotment of his wages to up to two persons and not more than 50% of his income both of which may be varied only in exceptional circumstances. This arrangement is concluded at the time when the crew agreement is signed.

The Act also places on the employer the primary responsibility and the cost of providing for the relief and repatriation of seaman left behind. This covers the following relating to the responsibilities of the employer or his agent to the seaman:

- (a) Maintenance and cost of repatriating seamen who are left behind.
- (b) Provision of their surgical, medical, dental and optical treatment.
- (c) Provision of their accommodation.
- (d) Making arrangements for their repatriation.
- (e) Applying, if necessary, to the proper officer for the issue of a conveyance order.

Basically the regulations relating to the relief and repatriation of seamen are found in the Merchant Shipping (Repatriation) Regulations 1979 (SI 1977 No. 97). Shipboard disciplinary procedures (ss. 23–5) are contained in the Merchant Shipping Act 1979 but have not yet been introduced except for s. 23.7. This repealed the discipline arrangements in the Merchant Shipping Act 1970 and was brought into force by statutory instrument SI 1985 No. 1827.

The Merchant Shipping Act 1988 amended the law relating to crew agreements to bring the payment of seamen into line with that for other categories of employee.

Recommended reading

IMO News, www.imo.org

6 Customs house and ship's papers

6.1 Introduction

One must bear in mind that Customs entries are necessary for the following reasons:

- (a) To provide a record of exports and imports, and so enable the government to assess and thereby control the balance of trade.
- (b) To ensure that no dutiable goods enter the country without paying duty.
- (c) To bring all imports 'to account' by perfected entries prepared by importers or their agents.
- (d) In so far as dutiable cargo is concerned, to provide a valuable form of revenue through the imposition by the government and European Union of certain duties and levies on certain goods imported into a country.

This chapter examines the customs procedures adopted in the United Kingdom which are laid down by HM government. The UK is a member of the European Union (EU) and accordingly goods are in 'free circulation' for those commodities which originate and are manufactured in any of the 27 states forming the single market (p. 414). Goods which are exported or imported from a third country which is outside the single market such as the United States, the Far East, Switzerland, etc., are subject to rigorous customs procedures.

Customs procedures and legislation are subject to government policies and the political climate both nationally and internationally. The Revenue and Customs are the government department responsible for customs and excise and overall it embraces five areas: landing and shipping, warehousing, excise, value added tax and preventive duties.

Customs procedures and legislation continues to be very much in the 'van of change' and is very much influenced by the World Customs Organization which studies questions of co-operation in customs matters to obtain harmony and uniformity. Governments of most countries are members. A further factor driving change is the globalization of markets and new technology. Details of the areas accelerating change are given below:

94 *Customs house and ship's papers*

- (a) Globalization of markets and product/manufacturing outsourcing (p. 409).
- (b) New markets through improved distribution networks through multimodalism (p. 401).
- (c) World liberalization realized by WTO initiatives and strategies (p. 169), particularly market access and elimination of trade barriers.
- (d) Decline in tariff barriers through WTO initiatives in an attempt to liberalize trade and open up markets.
- (e) More multilateral and bilateral trade agreements to stimulate trade and reduce trade barriers through less severe customs tariffs. This includes regional trade agreements.
- (f) Simplification and rationalization of customs procedures and documentation as found in SAD (p. 97).
- (g) Growth of multinationals through mergers and acquisition, thereby exploiting economies of scale.
- (h) Continuous merger and formulation of operating alliances of major container operators, thereby contributing to developing more efficient distribution/ship productivity (p. 24) and accelerating the expansion of the global logistic high-tech environment.
- (i) Rapid development of technology and development in electronic commerce. This involves the development of electronic commerce to produce 'seamless' international trade transactions.
- (j) Measures to combat terrorism.
- (k) The internationalization of criminal activity.
- (l) The privatization of seaports – particularly container terminals (p. 352) – with a new breed of management extolling 'high-tech' good practice, efficiency and logistics.
- (m) Continuous expansion of free trade zones and inland clearance depots.
- (n) Growth and dominance of containerization.
- (o) Growth and enlargement of trading/economic blocs stimulating trade across international borders with few constraints, lower tariffs or free circulation within member states.
- (p) Encouragement of customs examination at traders, ICD, free zone location (p. 401).

6.2 E-commerce; customs

The UK has been a market leader in the development and operation of e-commerce in the conduct of Export and Import customs declarations/procedures and aligned customs derivatives such as Excise, IPR, OPR, etc. The system has been developed in close association with the WCO and EU member states to promote the freedom of movement of goods under a disciplined environment.

The core of the strategy is to present the documentation electronically and clear electronically in a disciplined environment with in built security and

stringent audit checks. This has resulted in speeding up customers clearance dramatically and developed a strategy of moving away from customs clearance at the seaport to the accredited traders premises or inland at an ICD, free zone, dry port customs warehouse etc. Transit times are much reduced and trade potential developed. Hence the manual system has been virtually eliminated in UK and importers/exporters/agents/carriers/seaports/airports operate 'on line' with customs. An area of concern is the fraud element in e-commerce and effective measures of detection and prohibition are in place.

The trader today must ideally have an adequate computer resource and software to handle customs e-commerce. This involves an adequate IT software system to maximize the benefits emerging from electronic documentation, not only in customs, but also processing the export consignment (p. 103).

An analysis of the various aspects of customs follows:

6.3 Value added tax

Consequent on the single market emerging in 1993 throughout the European Community, a new system of charging VAT was introduced on goods traded between EU member states, which were previously collected at the frontier on importation. Instead goods supplied between VAT registered traders are zero rated on despatch and any VAT due is payable on acquisition of the goods by the customer. The customer accounts for any VAT due on their normal VAT return at the rate in force in the country of destination of the goods.

There are also special rates for freight transport and associated services. This applies to ancillary transport services and intermediaries arranging freight transport. When the services are supplied to customers registered for VAT in EU member states, the place of supply is the suppliers' member state when the suppliers belong in the member state of the customer. The supplier will charge and account for VAT on the supply at the domestic rate. The customer will be able to recover input tax subject to the normal rules. Conversely, when the customers member states of the supplier does not belong in the member state of the customer, the customer gives the supplier a valid VAT registration number.

For VAT purposes, when goods are imported from outside the EU, they are treated as imported into the UK as follows: (a) they arrive directly from outside the EU and the trader enters them for home use in the UK or customs duty otherwise becomes payable on them; (b) they have been placed in another EU country or in the UK under a duty (for removal for home use in the UK, or customs duty otherwise become payable on them) (1) temporary storage, (2) free zones, (3) customs warehousing, (4) IPR, (5) temporary importation, (6) external community transit, (7) goods admitted to territorial waters, and (8) excise warehousing.

6.4 Intrastat

Intrastat is the system for collecting statistics on the trade in goods between member states within the EU. The supply of services is excluded from Intrastat except where they are related charges such as freight and insurance and form part of the contract to supply goods.

6.5 Export controls

There are three main reasons for controlling the exportation of goods and persons from the UK. These are as follows.

(a) Revenue interest

These interests (and the economy) may suffer if the following types of transactions are not controlled:

- (a) Transhipment goods – should these goods not be transhipped, there is the possibility of loss of revenue.
- (b) Goods for re-exportation after temporary importation.
- (c) Goods exported from a bonded warehouse.
- (d) Goods exported from an excise factory.
- (e) Goods exported on drawback.
- (f) Cars supplied free of VAT to overseas residents.
- (g) Goods exported for processing and subsequent re-importation.

Should these types of transactions not be controlled, there is a strong possibility of loss of revenue through dishonest traders claiming that goods had been exported etc. when in fact they had found their way onto the home market. The insistence on proper documentation for these transactions ensures that the revenue is safeguarded.

(b) Prohibitions and restrictions

The regulations regarding prohibitions and restrictions change periodically. This involves export licences, the Intervention Board for Agricultural Produce (IBAP) and prohibitions on the exportation of certain animals and drugs.

(c) Trade statistics

The introduction of the Intrastat system has important implications for the publication of trade statistics (see section 6.4 above).

6.6 Customs tariff

All products exported must be identified with the current correct class or commodity code. The rationale of such classification is to ensure the trader

pays the correct amount of duty and VAT; receives any export refund due on some agricultural goods provided all other conditions are satisfied; contributes to the accuracy of import and export trade statistics and ascertains if an export or import licence is required.

The basis of the integrated tariff of the UK is found in the Combined Nomenclature (CN) of the European Community. It is published annually. The CN in turn is based on the Harmonized Commodity Description and Coding System used worldwide. The tariff also includes TARIC requirements which is an integrated number of tariff classification guides for the EU.

The tariff is in three volumes: volume I features general information about import/export matters, Volume II contains the schedule of duty and trade statistical description codes and rates, and Volume III outlines information about customs freight procedures including directions for completing the Single Administrative Document (form C88 p. 103).

The tariff is published annually by the *Official Journal* of the European Communities (OJ). A feature of the tariff is the Binding Tariff Information (BTI) decision which is given on request to a trader and legally binding on all customs administrations within the European Community for up to six years from the date of issue. Advantages of the BTI includes: (a) the correct commodity code is given for the goods on the customs entry to the traders and no subsequent variation throughout the six years of its validity, (b) facilitates the trader to meet legal obligations under the correct tariff classification, (c) identifies any import/export licensing requirement or quota or other quantitative restriction, and finally (d) contributes to the quality of the overseas trade statistics which form the basis of UK balance of payments and any analysis of market trends.

There are six general rules governing the interpretation of the nomenclature procedure which must be applied to the traders' goods and in sequential order. The trader having correctly determined the commodity code from the tariff must clarify the following: any licensing requirements; any fiscal measures such as excise or anti-dumping duties; a temporary suspension of duty; a preferential rate of duty, the rate of duty and import VAT applicable to goods.

6.7 Customs Freight Simplified Procedures (CFSP)

HM Revenue and Customs have formulated a range of procedures and authorization conditions involving paperless trading. It embraces CHIEF and the handling of CFSP declarations is featured in the tariff Volume 3 Part 5 (p. 103). The main principles of the CFSP are authorization; accelerated removal/release of goods; electronic reporting and audit. Advantages of the CFSP include earlier release of goods from Customs at the (air) port or an inland clearance depot subject to anti-smuggling checks; use of one or more of the simplified procedures in combination with normal entry and warehouse procedures; and improved cash flow benefits to the trader as found for example

in LCP (p. 99) permitting the goods to be stored for up to 20 days before release to a Customs procedure or use.

Traders using CFSP must maintain a regular pattern of third-country declarations against the Trader Unique Reference Number (TURN), (p. 99); hold authorizations for the other customs procedures to which the trader wishes to enter, using simplified procedures; notify customs of any change in the computer hardware or software; calculate revenue dues, e.g. OPR (p. 100), report any errors after final supplementary period, hold and maintain a set of commercial records and declarations; maintain a system in support of the records maintained; keep an archive of all declarations up to four years after date of submission; permit Customs to audit system and comply with all relevant provisions of EU and UK customs legislation. See HM Customs Notice No. 2005.

6.8 New Export System (NES)

The New Export System was introduced by HM Revenue and Customs throughout the UK in 2003. It applies to exports to non-EU countries and does not apply to goods removed to destinations in other member states as these are categorized as removals or despatches. There are three key messages to be submitted to the Customs CHIEF – Customs Handling of Import and Export Freight – computer: Pre-shipment advice – export declaration; goods arrived at port – arrival; and goods loaded aboard ship – departure. The NES enables goods to be declared electronically and likewise cleared electronically in the UK. All goods for export must be declared completed by the exporter or their representative involving a full pre-shipment declaration.

The NES provides for the electronic declaration of goods for export using the following: Simplified Declaration Procedure (SDP), Local Clearance Procedures (LCP); the full declaration procedure; and the low value and non-statistical procedure used with either SDP or LCP. A brief commentary on each follows:

- (i) *Standard full pre-shipment declaration.* A full pre-shipment declaration submitted electronically at an airport, seaport, inland clearance depot or designated place approved by Customs.
- (ii) *Simplified declaration procedure.* A two-part electronic submission. The first part requires the exporter to submit to Customs brief details of the export consignment. When CHIEF has accepted the declaration, the goods may be loaded for export shipment. The second declaration must be undertaken within 14 days of CHIEF acceptance or date of export, whichever is earlier. The pre-shipment declaration compels the trader to use the Unique Consignment Reference based on the WCO standard for each export consignment to enable Customs to trade the consignment through the trader's records. Additionally, the exporter must make a simplified electronic pre-shipment declaration to CHIEF either directly

or via a Local Clearance Procedure (p. 99) with the requisite information. SDP is widely used for imported cargo.

- (iii) *Local Clearance Procedure* (CLP). This facility is a simplified procedure where goods for export may be declared at the trader's own premises – approved by Customs – or other nominated inland premises. The facility is also available for imported cargo and widely used. For exports of excise goods only, a warehouse keeper may be approved to operate a LCP. When CHIEF has accepted the electronic declaration, the goods may be moved to the frontier. On arrival at the UK port of export a 'goods arrival message' is entered to CHIEF by the port inventory system, or the loader/carrier at a non-inventory linked location. The second part of the declaration – the supplementary declaration – must be made within 14 days of the acceptance by CHIEF of the 'goods departed message' or date of export, whichever is earlier.

When goods arrive at the UK port of export, CHIEF is notified by the port inventory system, or the loader/carrier at a non-inventory linked location with a 'goods arrival message'. Subsequently a 'goods departed message' is issued by CHIEF. See HM Customs Notice No. 760.

- (iv) *Designated Export Place* (DEP). The designated export place permits an approved operator such as consolidator, exporter, forwarder or airline to present and submit declarations for export to Customs or Customs-approved inland premises. Excise goods, however, cannot be exported from DEP. It also permits goods which have been declared to CHIEF under NES by an exporter or third party to be presented to Customs. The electronic in-house inventory system is formulated by the trader and approved by Customs. The procedures which can be used at a DEP embrace full pre-shipment declaration, low value declaration, non-statistical declaration and SDP. All declarations must be made electronically.

6.9 Unique Consignment Reference (UCR)

A Unique Consignment Reference is a reference allocated by the authorized trader to each export consignment which can be used by HM Revenue and Customs during an audit to trace that consignment in the traders' records. Additionally, there is the Declaration Unique Consignment Reference (DUCR) which is mandatory for traders authorized for simplified procedures; the Master Unique Consignment Reference (MUCR) which is normally used to associate or link several DUCRs; and finally, the Bulk Consignment Reference (BUCR), whereby under the NES an approved agent or representative can submit one declaration for consignments from up to 99 exporters.

- (v) *Low-value and non-statistical exports.* A NES facility for low-value goods which permits an input of reduced information for all goods except those that are dutiable or restricted. No supplementary declaration

is required for low-value goods exported under the normal procedure. A supplementary declaration is required if the goods are exported under LCP or SDP. See HM Customs Notices Nos 2002 and 2005.

6.10 Customs reliefs

A range of customs reliefs exist and these are detailed below:

Inward Processing Relief (IPR)

The system of duty relief for goods imported from non-EC countries for process and re-export. Duty is relieved on imports of non-EU goods which are processed in the community and re-exported provided the trade does not harm the essential interest of community producers of similar goods. Processing can range from repacking or sorting goods to the most complicated manufacturing. IPR provides relief from customs duty, anti-dumping duty and counter-vailing duty. There are two methods of duty relief suspension or drawback. In either case there must be an intention to re-export from the EU and an authorization to enter goods to IPR will be required. Customs duties are suspended when the goods are first entered to IPR in the EU. Drawback arises when the trader can claim duty back if the goods or products are exported and transfer them to an IPR suspension authorization holder or disposes them in a method approved by Customs. See HM Customs Notice No. 2003.

Processing under Customs Control (PCC)

Traders may obtain customs duty relief if the duty on the raw materials used in the manufacturing process is greater than it would have been in the event of importing the finished product. The goods may be declared for free circulation at the lower rate that applies to the finished product rather than at the rate that applies to raw materials. See HM Customs Notice No. 237.

End Use Relief

End Use Provides duty relief on imported goods in order to promote certain EU industries and trades. To qualify, the goods and/or processes must be eligible for end use relief; approved by Customs and goods must be put to their prescribed end use within the agreed time limits. It only applies to customs duty. See HM Customs Notice No. 770.

Outward Processing Relief, Standard Exchange System and Returned Goods Relief

Outward Processing Relief provides duty on imports from third countries of goods which have been produced from previously exported Community goods. It enables businesses to take advantage of cheaper labour outside the EU while encouraging the use of EU-produced raw material to manufacture the

finished products. Goods may be also temporarily exported to undergo processes not available within the Community.

The standard exchange system permits traders to import replacements for faulty goods which have been exported from the EU if it is not practicable to have them repaired. The replacement goods must be of equivalent commercial condition and value.

The returned goods relief permits traders to re-import goods in the same state as they were exported, or they undergo only unforeseen minor treatment outside the community, for example, to keep them in working order. See HM Customs Notice No. 235.

ATA and CPD carnets

The ATA carnet is an international document that is presented to Customs each time goods enter or leave a country. It permits goods to be temporarily imported without payment of customs charges for up to one year and can cover one or more different types of goods. The ATA advantages embrace: avoids need to complete national customs declaration or provide fresh security for customs charges potentially due in each country visited; simplifies Customs clearance of goods in each country visited; can be used in different countries around the world; and can help to overcome problems arising from language barriers and having to complete unfamiliar customs forms. The ATA carnet is valid in 58 countries and valid for one year. It is issued by the chamber of commerce and industry and used extensively by the sales department especially trade fairs, exhibitions and sales executives.

The CPD carnet is an international customs document for temporary importation and exportation of road motor vehicles regulated under the ATA to Istanbul Convention. It is administered by Alliance Internationale de Tourisme (AIT) and Federation Internationale de l'Automobile (FIA) and is not required for use within the EU or other European countries. It is mainly used in Africa, Asia, the Middle East, Oceania (Pacific) and South America. See HM Customs Notice No. 2003.

The TIR procedure

The TIR procedure allows goods in road vehicles or containers sealed by Customs to cross one or more countries sealed by Customs en route to their destination with the minimum of customs interference. TIR carnets are used for this purpose. Traders cannot use the TIR procedure for transit movements from the UK which are wholly within the EU. CT procedures must be used for these movements. See HM Customs Notice No. 104.

Customs warehousing, free zones, ICDs and ERTS

A customs warehouse is a storage facility. It permits payment of import duties and/or VAT to be suspended or delayed when non-community goods

are stored in premises or under an inventory system authorized as a customs warehouse. Overall, it is a storage place, premises or an inventory system authorized by Customs for storing non-community goods that are chargeable with import duty and/or VAT, or otherwise not in free circulation. Customs warehouse may be public or private. There are six different types, A–F.

A free zone (p. 104) is a designated area in which non-community goods are treated as outside the customs territory of the community for the purpose of import duties. Hence import duties (including agricultural charges) are not due provided the goods are not released for free circulation. See HM Customs Notices Nos 2004 and 334.

An Inland Clearance Depot (ICD) is a Customs-approved facility where goods can be cleared through customs. Normally only goods in containers, rail freight wagons, or road vehicles which can be sealed may be removed for clearance inland. Enhanced Remote Transit Sheds (ERTS) are usually run by freight agents and approved by Customs. The ERTS accepts non-EU goods from the airport or seaport and accepted for temporary storage. The goods are subsequently cleared by customs when an entry has been made at the entry processing unit (EPU). See HM Customs Notice No. 2002.

Overall, there are some 750 free zones and 300 ICDs globally.

6.11 Importation and exportation of goods

Commercial importations

Customs procedures for commercial importations vary according to the type of traffic involved but the principles remain broadly the same:

- (a) Goods may be imported legally only through places approved by customs.
- (b) Ships and aircraft must lodge a report, including a cargo list, with customs on arrival (usually before unloading begins).
- (c) All goods must be properly ‘entered’ and any duty (or levies on goods subject to the Common Agricultural Policy (CAP)) and other charges due must normally be paid before they are released from customs control; this usually takes place at an airport, seaport, inland clearance depot, ERTS customs warehouse or traders’ premises approved by customs under DEP (p. 99). In the UK and many other countries, this involves an electronic declaration through a customs approved trade or agent.
- (d) Customs officers have the right to examine all goods to confirm that they correspond with the ‘entry’ made for them.

Import entry procedure

The importer is responsible for preparing an ‘entry’ for all the goods he is importing. The ‘entry’ is a document on which he declares the description, value, quantity, rate of duty and various other details about the goods. When

presented to customs it is normally accompanied by supporting documents such as copies of commercial invoices and packing lists to provide evidence of the nature and value of the goods, but frequently also by an official document to prove their status for duty purposes; this involves the appropriate customs declaration document. In the case of goods which may be imported only under a licence issued by a government department (e.g. the Department of Trade and Industry), the licence must normally accompany the entry. Detailed descriptions of goods for duty and statistical purposes necessary for the preparation of an entry are shown in HM Customs Tariff (see p. 96). The importer or his agent presents the completed entry with its supporting documents to the appropriate customs office. In all UK seaports the system is fully computerized and many major importers and agents have on-line access to the customs network CHIEF (see p. 98). This is undertaken electronically involving a customs declaration entry on Form C88 – the Single Administrative Document. The Agent or Trader may undertake the input entry data involving the computerized entry processing system called the Direct Trade Input (DTI). The entry electronically is checked for accuracy and any duty raised for payment by the importer. Many imported consignments are processed under the CFSP embracing LCP, SDP, ICD, or ERTS. All documents are presented electronically and processed likewise.

Variations in entry procedure are explained under items 6.6–9 (pp. 96–9).

Export entry procedure

The range of options to export cargo is fully explained under the New Export System, p. 98. This involves CHIEF and form C88 SAD. It is electronically processed.

Report (or entering in) and inland clearance

All vessels arriving at a UK seaport from outside the EU must report their arrival to be ‘entered in’ with Customs in accordance with the Customs and Excise Management Act (CEMA) 1979 Sections 35, 53 and 54, embracing Ship’s Report, Importation and Exportation by Sea Regulations 1981 (as amended 1 December 1986 and 11 August 2003) and passenger information (18 October 2001). It also features the Community Customs Code EC 2913/92 (as amended) Articles 37–47 and articles 183–9 of the implementation Regulation EC 2454/93 (as amended) specifies the requirements for reporting third-country cargo carried on board ships arriving in the EU.

The Master of the vessel, or a person authorized by him, is responsible for making the report. A shipping agent usually lodges the report on the Master’s behalf. Vessels arriving within the EU do not have to report if they are an ‘authorized regular shipping service’ vessel such as vessels operating ferry services between UK and Continental seaboard. An ‘authorized regular shipping service’ is a vessel that only operates between EU (other than free

port/free zones) on a regular, previously authorized, schedule service. All customs authorities in each EU port of call are required to approve the service and vessels must carry a valid certificate from the customs authority. All other vessels arriving at a UK port from a port in another EU country must report their arrival.

The report must be made at a designated place of the customs office within three hours of the ship reaching the berth and if closed, within one hour of its opening. An agent may apply for an extension if circumstances warrant it such as adverse weather or when requested by a customs officer visiting the vessel. All vessels required to report must use the following forms:

- (a) IMO FAL form I (C94) *General declaration*. This will feature information relating to the vessel on its arrival and departure from the UK, and a description of cargo as found in a cargo manifest. The form must be signed by the Master or authorized agent.
- (b) IMO FAL form 3 (C95) *Ship stores declaration*. This document provides information relating to ship's stores on arrival and a separate declaration must be provided for each location within the vessel that is used to store ship's stores. It must be signed by the Master or an officer authorized by the Master and has personal knowledge of the stores.
- (c) IMO FAL form 4 (C96) *Crew effects declaration*. This form is used to provide information relating to crew's effects and must be completed by each crew member only when they are in excess of their travellers' allowance or subject to prohibitions or restrictions. The goods cannot be landed in the UK unless duty is paid and any licensing requirements are fulfilled. If a crew member is being paid off or going on leave, goods in excess of their allowance must be produced to a customs officer. The form must be signed by the Master or authorized ship's officer when all the individual crew declarations are complete.
- (d) IMO FAL form 5 (C97) *Crew list*. This provides information relating to the number and composition of the crew on arrival and customs require this form to be completed as part of the ship's reporting formalities.
- (e) IMO FAL form 6 (C98) *Passenger list*. This form is used to provide information relating to passengers on vessels that are certified to carry 12 passengers or less. The form can be used on arrival and departure. Some ports may accept a dual-purpose declaration for arrival and departure if the passengers are identical and the vessel is in port for only a short stay. Passenger's who are not EEA citizens must get an immigration officer's permission to enter the UK.

Declaration of cargo

The cargo declaration normally consists of the manifest, but other commercial or administrative documents relating to the goods and containing the necessary particulars of each consignment may be accepted, including the following:

- (a) maritime document, e.g. bill of lading, (b) container identification/vehicle registration number, (c) the number, kind, marks and number of packages, (d) description and gross weight/volume of the goods, (e) port or place where the goods were loaded into the vessel, and (f) the original port or place of shipment for goods on a through maritime transport.

Safety certificates are now part of the port state control checks to which all vessels must comply. These include International load line certificate, cargo ship safety construction certificate and cargo ship safety equipment certificate.

Entry outwards and outward clearance

All vessels leaving a UK port for a destination outside the EU or for a free zone within the EU, must obtain customs clearance outwards. Vessels destined for another UK port or for other EU ports are not required to obtain customs clearance. Whether or not a vessel requires customs outward clearance prior to departure, there is still an obligation on Masters to comply with safety conventions adopted as international standards.

The following forms must be completed: IMO FAL form I (C94) in duplicate, IMO FAL form 5 (C97), IMO FAL form 6 (C98), if the vessel is carrying 12 passengers or fewer, a copy of the cargo declaration is required. The IMO FAL form 3 (C95) will be required on departure if stores have been loaded in the UK. Simplified reporting arrangements are available for a particular vessel with predictable sailing pattern such as ferries, dredgers, rig supply and safety vessels. Facilities are available for an omnibus clearance – covering a fixed time period and specified voyages, or advanced clearance – where details of the next voyages are already known.

6.12 Ship's papers

It must be stressed the foregoing inward clearance procedure is customs focused, but mention is made of compliance with appropriate international regulations. This in particular is the ISPS Code and interface with port state control, embracing ship inspections and examination of ships papers (p. 106). This basically focuses on the ISPS code (p. 214) and port state control (p. 214). All certificates carried on board must be originals.

UK registered ships, where so required, should carry the following documents, including those required by international regulations, and it is obligatory for the Master to produce them to any person who has authority to inspect them.

Commercial documents

- 1 Charter party or bills of lading.
- 2 *Cargo manifest.* This contains an inventory of cargo carried on board the vessel giving details of cargo description, consignee/consignor,

destination port, container number, etc. The data are despatched by courier/air mail/fax/e-mail to the ship/port agent by the shipowner to give details to port authority importers, customs, etc. Details of cargo for discharge at the next port are usually dispatched electronically. It enables the agent to prepare for the ship's arrival.

3 List of dutiable stores.

Certificates and documents required to be carried on board all ships

- 4 *International Tonnage Certificate* (1969). An International Tonnage Certificate (1969) shall be issued to every ship, the gross and net tonnage of which have been determined in accordance with the Convention. Tonnage Convention, article 7.
- 5 *International Load Line Certificate*. An International Load Line Certificate shall be issued under the provisions of the International Convention on Load Lines, 1966, to every ship which has been surveyed and marked in accordance with the Convention or the Convention as modified by the 1988 LL Protocol, as appropriate. LL Convention, article 16, 1988 LL Protocol article 18.
- 6 An *International Load Line Exemption Certificate* shall be issued to any ship to which an exemption has been granted under and in accordance with article 6 of the Load Line Convention or the Convention as modified by the 1988 LL Protocol, as appropriate. LL Convention, article 6, 1988 LL Protocol article 18.
- 7 *Intact Stability Booklet*. Every passenger ship regardless of size and every cargo ship of 24 m in length and over shall be inclined on completion and the elements of their stability determined. The Master shall be supplied with a Stability Booklet containing such information as is necessary to enable him, by rapid and simple procedures, to obtain accurate guidance as to the stability of the ship under varying conditions of loading. For bulk carriers, the information required in a bulk carrier booklet may be contained in the stability booklet. SOLAS 1974, regulation 11–1/22, and 11–1/25–8; 1988 LL Protocol, regulation 10.
- 8 *Damage control booklets*. On passenger and cargo ships, there shall be permanently exhibited plans showing clearly for each deck and hold the boundaries of the watertight compartments, the openings therein with the means of closure and position of any controls thereof, and the arrangements for the correction of any list due to flooding. Booklets containing the aforementioned information shall be made available to the officers of the ship. SOLAS 1974, regulations 11–1/23, 23–1. 25–8.
- 9 *Minimum safe manning document*. Every ship to which Chapter I of the Convention applies shall be provided with an appropriate safe manning document or equivalent issued by the Administration as evidence of the minimum safe manning. SOLAS 1974 (1989 amdts), regulation V/13(b).

- 10 *Certificates for masters, officers or ratings.* Certificates for masters, officers or ratings shall be issued to those candidates who, to the satisfaction of the Administration, meet the requirements for service, age, medical fitness, training, qualifications, and examinations in accordance with the provisions of STCW Code annexed to the Convention on Standards of Training, Certification and Watchkeeping for Seafarers, 1978. Formats of certificates are given in section A-1/2 of the STCW Code. Certificates must be kept available in their original form on board the ships on which the holder is serving. STCW 1978 1995 (amendments) article VI, regulation 1/2, STCW Code, section A-1/2.
- 11 *International Oil Pollution Prevention Certificate.* An International oil pollution prevention certificate shall be issued after survey in accordance with regulation 4 of annex I of MARPOL 73/78, to any oil tanker of 150 gross tonnage and above and any other ships of 400 gross tonnage and above which are engaged in voyages to ports of offshore terminals under the jurisdiction of other Parties to MARPOL 73/78. The certificate is supplemented by a Record of Construction and Equipment for Ships other than Oil Tankers (Form A) or a Record of Construction and Equipment of Oil Tankers (Form B), as appropriate. MARPOL 73/78, annex I, regulation 5.
- 12 *Oil Record Book.* Every oil tanker of 150 gross tonnage and above and every ship of 400 gross tonnage and above other than an oil tanker shall be provided with an Oil Record Book, Part 1 (Machinery space operations). Every oil tanker of 150 gross tonnage and above shall also be provided with an Oil Record Book, Part II (Cargo/ballast operations). MARPOL 73/78, annex I, regulation 20.
- 13 *Shipboard Oil Pollution Emergency Plan.* Every oil tanker of 150 gross tonnage and above and every ship other than an oil tanker of 400 gross tonnage and above shall carry on board a Shipboard Oil Pollution Emergency Plan approved by the Administration. MARPOL 73/78, Annex I, regulation 26.
- 14 *Garbage Management Plan.* Every ship of 400 gross tonnage and above and every ship which is certified to carry 15 persons or more shall carry a garbage management plan which the crew shall follow. MARPOL 73/78, Annex V, regulation 9.
- 15 *Garbage Record Book.* Every ship of 400 gross tonnage and above and every ship which is certified to carry 15 persons or more engaged in voyages to ports or offshore terminals under the jurisdiction of other parties to the convention and every fixed and floating platform engaged in exploration and exploitation of the sea bed shall be provided with a Garbage Record Book. MARPOL 73/78, Annex V, regulation 9.
- 16 *Cargo Securing Manual.* Cargo units, including containers, shall be located, stowed and secured throughout the voyage in accordance with the Cargo Securing Manual approved by the administration. The Cargo Securing Manual is required on all types of ships engaged in the carriage

- of all cargoes other than solid and liquid bulk cargoes, which shall be drawn up to a standard at least equivalent to the guidelines developed by the Organization. SOLAS 19754, regulations VI/5, VII6, MSC/Circ. 745.
- 17 *Document of Compliance*. A Document of Compliance shall be issued to every company which complies with the requirements of the ISM Code. A copy of the document shall be kept on board. SOLAS 1974, regulation IX/4, ISM Code, paragraph 13 (p. 470).
 - 18 *Safety Management Certificate*. A Safety Management Certificate shall be issued to every ship by the Administration or an organization recognized by the administration. The administration or an organization recognized by it shall, before issuing the Safety Management Certificate, verify that the company and its shipboard management operate in accordance with the approved safety management system. SOLAS 1974, regulation IX/4, ISM Code, paragraph 13 (p. 470).
 - 19 *International Ship Security Certificate*. SOLAS 1974, Chapter XI–2, (p. 214).
 - 20 *International Air Pollution Prevention Certificate*. MARPOL 73/78, Annex VI, regulation VI/6.
 - 21 *Engine International Air Pollution Prevention Certificat*. MARPOL 73/78, Annex VI, paragraph 2.3.6 of NOX Technical Code.

In addition to the certificates listed in 4–21, passenger ships shall carry:

- 22 *Passenger Ship Safety Certificate*. A certificate called a Passenger Ship Safety Certificate shall be issued after inspection and survey to a passenger ship which complies with the requirements of Chapters II–1, II–2, III and IV and any other relevant requirements of SOLAS 1974. A record of Equipment for Passenger Ships Safety Certificate (Form P) shall be permanently attached. SOLAS 1974 regulation I/12, as amended by the GMDSS amendments, 1988 SOLAS Protocol, regulation I/12 (p. 30).
- 23 *Exemption Certificate*. When an exemption is granted to a ship under and in accordance with the provisions of SOLAS 1974, a certificate called Exemption Certificate shall be issued in addition to the certificates listed above. SOLAS 1974 regulation I/12, 1988 SOLAS Protocol, regulation I/12.
- 24 *Special trade passenger ships*. A form of safety certificate for special trade passenger ships, issued under the provisions of the Special Trade Passenger Ship Agreement, 1971. STP Agreement, rule 6.
- 25 *Special Trade Passenger Ships Space Certificate*. Issued under the provisions of the Protocol on Space Requirements for Special Trade Passenger Ships, 1973. SSTP 73, rule 5.
- 26 *Search and rescue co-operation plan*. Passenger ships to which Chapter I of the Convention applies, trading on fixed routes, shall have on board

- a plan for co-operation with appropriated search and rescue services in event of an emergency. SOLAS 1974, (1995 Conference amendments), regulation V/15(c).
- 27 *List of operational limitations.* Passenger ships, to which Chapter I of the Convention applies, shall keep on board a list of all limitation on the operation of the ship, including exemptions from any of the SOLAS regulations, restrictions in operating areas, weather restrictions, sea state restrictions, restrictions in permissible loads, trim, speed and any other limitations, whether imposed by the administration or established during the design or the building stages. SOLAS 1974, (1995 Conference amendments), regulation V/23.
- 28 *Decision support system for masters.* In all passengers ships, a decision support system for emergency management shall be provided on the navigation bridge. SOLAS 1974, regulation III 24–4.

In addition to the certificates listed in 4–21, cargo ships shall carry:

- 29 Cargo Ship Safety Construction Certificate. A certificate called a Cargo Ship Safety Construction Certificate shall be issued after survey to a cargo ship of 500 gross tonnage and over which satisfies the requirements for cargo ships on survey, set out in regulations regulation I/10 of SOLAS 1974, and complies with the applicable requirements of Chapters II–1 and II–2, other than those relating to fire-extinguishing appliances and fire control plans. SOLAS 1974 regulation I/12, as amended by the GMDSS amdts; 1988 SOLAS Protocol, regulation I/12.
- 30 Cargo Ship Safety Equipment Certificate. A certificate called a Cargo Ship Safety Equipment Certificate shall be issued after survey to a cargo ship of 500 gross tonnage and over which complies with the relevant requirements of Chapters II–1, II–2 and III and any other relevant requirements of SOLAS 1974. A record of equipment for the Cargo Ship Safety Equipment certificate (Form E) shall be permanently attached. SOLAS 1974 regulation I/12, as amended by the GMDSS amendments; 1988 SOLAS Protocol, regulation I/12.
- 31 Cargo Ship Safety Radio Certificate. A certificate called a Cargo Ship Safety Radio Certificate shall be issued after survey to a cargo ship of 300 gross tonnage and over, fitted with a radio installation, including those used in life-saving appliances, which complies with the requirements of Chapters III and IV and any other relevant requirements of SOLAS 1974. A record of equipment for Cargo Ship Safety Radio Certificate (Form R) shall be permanently attached. SOLAS 1974 regulation, I/12, as amended by the GMDSS amendments; 1988 SOLAS Protocol, regulation I/12.
- 32 Cargo Ship Safety Certificate. A certificate called a Cargo Ship Safety Certificate may be issued after survey to a cargo ship which complies with the relevant requirements of Chapters II–1, II–2, III, IV and V and

110 *Customs house and ship's papers*

- other relevant requirements of SOLAS 1974 as modified by the 1988 SOLAS Protocol, as an alternative to the above cargo ship safety certificates. 1988 SOLAS Protocol, regulation I/12.
- 33 Exemption Certificate. When an exemption is granted to a ship under and in accordance with the provisions of SOLAS 1974, a certificate called an Exemption Certificate shall be issued in addition to the certificate listed above. SOLAS 1974, regulation I/12; 1988 SOLAS Protocol, regulation I/12.
- 34 Document of compliance with the special requirements for ships carrying dangerous goods. An appropriate document as evidence of compliance with the construction and equipment requirements of that regulation. SOLAS 1974, regulation II-2/54.3 (p. 268).
- 35 Dangerous goods manifest or stowage plan. Each ship carrying dangerous goods shall have a special list or manifest setting forth, in accordance with the classes set out in regulation VII/12, the dangerous goods on board and the location thereof. A detailed stowage plan which identifies by class, and sets out the location of all dangerous goods on board, may be used in place of such special list or manifest. A copy of one of these documents shall be made available before departure to the person or organization designated by the port State authority. SOLAS 1974, regulation VII5(5); MARPOL 73/78 Annex III, regulation 4.
- 36 Document of authorization for the carriage of grain. A document of authorization shall be issued for every ship loaded in accordance with the regulations of the International Code for the Safe Carriage of Grain in Bulk either by the administration or an organization recognized by it or by a contracting government on behalf of the administration. The document shall accompany or be incorporated into the grain loading manual provided to enable the Master to meet the stability requirements of the code. SOLAS 1974, regulation VI/9; International Code for the Safe Carriage of Grain in Bulk, section 3.
- 37 Certificate of insurance or other financial security in respect of civil liability for oil pollution damage. A certificate attesting that insurance or other financial security is in force shall be issued to each ship carrying more than 2,000 tons of oil in bulk as cargo. It shall be issued or certified by the appropriate authority of the State of the ship's registry after determining that the requirements of article VII, paragraph 1, of the CLC Convention have been complied with. CLC 69, article VII.
- 38 Enhanced survey report file. Bulk carriers and oil tankers shall have a survey report file and supporting documents complying with paragraphs 6.2 and 6.3 of annex A and annex B of resolution A.744(18), Guidelines on enhanced programme of inspection during survey of bulk carriers and oil tankers. MARPOL 73/78, Annex I, regulation 13G; SOLAS 1974, regulation XI/2.
- 39 Record of oil discharge monitoring and control system for last ballast voyage. Subject to provisions of paragraphs (4), (5), (6) and (7) of

regulation 15 of Annex I of MARPOL 73/78, every oil tanker of 150 gross tonnage and above shall be fitted with an oil discharge monitoring and control system approved by the administration. The system shall be fitted with a recording device to provide a continuous record of the discharge in litres per nautical mile and total quantity discharged, or the oil content and rate of discharge. This record shall be identifiable as to time and date and shall be kept for at least three years. MARPOL 73/78, Annex I, regulation 15(3)(a).

- 40 Bulk Carrier Booklet. To enable the Master to prevent excessive stress in the ship's structure, the ship loading and unloading of solid bulk cargoes shall be provided with a booklet referred to in SOLAS regulation VI/7.2. As an alternative to a separate booklet, the required information may be contained in the intact stability booklet. SOLAS 1974 (1996 amdts), regulation VI/7; the Code of Practice for the Safe Loading and Unloading of Bulk Carriers (BLU Code).

In addition to the certificates listed in sections 4–21 and 29–40, where appropriate, any ship carrying noxious liquid chemical substances in bulk shall carry:

- 41 International Pollution Prevention Certificate for the Carriage of Noxious Liquid Substances in Bulk (NLS Certificate). An international Pollution Prevention Certificate for the Carriage of Noxious Liquid Substances in Bulk (NLS Certificate) shall be issued, after survey in accordance with the provisions of regulation 10 of annex II of MARPOL 73/78, to any ship carrying noxious liquid substances in bulk and which is engaged in voyages to ports or terminals under the jurisdiction of other Parties to MARPOL 73/78. In respect of chemical tankers, the Certificate of Fitness for the Carriage of Dangerous Chemicals in Bulk and the International Certificate of Fitness for the Carriage of Dangerous Chemicals in Bulk issued under the provisions of the Bulk Chemical Code and International Bulk Chemical Code, respectively, shall have the same force and receive the same recognition as the NLS Certificate. MARPOL 73/78 Annex II, regulation 12 and 12a.
- 42 Cargo Record Book. Every ship to which annex II of MARPOL 73/78 applies shall be provided with a Cargo Record Book, whether as part of the ship's official log book or otherwise, in the form specified in appendix IV to the Annex. MARPOL 73/78 Annex II, regulation 9.
- 43 Procedures and Arrangements Manual (P&A Manual). Every ship certified to carry noxious liquid substances in bulk shall have on board a Procedures and Arrangements Manual approved by the Administration. Resolution MEPC.18(22), Chapter 2; MARPOL 73/78 Annex II, regulations 5, 5A and 8.
- 44 Shipboard Marine Pollution Emergency Plan for Noxious Liquid Substances. Every ship of 150 gross tonnage and above certified to carry

noxious liquid substances in bulk shall carry on board a shipboard marine pollution emergency plan for noxious liquid substances approved by the administration. This requirement shall apply to all such ships not later than 1 January 2003. MARPOL 73/78, Annex II, regulation 16.

***In addition to the certificates listed in section 4–21 and 29–40,
where applicable, any chemical tanker shall carry:***

- 45(a) Certificate of Fitness for the Carriage of Dangerous Chemicals in Bulk. A certificate called a Certificate of Fitness for the Carriage of Dangerous Chemicals in Bulk, the model form of which is set out in the appendix to the Bulk Chemical Code, should be issued after an initial or periodical survey to a chemical tanker engaged in international voyages which complies with the relevant requirements of the Code. BCH Code, section 1.6, BCH Code as modified by resolution MSC.18(58) section 1.6. Note. The code is mandatory under annex II of MARPOL 73/78 for chemical tankers constructed before 1 July 1986.
- 45(b) International Certificate of Fitness for the Carriage of Dangerous Chemicals in Bulk. A certificate called an International Certificate of Fitness for the Carriage of Dangerous Chemicals in Bulk, the model form of which is set out in the appendix to the International Bulk Chemical Code, should be issued after an initial or periodical survey to a chemical tanker engaged in international voyages which complies with the relevant requirements of the Code. Note: The code is mandatory under both Chapter VII of SOLAS 1974 and annex II of MARPOL 73/78 for chemical tankers constructed on or after 1 July 1986. IBC Code, section 1.5; IBC Code as modified by resolutions MSC.16(58) and MEPC.40(29), section 1.5.

***In addition to the certificates listed in sections 4–21 and 29–40
where applicable, any gas carrier shall carry:***

- 46(a) Certificate of Fitness for the Carriage of Liquefied Gases in Bulk. A certificate called a Certificate of Fitness for the Carriage of Liquefied Gases in Bulk, the model form of which is set out in the appendix to the Gas Carrier Code, should be issued after an initial or periodical survey to a gas carrier which complies with the relevant requirements of the code. GC Code, section 1.6.
- 46(b) International Certificate of Fitness for the Carriage of Liquefied Gases in Bulk. A certificate called an International Certificate of Fitness for the Carriage of Liquefied Gases in Bulk, the model form of which is set out in the appendix to the International Gas Carrier Code, should be issued after an initial or periodical survey to a gas carrier which complies with the relevant requirements of the code. Note. The code is mandatory under Chapter VII of SOLAS 1974 for gas carriers constructed on or

after 1 July 1986. IGC Code, section 1.5, ICG Code, as modified by resolution MSC.17(58), section 1.5.

In addition to the certificates listed on sections 4–21 and 29–40, where applicable, high-speed craft shall carry:

- 47 High-speed Craft Safety Certificate. A certificate called a High-speed Craft Safety Certificate should be issued after completion of an initial or renewal survey to a craft which complies with the requirements of the High Speed Craft (HSC) Code in its entirety. SOLAS 1974 regulation X/3; HSC Code, paragraph 1.8.
- 48 Permit to Operate High-speed Craft. A certificate called a Permit to Operate High-speed Craft should be issued to a craft which complies with the requirements as set out in paragraphs 1.2.2 to 1.2.7 and 1.8 of the HSC Code. HSC Code paragraph 1.9.

In addition to the certificates listed on sections 4–21 and 29–40, where applicable, any ship carrying INF cargo shall carry:

- 49 International Certificate of Fitness for the Carriage of INF Cargo. A ship carrying INF cargo shall comply with the requirements of the International Code for the Safe Carriage of Packaged Irradiated Nuclear Fuel, Plutonium and High-level Radioactive Wastes on Board Ships (INF Code) in addition to any other applicable requirements of the SOLAS regulations and shall be surveyed and be provided with the International Certificate of Fitness for the Carriage of INF Cargo. SOLAS 1974 (1999 amds), regulation 16; INF Code (resolution MSC.88(71), paragraph 1.3.

Other miscellaneous certificates

- 50 Special Purpose Ship's Safety Certificate. In addition to SOLAS certificates as specified in paragraph 7 of the Preamble of the Code of Safety for Special Purpose Ships, a Special Purpose Ship Safety Certificate shall be issued after survey in accordance with the provisions of paragraph 1.6 of the Code of Safety for Special Purpose Ships. The duration and validity of the certificate should be governed by the respective provisions for cargo ships in SOLAS 1974. If a certificate should be issued for a purpose ship of less than 500 gross tonnage, this certificate should indicate to what extent relaxations in accordance with 1.2 were accepted. Resolution A.534(13), as amended by MSC/Circ.739; SOLAS 1974, regulation I/12; 1988 SOLAS Protocol, regulation I/12.
- 51 Certificate of Fitness for Offshore Support Vessels. When carrying such cargoes, offshore support vessels should carry a Certificate of Fitness issued under the provisions of the 'Guidelines for the Transportation and Handling of Limited amounts of Hazardous Noxious Liquid Substances

- in Bulk on offshore support vessels'. If an offshore support vessel carried only noxious liquid substances, a suitable endorsed International Pollution Prevention Certificate for the Carriage of Noxious Liquid Substances in Bulk may be issued instead of the above Certificate of Fitness. Resolution A.673(16); MARPOL 73/78, annex II, regulation 13(4).
- 52 Diving System Safety Certificate. A certificate should be issued either by the administration or any person or organization duly authorized by it after survey or inspection to a diving system which complies with the requirements of the Code of Safety for Diving Systems. In every case, the administration should assume full responsibility for the certificate. Resolution A.536(13), section 1.6.
- 53 Dynamically Supported Craft Construction and Equipment Certificate. To be issued after survey carried out in accordance with paragraph 1.5.1(a) of the Code of Safety for Dynamically Supported Craft. Resolution A.373(x), section 1.6.
- 54 Mobile Offshore Drilling Unit Safety Certificate. To be issued after survey carried out in accordance with the provisions of the Code for the Construction and Equipment of Mobile Offshore Drilling Units, 1979, or, for units constructed on or after 1 May 1991, the Code for the Construction and Equipment of Mobile Offshore Drilling Units, 1989. Resolution A.414(XI), section 1.6; Resolution A.649(16), section 1.6; Resolution A.649(16) as modified by resolution MSC.38(63), section 1.6.
- 55 Noise Survey Report. A noise survey report should be made for each ship in accordance with the Code on Noise Levels on Board Ships. Resolution A.468(XII), section 4.3.
- 56 Ship's register or certificate of registry. This is the ship's official certificate of registration and is issued by the authorities of the country in which the ship is registered. It gives the registration number, name of vessel, port of registry, details of the ship and particulars of ownership. The UK body responsible is called the Registry of Shipping and Seamen (RSS) and is based in Cardiff. Legislation is found in the Merchant Shipping (Registration, etc.) Act 1993.

6.13 Ship's protest

The Master, on arrival at the port, may decide to make a protest before a consul or notary public, declaring that he and his officers have exercised all reasonable care and skill during the voyage to avoid damage to ship and cargo, and that any actual loss is due to extraordinary circumstances beyond their control. Protest is a formality, but in cases where damage or loss has occurred, extending protest is made within six months of noting, and sworn declaration may be supported by members of the ship's crew. In the UK there is no legal necessity to note protest, but noting of protest assists the defence against claims by consignees. In other countries protest is necessary before certain legal remedies can be obtained.

In the event of any casualty to the ship, the Master and/or his officers would be required to give depositions under oath before a receiver of wrecks, who is a senior customs officer.

Recommended reading

Alan Branch, *Shipping and Air Freight Documentation for Importers and Exporters*, second edition, e-mail: books@witherbys.co.uk

7 Maritime canals and inland waterways

7.1 Introduction

The geographical position and economic importance of artificial waterways must be considered by all concerned in the shipping industry. In fact it is a subject of growing importance in the shipping industry with the development of multi-modalism.

The real economic importance of maritime international canals has, however, changed in recent years, due in the main to the introduction of larger capacity vessels with deeper draught, such as the mammoth oil tankers and container ships. Maritime canals must therefore keep pace with new tonnage developments, otherwise ships will follow alternative routes due to the sheer inability of the canal to accommodate their draught, beam or length. One must therefore judge individual maritime canals in terms of their economic importance, seen in the light of their physical ability to accept modern tonnage currently or potentially available such as in the Suez and Panama Canals.

A study of the international trade patterns and the disposition of the world maritime fleet (see pp. 3–6) will confirm radical changes in the last decade. The growth in containerization is driven by logistics and facilitated by new technology in the ports and their environment. Container operators are remodelling (p. 347) their service on the basis of the hub and spoke system. More emphasis is on the multi-modal system, especially in Europe, North America, the subcontinent, Australia and the Far East. The St Lawrence Seaway (p. 126) is playing a greater role in the North American development. Similar remarks apply to the Kiel Canal (p. 122). The growth in the Asian trade, especially China, has stimulated continuous modernization of the Suez (p. 120) and Panama (p. 123) canals to attract the latest generation of larger Panamax and Suezmax tonnage. Such important trade routes encourage lower freight distribution cost, quicker transits and much improved ship utilization productivity. There is no doubt that such major waterways improve ship productivity, particularly bunker charges which account for a high voyage cost element (p. 24).

The key to ship management is flexibility and the presence of major waterways voyage route options.

7.2 European inland waterways

Inland waterway networks play a major role in the economic development of Europe. The Maritime Euro Region is focused particularly on the ports of Rotterdam, Hamburg, Antwerp and Dunkerque and their connecting inland waterway systems which penetrate southwards. Such ports have up to 30% of their transhipment cargoes conveyed on the inland waterway network and the market is growing fast. It extends not only to bulk commodities, but also to an increasing volume of containerized goods and vehicular merchandise.

A major development emerged in 1992 with the opening of the Rhine–Main–Danube (RMD) canal. Its length is 3,500 km between the North Sea and the Black Sea and serves nine East and West European countries. The RMD route runs through Holland and Germany to Mainz and up the Mainz to Bamberg, the northern canal entrance. On the other side of the Franconian Jura, the canal joins the Danube at Kelheim. That river flows through Austria, clips the former Czechoslovakia and continues south through Hungary and the former Yugoslavia. Turning east again, it forms the border between Bulgaria and Romania before turning north to touch on Romania, the southern tip of the CIS and finally empties itself into the Black Sea.

Inland waterways are developing throughout Europe at a time of intermodal development driven by a logistic environment. Europe is experiencing increased road congestion and coupled with the introduction of tolls on major highways and cleaner environment is encouraging the pro-canal and inland waterways political lobby. The growth of containerization is also making a contribution with its ease of intermodal transfer. Hence the strategy is to modernize the network continuously together with vessels/barques embracing both bulk cargo and containerized transhipments.

Rotterdam is a key hub in the barge network and is served by 25,000 km of navigable inland waterways. Additionally, Rotterdam is served by over 30 inland waterway operators, running over 120 scheduled container services to 70 industrial centres spread over the entire heartland of Europe (see Table 7.1) Moreover, the growth of inland container shipping is a notable modal shift, as demonstrated in Table 7.2.

An analysis of the traffic volume between northern Germany and Rotterdam reveals about 25 million tons of cargo travel by barge annually. This compares with 90 million tons over the north–south axis: the Netherlands (including Rotterdam), Belgium, including Antwerp, and France. Some 80% of this volume is connected with Belgium. Traffic volume between the Netherlands and France totals 8 million tons compared with 17 million tons on the Mosel and Saar. Heavy industry around Thionville, Metz and Nancy in the French district of Lorraine accounts for a lot of this volume, but there is also cargo that goes through to destinations further to the south, past Nancy. Navigating the capillaries everywhere in navigable France, ships sail into what could be called ‘capillaries’, or smaller canals, which constitute one of the most important forms of waterway in this part of the world. ‘Of the twenty million

Table 7.1 European inland container terminals, 2003

<i>Country</i>	<i>No. of inland container terminals</i>
Germany	29
Netherlands	26
Hungary	1
Slovakia	1
Austria	4
Switzerland	2
France	5
Belgium	8

Table 7.2 Development of the modal split, port of Rotterdam, 1993–2001

<i>Year</i>	<i>Barge</i>	<i>Rail</i>	<i>Road</i>
1993	26	8	66
1994	27	9	64
1995	30	10	60
1996	31	11	58
1997	34	13	53
1998	35	13	52
1999	36	14	50
2000	39	13	48
2001	39	12	49

Notes

Marine terminals, Port of Rotterdam.

Sea-sea transhipment is 20–5%.

The number of containers transported by land is considered as 100% again and divided as above.

tons of inland cargo transported on the north–south axis (Rhine–Schelde–Gent–Lille) about 10 million tons are connected with Rotterdam.⁷ A similar volume applies to transport over the Maas. Together with the Schelde, this river constitutes an equally important connection which draws cargo to Liège. From this river a great deal of cargo finds its way through to the capillaries of northern, eastern and even southern France. The estimated 17 million tons of inland cargo mentioned above in the area to the south of the German city of Trier is seen as the ‘roundabout category’ in the north–south navigation because this volume first travels around the Rhine. Ships travel up the Mosel past the city of Koblenz, towering at the confluence of three rivers. Overall, 95% of inland navigation in Saarland and Lorraine is connected with Rotterdam.

The Netherlands share of the north–south traffic totals 45% on the Rotterdam–Antwerp line, 80% of which is containerized, totalling 850,000

TEUs in 2002. The remaining 55% is conveyed in Belgian and French vessels. The most important varieties of cargo for the north–south trade are coal and building materials – especially sand and gravel, petroleum, chemicals, fertilizers, grain (import and export), rolled steel and iron ore. Additionally, there exists mixed cargo to bulk liquids by small tanker tonnage.

All of industrial Belgium is accessible at least by Kempenaar inland barges with a length of 63 m, a 7 m beam and capacity of 550 tons. However, vessels of 110 m length with 2,000 tons capacity operate to Brussels, Gent and Liège on the Maas. The largest vessel between Netherlands and France on the Canal du Nord has a maximum capacity of 800 tons. The Kempenaar vessels have a 32 TEUs capacity or 48 TEUs when stacked three-high. A recent development to counter overland competition has been the provision of the pallet ship. Similar in size to the Kempenaar tonnage, the palet ship has automatic self-loading and unloading with a capacity of 650 euro-pallets. Overall, between France and the Netherlands (Rotterdam) one million tons of cargo travel on the east–west route.

As had already been demonstrated, the Rhine waterway between Rotterdam, Antwerp and on to Germany and France remains Europe's busiest network.

The push barge sector is a major feature of the barge industry in the port of Rotterdam. In 2001 41 million tons of ore and 22 million tons of coal were transhipped, representing 20% of the total cargo handled at the port. A leading German operator, Veerhaven, has a fleet of five big push tugs and 53 tug-pushed dumb barges. Six fully loaded barges lashed together with a pusher behind can move 16,500 ton bulk cargoes in a single transport movement. Duisburg is Europe's largest inland port, handling 37 million tons annually. It represents a major hinterland hub. In 2003 a modern intermodal terminal was opened, with direct access to Antwerp and Rotterdam, and new Rhine–Ruhr shuttle which connects with Dortmund and the eastern part of the Ruhr region and northern seaports.

An example of canal design innovation arose in 1969. A plan incline–water slop was installed between Saint-Louis and Arzviller in the Zorn valley between the Vosges mountains and Alsace on the Moselle in France. The construction replaced a chain of 17 locks extending over 4 km which previously took a day to navigate. The plan incline takes 45 minutes and involves a total drop of 44.55 m. The length of the plan incline is 108.65 m with an overall length of 128.65 m. The boat lift overall length is 43 m, the width 5.20 m and boat draught 3.20 m. The weight of the boat lift full of water is 900 tons.

This is the only transverse system in Europe, whereas two longitudinal systems of this type exist: Krasnorkjask on the river Yenisey in Russia and Ronquières on the Charlerio–Brussels canal in Belgium. The foregoing three systems demonstrate the growing importance of the inland canal networks.

To conclude our brief analysis of the waterway network, the developed economies are now focusing more emphasis on inland waterways in their infrastructure development.

7.3 The Suez Canal Authority

The Suez Canal links the Mediterranean Sea to the Red Sea and was opened for international navigation in 1869. The Suez Canal is a level canal though the height of the tide differs slightly being 50 cm in the north and 2 m in the south. Overall the canal's length is 195 km from Port Said to Ismailia to Port Tewfik. The maximum permitted draught of ships is 58 ft. It is the longest canal without locks in the world and is navigable both day and night. The canal is run in a convoy system to transit at a fixed speed and a fixed separation distance between two passing ships. Three convoys pass through the canal daily, two southbound and one northbound. Pilotage is compulsory and speed limits vary from 13 kmh to 14 kmh according to the category and tonnage of ships. It takes a ship 12 to 15 hours to transit the canal, permitting about 76 ships per day to pass through. The width of the canal has been doubled in four areas which are passing loops involving a total distance of 78 km out of 195 km of the canal length. These are located at Port Said bypass, Ballah bypass, Timsah bypass and finally Deversoir bypass and the Bitter Lanes area. The canal operates an electronic vessel traffic management system using a radar network to ensure safety of transit for vessels. There are 11 signal stations situated on the western bank of the canal, each of which is about 10 km apart. These offices are to control traffic and facilitate pilotage operations. The maximum size of vessel able to go through the canal is called a 'Suezmax', with a permitted draught of 62 ft. It can accommodate all mammoth tankers in service on their ballast trips. Maximum permitted tonnage is 210,000 dwt.

The geographical position of the Suez Canal has made it the shortest navigable route between the east and west as compared with the route round the Cape of Good Hope. It shortens the distance between countries situated to the north of the canal and those situated to the south, thus offering considerable savings in operating costs, voyage time and bunkers. Details of the distance variations are given in Table 7.3.

Table 7.3 Saving in distance, Suez Canal and Cape

<i>From</i>	<i>To</i>	<i>Distance (nautical miles)</i>		
		<i>Suez</i>	<i>Cape</i>	<i>Saving (%)</i>
Ras Tanura	Constantza	4,144	12,094	66
	Lavera	4,684	10,783	57
	Rotterdam	6,436	11,169	42
	New York	8,281	11,794	30
Jeddah	Piraeus	1,320	11,207	88
	Rotterdam	6,337	10,743	41

Traffic continues to increase through the canal in both directions and in 2004 16,850 ships made full transits compared with 15,667 in 2003, an increase of 7.6%. The daily average of transits was 46 in 2004 compared with 43 in 2003. Net tonnage in 2004 rose by 13.1% to 71.8 million tons. An analysis of increased tonnage by ship type recorded tankers 19.5%, bulk carriers 6.6%, general cargo 8.1%, containers 16.8%, car carriers 9.0% and passenger ships 49.9%. Decreases were recorded on combined carriers 46.4%, lash 31.5% and ro/ro 18.1%. Some 7% of world seaborne trade passed through the Canal in 2004.

Tables 7.4 and 7.5 feature north and southbound cargo whilst Table 7.6 identifies the top 10 countries north and southbound. The Suez Canal Authority has a continuous modernization plan which currently includes to increase the permitted draught to 66 ft by 2006. This will enable the canal to accept fully loaded tonnages of 58% of the world fleet of crude oil tankers, 99% of bulk carriers and all other types of vessels. Ultimately, it is proposed to increase the draught to 72 ft to accommodate VLCCs and increase the number of passing loops to lengthen the doubled parts of the canal. Two shipyards exist on the canal, at Port Said and Port Tawfit.

Table 7.4 Origins of main northbound cargo by region, 2004 (000 ton)

<i>Region</i>	<i>Volume</i>
Red Sea	17,205
East Africa and Aden	14,842
Arabian Gulf	68,982
South Asia	24,885
South East Asia and Far East	141,755
Australia	39,952
Others	1,806
Total	309,427

Table 7.5 Origins of main southbound cargo by region, 2004 (000 ton)

<i>Region</i>	<i>Volume</i>
East and south-east Mediterranean	22,401
North Mediterranean	46,323
West and south-west Mediterranean	18,637
Black Sea	36,377
North, West Europe and UK	62,684
Baltic Sea	5,794
America	14,235
Others	5,112
Total	211,563

Table 7.6 Cargo ton (exports and imports) for the first ten countries, 2004

No.	Country	Cargo ton (000)	%
<i>North the canal</i>			
1	Italy	68,398	13.1
2	Netherlands	53,020	10.2
3	UK	52,764	10.1
4	Spain	45,015	8.6
5	France	42,330	8.1
6	Belgium	35,095	6.7
7	US	34,505	6.6
8	Ukraine	24,836	4.8
9	Germany	24,636	4.7
10	Turkey	16,737	3.2
	Total	397,336	76.3
<i>South the canal</i>			
1	Saudi Arabia	72,508	13.9
2	China	60,967	11.7
3	Singapore	50,640	9.7
4	Malaysia	41,143	7.9
5	Australia	40,696	7.8
6	Indonesia	32,164	6.2
7	India	29,401	5.6
8	U.A.E.	23,086	4.4
9	Inan	19,446	3.7
10	South Korea	19,111	3.7
	Total	389,162	74.7

7.4 The Kiel Canal

The Kiel Canal connects the river Elbe at Brunsbüttel with Kiel Fjord at Kiel-Holtenau – a total distance of 100 km involving a passage time of six and a half to eight and a half hours, depending on ship size and traffic density. Ships travelling through the canal results in an average saving of about 250 nautical miles compared with the Skaw route.

A continuous modernization programme has been executed, spanning 40 years, resulting in canal widening and lock replacement. Locks are provided at each end of the canal. Vessels of up to 9.5 m draught are permitted, with a length of 160 m and beam of 27 m or 193 m length and 20 m beam. Pilotage is compulsory for vessels over 2,500 GRT or beam in excess of 15 m. The canal is open 24 hours per day. Two traffic control centres exist at Brunsbüttel and Kiel-Holtenau.

Annual traffic growth is continuous and totalled 40,000 vessels in 2003 involving 111 million GRT. It is the most widely used maritime canal in the world, with an average of 105 vessels per day. Parity exists between

east and westbound vessel density. An increasing volume of business through the canal is feeder container vessels from the ports of Hamburg and Bremerhaven to the smaller Baltic ports. Such feeder tonnage benefits from the voyage time advantage which the canal affords over the Skagen route in Denmark. Overall, growth markets are Russian, Finnish and Baltic seaports. The largest vessel transiting the canal in 2003 was MS *Norwegian Dream*, 50,000 GRT, 230 m length and 33–20 m beam.

7.5 The Panama Canal

A world class waterway, the Panama Canal is managed by the Panama Canal Authority (PCA), an autonomous entity of the government of Panama. Prior to the transfer of the canal from the United States' stewardship on 31 December 1999 in accordance with the Panama Canal Treaty of 1977, various infrastructure improvements were undertaken to replace ageing plant and equipment and to apply the latest technology. It also reflected the profound changes in the shipping and transport global industry. This featured longer vessels and specialized tonnage generating a major growth in traffic passing through the canal.

The PCA embarked on a modernization programme in 2000 with a view to increasing capacity in five years by 20%. A major feature of the programme was the widening of the Gaillard Cut, the narrowest stretch of the canal – and beyond, allowing two-way Panamax traffic for the first time. It involved widening the cut from 500 ft to 630 ft and deepening the lake to provide more water storage capacity by an additional 300 million gallons of water per year – a 25% increase of usable storage volume. Additionally, the lock machinery was upgraded to a hydraulic system, the lock machinery control to be an automated system, rail track renewal, additional locomotives used to maintain transiting vessels in position while in the locks and seven additional tugboats.

A new traffic management system has been introduced throughout its 51 mile length alongside a complex land-based industrial environment embracing rapidly changing factors ranging from technical to climatic. This embraced the enhanced vessel traffic management system (EVMS) which is a modern system that basically tracks vessels and other transit resources, prepares schedules efficiently and makes all the operation-related information available to everyone who requires such data. The system is designed to achieve maximum safety and efficiency during canal transits and provides a method for the integrated management of traffic and resources.

The system embraces the latest technological advancements in the areas of information systems, differential global positioning systems (DGPS) and telecommunications and integrates under a single Y2K-compliant platform. This includes automatic tracking of vessels and other operation resources; collection of operation-related information; access to information on the characteristics and conditions of vessels and resources; automatic support

for traffic and resources scheduling; monitoring of established schedules in ‘real time’ access by authorized parties to consolidated operational reports and provision of early warning and alarms in case of emergencies. The benefits include the maximization of canal throughput, a reduction in the canal-waters time – the time between a ship’s arrival at one side of the canal and its departure at the other end; an increase in transit safety; retention of all specialized canal operational knowledge into an intelligent, single electronic system; and optimization of the use of the canal’s transit resources. Customers may also access the EVTMS for certain key data.

The EVTMS consists of two main integrated components, one based on information systems and computer programming and one that creates an electronic ‘life’ map of the canal and distributes this information to all interested parties known as the Communications Traffic Administration and Navigation (CTAN). It uses GPS technology to track vessels and resources and computer screens to display information.

The system provides access to external vessel data bases. The data is automatically incorporated into the EVTMS in the form of a ‘life’ map or graphic screen of the canal showing all vessels on the screen to visualize details such as characteristics, conditions, canal pilots and support units, who may select any vessel on the screen to visualize details such as characteristics, conditions, position, direction, speed and cargo details. It assists the vessel’s Master and the canal pilot by providing data on their vessel and provides a complete view of canal traffic to improve safety during transits.

The system assists the transit scheduler by integrating all necessary information to generate the schedule and providing multiple optional schedules through a graphic interface. It also updates the schedules automatically. The EVTMS assists in programming operational resources and in the establishment of priorities, which permits incorporating capacity or water limitations into the process as well as operational and safety restrictions. In case of any emergency or problem, it provides early warning to both the marine traffic control centre and the involved units. The EVTMS also permits electronic data interchange (EDI) – a standard for exchanging information between dissimilar systems – which permits an exchange of data with the PCA customers’ systems in a safe and efficient manner.

Water is the key natural ingredient that allows vessels to be raised from sea level over a mountain range and lowered back to sea level at the other end of the canal. As traffic levels have risen over the years the demands placed on existing resources have also increased. When a ship is ready to transit the canal, one or more PCC pilots and a contingent of line-handlers board the vessel. From the Atlantic entrance the ship heads for Gatún Locks, where it is lifted 85 ft in three stages, taking about an hour. The chambers are filled with water from Gatún Lake, a vast reservoir created by damming the Chagres river. At 164 square miles, the reservoir was the largest man-made lake in the world when it was created. There are no pumps – the water rushes into the chambers due to the force of gravity. Once through this first

set of locks the ship navigates 23 miles across Gatún Lake. At the other end of the cut, there are two more sets of locks to lower the ship to sea level at Pedro Miguel. Plans are in course of evolvement to increase alternative water resources as traffic growth continues. It is important to note that as larger vessels use the canal, water storage use increases.

This canal linking the Atlantic and Pacific Oceans is a relatively inexpensive passageway and has greatly influenced world trade patterns, spurred growth in developed countries and has been the primary impetus for economic expansion in many remote parts of the world. For example, a vessel laden with coal sailing from the east coast of the United States to Japan via the Panama Canal saves about 3,000 miles versus the shortest alternative all-water route, and for a vessel laden with bananas sailing from Ecuador to Europe the distance saved is about 5,000 miles.

The Panama Canal serves a number of important world trades, including east coast US–Asia, Europe–west coast US/Canada, east coast US–west coast South America, Europe–west coast South America, and east coast US–west coast Central America. Cargo moving on these routes includes important shipments of grain, coal, phosphates, containerized cargo, chemicals and petroleum products from the US to Asia; manufactures of iron and steel, automobiles, and containerized cargo from Asia to the US; lumber and products, coal and petroleum coke from the US and Canada to Europe; and containerized cargo and manufactures of iron and steel from Europe to North America. Leading exports from west coast South America to the US consisted of petroleum and petroleum products, refrigerated foods, ores and metals, minerals and agricultural commodities. Important commodities from Europe destined for west coast South America included containerized cargo and fertilizers. The principal cargo moving from the US to west coast Central America consisted of grain, petroleum and products, and phosphates, and from Central America to the US agricultural products and minerals.

By far most of the traffic through the canal moves between the east coast of the United States and the Far East, while movements between Europe and the west coast of the United States and Canada comprise the second major trade route at the waterway. Overall, 141 trade routes converge at the Panama Canal, serving 50 countries.

The PCC continues to attract major investment. It includes: the two key ports at the entrances to the canal are now privatized container terminals have been built making it the fifteenth most important transhipment centre in the world. About 6,000 container vessels call at ports at either end of the canal. A major cruise terminal is available at the Atlantic entrance to the canal with hotels. Over 300 cruise vessels transverse the canal annually, out of a total of over 14,000 transits by oceangoing ships in 2003. The road superhighway infrastructure continues to be improved/developed and an intermodal link between major canal area ports embracing the Isthmian rail road is now available. A wide range of ship types uses the canal, including

car carriers – PCTC; cargo vessels, containers, dry bulk, general cargo; cruise tonnage, reefer tonnage and oil tankers.

The PCC future is one of growth and continuous investment throughout its infrastructure including the port terminals.

7.6 The St Lawrence Seaway

Opened in 1959, the St Lawrence Seaway is formed by a natural waterway via the St Lawrence river, the Great Lakes and their connecting channels, stretching more than 3,700 km from the Atlantic Ocean to the heartland of North America. The system consists of the five Great Lakes; the Seaway and the St Lawrence river from the Atlantic Ocean to the port of Montreal. The five great lakes are Ontario, Erie, Huron, Michigan and Superior. There are 15 twin locks between Montreal and Lake Erie accommodating vessels of a beam of 23.8 m, length 225.5 m, permissible draught 8.0 m and height above water level 35.5 m.

Six short canals account for less than 60 nautical miles. The South Shore canal has two locks and runs 14 nautical miles from the port of Montreal to Lake St Louis. Beauharnois Canal is 11.3 nautical miles long and includes two locks and links Lake St Louis to Lake St Francis. The Wiley–Dondero Canal is eight nautical miles long. It includes two US locks and provides access to Lake St Lawrence. The Iroquois Canal is only 0.3 nautical miles long, and has one lock and a water level control facility. The Welland Canal links Lake Ontario to Lake Erie. Seven of its eight locks are located at its northern extremity and three of these locks are twinned and contiguous. The eighth lock, located near the southern end of the 23.5 nautical mile canal, is a control lock. The St Mary Falls Canal, at Sault Ste Marie, consists of four parallel locks of varying dimensions. It links Lake Huron to Lake Superior.

Seaway locks are filled or emptied by gravity. Each lockage takes 45 minutes from the time the bow passes the approach wall until the stern clears the lock area. Safety features are built into the lock area. The signal light systems guiding ships into lock chambers are designed to eliminate unnecessary delays.

The five Great Lakes offer access to world class ports. The routeing system is made up of separate shipping lanes adopted by the Canadian and American inland fleets. These upbound and downbound lanes are shown on the general charts of the Great Lakes.

Ships sailing beyond Lake Erie should respect the St Clair and Detroit River Navigation Safety regulations which contain speed limits, traffic calls and reports, as well as navigation and anchorage rules. Ships enter Lake Superior, the largest of the Great Lakes, through the Sault Ste Marie Locks, operated by the US Army Corps of Engineers. Facilities include four parallel locks of varying dimensions.

Ship operators planning a Seaway voyage must have a copy of the Seaway handbook, featuring Canadian and US regulations. Prior to the first transit of the Seaway, ships will be inspected for automatic identification system requirements: alarms, anchors, draught markings, fenders, landing booms, masts, mooring lines, radio telephone equipment and sewage disposal.

The Great Lakes St Lawrence Seaway System serves the heartland of North America, involving a system of lakes and waterways capable of moving hundreds of millions of tonnes of cargo per annum. This involves the Great Lakes and St Lawrence Waterway. More than 40 provincial and interstate highways and nearly 30 rail lines link the major and regional ports of the system with consumer products and industries all over North America. Overall, the St Lawrence Seaway and Great Lakes which run between Canada and the United States, serves over 100 million people. The Canadian provinces of Ontario and Quebec represent two-thirds of the gross domestic product and on the American side the Great Lakes States generate 40% of the nations' manufacturing base. Overall, there are 41 ports which are provided with on/off ramps connecting to a vast network of roadways and rail lines providing complete door-to-door service. This embraces over 40 provincial and interstate highways and 30 rail lines which link the major and regional ports of the system with consumers, products and industries all over North America.

Traffic growth has been outstanding in recent years. The core of the business, some 90%, is in the commodity markets embracing grain 24%, coal 10%, iron ore 26%, general 6% and other bulk cargo – chemicals, oil, etc., 34%. Future emphasis will be placed on container transhipment at the port of Halifax and coke transhipment at the port of Quebec from China for the Great Lakes steel mills. The coke will be carried to its final destination by lake vessels. A further area is the cruise business.

The infrastructure and economic vibrance of the Seaway is one of continuous improvement and market forecasts indicate that marine traffic volume will triple by 2025 as global trade continually increases.

In 1998 the St Lawrence Seaway Management Corporation was established as a not for profit corporation by Seaway users and other interested parties. The SLSMC manages and operates the Canadian assets of the St Lawrence Seaway for the federal government under a long-term agreement with Transport Canada, as provisioned within the Canada Marine Act.

7.7 The influence of canals on ship design

The construction of artificial waterways, and any necessary locks, is very costly and therefore the size of ships which can use them is often restricted. Bearing such limitations in mind, the ship designer therefore limits the dimensions of the vessels so that they are able to navigate the particular waterways likely to be used. Such limitations affect the draught in the case

of many canals, and length and beam in respect of locks, while, to deal with overhead obstructions, retractable top masts and removable funnel tops may be needed.

To get the longest possible sized vessel through various locks the designer uses all his skill, sometimes resulting in the compromise of vessels with inferior sea-keeping qualities and added cost per deadweight tonne.

Canal authorities charge their dues on the tonnage of the vessels using their waterways; major canals such as Suez and Panama have their own system of tonnage measurement.

The development in recent years of inland waterways in certain European countries has fostered the development of major ports such as Antwerp, Rotterdam, Hamburg, Dunkerque and Calais.

7.8 Canal areas as points of economic growth

Not all ships pass directly through canals; the ports at their entrances become important transhipment ports through the regular services traversing the waterway. Other activities concerned with shipping such as bunkering also develop. Such areas offer flat land with excellent port facilities for private quays and a position on the ocean trade routes; all these are very important factors in the location of modern large-scale industry.

This final aspect is observed more in those artificial waterways as yet hardly mentioned – those which lead to an important trade centre or industrial area. Ports like Dunkerque and Rotterdam can only be reached by ocean vessels through their own canals, and it is on the banks of these that modern industrial installations are constructed, with all the benefits arising from deep water quays on the actual site. Refineries, iron and steel works, paper mills and chemical installations all come into this category.

7.9 Inland waterways

Shipping is becoming more integrated with inland waterways as the concept of the combined transport system develops. The provision of LASH, BACO and Seabee liner concepts are facilitating such developments, primarily in African markets. Such tonnage is in decline as containerization develops and port facilities expands to cater for such tonnage. Combi carriers, train ferries and ro/ro vessels rely primarily on rail and road as a distributor.

In considering inland waterways one must give particular emphasis to the role they play in many less developed and developing countries. The infrastructure in such countries tends to be inadequate in many areas especially in the area of transportation/distribution to and from the ports. Inland waterway barge distribution acting as a port feeder service is long established in many developing and less developed countries. Examples are found in the markets of Africa, the subcontinent and the Far East and in the ports of Bangkok,

Klang and Dar-es-Salaam which permit overside loading thereby speeding up the turn-round of vessels.

Hence lighterage remains an important distributor especially of primary products and other non-containerized cargoes. It is economical and aids the quicker port turn-round of vessels. Moreover, it reduces the level of congestion in the port/quay.

7.10 The Eurotunnel

In 1994 the Eurotunnel opened, linking the British rail network with the European rail system, which extends to 150,000 miles. The Eurotunnel is a 31 mile subterranean rail tunnel between Folkestone (UK) and Fréthun, near Calais (France). It is built below the sea bed in the English Channel and comprises three tunnels, two of which are 7.6 m diameter, to convey trains and one of 3.3 m which is a service tunnel. Terminals with road and rail access are provided at both portals (Ashford and Calais).

7.11 The Scanlink projects

The Oresund fixed transport link between Denmark and Sweden was completed in the year 2000. It involves a 16 km long tunnel and bridge link between Malmo and Copenhagen. Four contracts were involved – a tunnel, two artificial islands and other bridges to link the new structure with the Swedish mainland. It also embraced the tunnel and bridge link across Denmark's Store Belt between Zealand and Funen. It provides a permanent link between two land masses linking Denmark and Sweden between Öresund and Malmo. It reduced the journey time between the two countries to 10 minutes and created a region of 3.2 million people embracing the unification of Copenhagen and Malmo. Overall, the region has the eighth largest gross national product in Europe.

7.12 The Ghan (Melbourne–Darwin rail route)

In 2004 the Australian north–south railway link between Adelaide and the deep-water port of Darwin was completed. It has a distance of 3,000 km with a transit time of 43 hours. It will further stimulate the Australian economy and provide easier access to Asian markets. Moreover, northern hemisphere trades will benefit from shorter voyage times to Darwin deep-water port rather than the longer voyage to south-eastern Australia seaports. It will favour not only containerized traffic, but also dry bulk cargo such as iron ore. Overall, the transit time to/from Singapore to/from Adelaide/Melbourne via Darwin will be four days quicker. Darwin has become the regional deep-sea port as a gateway to/from South East Asia in Australia.

Recommended reading

St Lawrence Seaway Management Corporation annual report, www.greatlakes-seaway.com

Suez Canal Authority annual report

Kiel Canal annual report

Panama Canal, www.pancanal.com

8 Services performed by principal shipping organizations

8.1 Introduction

This chapter focuses attention on a wide range of both national and international shipping and trade organizations which exist to facilitate the development of international shipping and promote professionalism at all levels and in all activities. Understandably the number of organizations annually tend to increase and existing ones change their focus to respond to a changing international shipping and trade scene embracing technology, political, economic and commercial factors. Safety remains paramount in the conduct and operation of a maritime fleet and its interface operations.

It is very significant during the past 10 years the role of the United Nations has become more paramount in developing a strategy of multilateralism among member nations to achieve unilateralism in shipping and trade regulations. This contributes to a more even playing field in the development of trade and transportation of goods amongst nations. In particular WTO (p. 169), IMO (p. 140), ILO (p. 150), UNCTAD (p. 177), UNCITRAL (p. 237), together with numerous International Organizations which work with the UN such as IACS (p. 132), BIMCO (p. 174), ICC (p. 417), OPEC (p. 167), ITOPF (p. 151) and Intertanko (p. 136).

These organizations regulate the industry and today there is a strong interface between trade and shipping. Such organizations not only facilitate trade development, but also encourage the adoption of common code of practices. Many of the organizations are under the United Nations umbrella, such as IMO, ILO, UNCTAD, WTO, whilst others work closely with the United Nations as consultative organizations such as BIMCO, ICC, Intertanko and IACS. The United Nations umbrella organizations work through specialist committees reflecting a whole range of issues. The committees submit their recommendations to, for example, IMO which is discussed/evaluated by member state government representatives. Ultimately, a recommendation is made to which member state governments are invited to ratify through their state legislature. When the requisite number of governments have ratified the recommendation, a convention is adopted (p. 140) and it becomes

mandatory to all such signatories. Visit the individual web sites (p. 178) of the organizations examined in the chapter and thereby keep up-to-date.

During the past 15 years the pattern and development of world trade has changed and accordingly trade and shipping organizations have responded to maintain/develop the highest professional standards and good practice.

8.2 International Association of Classification Societies

The International Association of Classification Societies (IACS) is an association representing the world's major classification societies and was founded in London in 1968. Its main objectives are to promote the highest standards in ship safety and the prevention of marine pollution. Over 90% of the world's merchant fleet in terms of tonnage is covered by the standards of IACS's 10 members and one associate. Members include American Bureau of Shipping, Bureau Veritas, China Classification Society, Det Norske Veritas, Germanischer Lloyd, Korean Register of Shipping, Lloyd's Register, Nippon Kaiji Kyokai (Class NK), Registro Italiano Navale and Russian Maritime Register of Shipping. Indian Register of Shipping was an associate member. IACS works closely with the IMO and with the world's maritime industries and international organizations.

Compliance with the various IMO international conventions on safety is mandatory for the issue of statutory safety certificates by any of the states signatory to the conventions. Without such certificates ships cannot legally operate internationally. Statutory safety certification under these conventions is conditional on a ship's hull structure and essential shipboard engineering systems being satisfactory in all respects, but the only recognized authoritative rules for these are set by the major classification societies.

Compliance with the rules of the major classification societies is therefore the only practical basis for essential statutory certification. To ensure adequate implementation worldwide over one hundred IMO member states have delegated statutory surveys to the IACS member societies.

Compliance with the IACS Quality System Certification Scheme (QSCS) and observance of the IACS code of ethics is mandatory for both IACS member and associate status. The code of ethics is the bedrock of the IACS members' work. It features 'inter alia' classification societies live on their reputation. Acceptance of their technical work can only be maintained by continuously proving integrity and competence. Competition between societies shall be on the basis of services (technical and field) rendered to the marine industry, but must not lead to compromises in safety of life and property at sea or to the lowering of technical standards.

IACS has held consultative status with the IMO since 1969 and is the only non-governmental organization with such status at the IMO process of formulating developing rules/regulations in consultation with interested parties. These rules, implemented by its member societies, are accepted by the maritime community as the technical standards. In areas where the IMO

intends to establish detailed technical and procedural requirements, IACS with its expertise endeavours to ensure that these requirements are easily applicable and as clear and unambiguous as possible.

IMO representatives have routinely attended IACS Council meetings and IACS representatives participate as observers at the meetings of the Assembly of the Maritime Safety Committee, the Marine Environment Protection Committee, and the many sub-committees and working groups of the IMO.

IACS also liaises with international organizations for exchange of views and information on matters of mutual interest. This ensures that the views of industry are taken into consideration in IACS' work. Examples of such organizations are international marine insurers, the International Chamber of Shipping, the Oil Companies International Marine Forum, the Society of International Gas Tanker and Terminal Operators Ltd, the International Standardization Organization, CIMAC and Intertanko.

Role of classification societies

These are organizations that establish and apply technical standards in relation to the design, construction and survey of marine related facilities including ships and offshore structures. The vast majority of ships are built and surveyed to the standards laid down by classification societies (p. 153). These standards are issued by the classification society as published rules. A vessel that has been designed and built to the appropriate rules of a society may apply for a certificate of classification from that society. The society issues this certificate upon completion of relevant classification surveys. Such a certificate does not imply, and should be construed as an express warranty of safety, fitness for purpose of seaworthiness of the ship. It is an attestation only that the vessel is in compliance with the standards that have been developed and published by the society issuing the classification certificate. More than 50 organizations worldwide define their activities as providing marine classification. Ten of those organizations form the International Association of Classification Societies (IACS) (p. 132). Classification is one element within a network of maritime safety partners. Other elements are parties such as the shipowner, the shipbuilder, the flag state, port states, underwriters, shipping financiers and charterers among others.

The role of classification and classification societies has been recognized in the International Convention for the Safety of Life at Sea (SOLAS), and in the 1988 Protocol to the International Convention on Load Lines. As an independent, self-regulating, externally audited body, a classification society has no commercial interests related to ship design, ship building, ship ownership, ship operation, ship management, ship maintenance or repairs, insurance, or chartering. In establishing its rules, each classification society may draw upon the advice and review of members of the industry who are considered expert in their field. Classification rules are developed to assess the structural

strength and integrity of essential parts of the ship's hull and its appendages, and the reliability and the function of the propulsion and steering systems, power generation and those other features and auxiliary systems which have been built into the ship in order to maintain essential services on board. Classification rules are not intended as a design code and in fact cannot be used as such. A ship built in accordance with an IACS member's rules will be assigned a class designation by the society on satisfactory completion of the relevant surveys. For ships in service, the society carries out surveys to ascertain that the ship remains in compliance with those rules. Should any defects that may affect class become apparent, or damages be sustained between the relevant surveys, the ship owner and operator are required to inform the society concerned without delay. A ship is maintained in class provided that the relevant rules have, in the opinion of the society concerned, been complied with and surveys carried out in accordance with its rules. Classification societies also maintain significant research departments that contribute towards the on-going development of appropriate, advanced technical standards.

Implementing the published rules, the classification process consists of:

- (a) A technical review of the design plans and related documents for a new vessel to verify compliance with the applicable rules;
- (b) Attendance at the construction of the vessel in the shipyard by a classification society surveyor(s), and at the relevant production facilities that provide key components such as the steel, engine, generators and castings, to verify that the vessel is constructed in accordance with the classification rules;
- (c) Upon satisfactory completion of the above, the shipowner's request for the issuance of a class certificate will be considered by the relevant classification society and, if deemed satisfactory, the assignment of class will be approved and a certificate of classification issued;
- (d) Once in service, the owner must submit the vessel to a clearly specified programme of periodical class surveys, carried out onboard the vessel, to verify that the ship continues to meet the relevant rule conditions for continuation of class.

Class rules do not cover every piece of structure or item of equipment on board a vessel, nor do they cover operational elements. Activities which generally fall outside the scope of classification include such items as: design and manufacturing processes, choice of type and power of machinery and certain equipment (eg winches), number of qualified new crew or operating personnel, form and cargo carrying capacity of the ship and manoeuvring performance; hull vibrations; spare parts; life-saving appliances and maintenance equipment. These matters may however be given consideration for classification according to the type of ship or class notation(s) assigned.

It should be emphasized that it is the shipowner who has total control over a vessel, including the manner in which it is operated and maintained. Classification is voluntary and its effectiveness depends upon the shipowner, and other interests, operating in good faith by disclosing to the class society any damage or deterioration that may affect the vessel's classification status. If there is the least question, the owner should notify class and schedule a survey to determine if the vessel is in compliance with the relevant class standard.

A class surveyor may only go on board a vessel once in a 12 month period. At that time it is neither possible, nor expected that the surveyor scrutinize the entire structure of the vessel or its machinery. The survey involves a sampling, for which guidelines exist based upon empirical experience which may indicate those parts of the vessel or its machinery that may be subject to corrosion, or are exposed to the highest incidence of stress, or may be likely to exhibit signs of fatigue or damage.

A classification survey is a visual examination that normally consists of an overall examination of the items for survey; detailed checks of selected parts and witnessing tests, measurements and trials where applicable.

The United Nations Convention on the Law of the Sea (UNCLOS) is an umbrella convention concerned with many aspects of the sea and its uses, including the granting of registration of a ship by a state. Once a ship is registered, the flag state has certain duties laid out in UNCLOS. In particular, under Article 94, the flag state must 'effectively exercise its jurisdiction and control in administrative, technical and social matters over ships flying its flag' and take 'such measures for ships flying its flag as are necessary to ensure safety at sea . . .'. International conventions have been agreed, setting out uniform standards to facilitate acceptance of a ship registered in one country in the waters and ports of another and in the general furtherance of safety at sea and protection of the environment. These standards are commonly referred to as 'statutory' requirements. Broadly, they cover three distinct areas:

- (a) Aspects of the ship's design and its structural integrity – load line and stability in the intact and damaged condition, essential propulsion, steering equipment, etc.;
- (b) Accident prevention, including navigational aids and pollution and fire prevention;
- (c) The situation after an accident (fire, flooding) including containment and escape.

Some or all of these may also be reproduced in a particular class society's rules.

Undoubtedly IACS will continue to make a major impact in raising ship safety and lessening marine pollution.

8.3 International Association of Dry Cargo Shipowners (Intercargo)

Intercargo objective is to provide a safe, efficient and environmentally friendly dry cargo maritime industry where its members' ships serve world trade, operating competitively, safely and profitably. It is located in London and represents the interest of 62 full and 49 associate members who between them own or operate about 800 dry cargo ships. It promotes the interest of its member companies in a regulatory fora such as IMO and IACS. It also works closely with BIMCO, ICS, Intertanko and IMO, to promote a safe, high quality, efficient and profitable industry. In 2005 it was progressing an alliance between Intercargo and Intertanko. Currently they share the same office accommodation and have a single secretariat.

An area closely involving Intercargo members is the IMO agreeing in principle to a comprehensive package of measures aimed at addressing bulk carrier safety. New bulk carriers will be constructed with double hulls and free-fall lifeboats. Existing vessels will have to comply with a number of measures designed to counter known problem areas. A further measure is the strengthening of the side frame structure and hatchcover securing arrangements and banning of alternate hold loading. All bulk carriers will also have to fit water ingress alarms in their holds.

8.4 International Chamber of Shipping (ICS)

The International Chamber of Shipping is based in London and shares a secretariat with the ISF. It is the international trade association for international shipowners and operators. It represents the collective views of the international industry. Membership comprises national shipowners' associations representing over half of the world's fleet. It is engaged in a wide variety of areas including all technical, legal and operational matters affecting merchant ships, and is unique in that it represents the global interest of all different trades in the industry, particularly through its consultative status with IMO and other international organizations.

Areas covered in recent discussions embrace ballast water management, double hulls, piracy and armed robbery at sea, performance of flag states, threat to international law and promoting the sound reputation of the industry.

8.5 International Association of Independent Tanker Owners (Intertanko)

Intertanko was formed in 1970 and is based in Oslo, Norway. It represents the tanker industry, embracing the transportation of liquid energy and chemicals. Overall, the aim is to deliver a safe, reliable, competitive and responsible tanker industry. Membership is open to independent (i.e. not oil company and not state-controlled) tanker owners and operators. Overall, there are 227 members and 271 associate members. This embraces 37 countries,

2,198 tankers, some 70% of the independent fleet and 165 million dwt. It is a forum where the tanker industry meets and provides a valuable source of information, opinions and guidance for its membership. Its structure of secretariat, committees and regional panels and the strong support it gains from its membership and from the tanker and shipping industries, allows it to contribute authoritatively and proactively at international, national, regional and local levels of the tanker community. Overall, there are 14 committees and four regional fora/panels.

Intertanko has a strong working relationship with many international agencies, especially IMO, BIMCO, OCIMF, ITOPF, UNCTAD, IACS, ICS and Intercargo, the major ten classification societies; the Shipbuilders' Associations of China, Japan and South Korea and the Chemical Carriers Association.

A summary of the aims of each committee and four panels is as follows:

- (a) *Safety Technical and Environmental*. To promote safety at sea and the protection of the environment through communication and sharing experience.
- (b) *Environmental*. To develop understanding on environmental issues.
- (c) *Bunker*. To encourage better understanding of bunker related issues for the membership.
- (d) *Vetting*. To foster members' interest in relation to vetting (p. 49) performed and reduce the number of inspections.
- (e) *Chemical Tankers*. To further the interest of independent chemical tanker/parcel owners with regard to relevant commercial, pollution prevention, pollution liability issues and safety standards.
- (f) *Chemical Tankers (Americas)*. To further the interests of independent chemical tanker owners trading in the North and South America region by being closely involved in technical, regulatory development, pollution prevention, on board chemical tanker standards and security.
- (g) *Offshore Tanker* (formerly Shuttle Tanker). To represent the interests of owners of shuttle tankers, FPSOs and FSUs (p. 60).
- (h) *Documentary*. To further the interests of the independent tanker operators in issues concerning chartering documentation.
- (i) *Insurance*. To further the common interests of the independent tanker industry with regard to all relevant insurance and liability issues particularly affecting tanker owners.
- (j) *Communications and Public Relations*. To promote and protect the interest of the membership by developing a strategy, with specific plans, for the public and political communication of the tanker industry in general and of the independently owned tanker sector in particular.
- (k) *Short Sea Tanker*. To provide a forum for independent short sea tanker owners to enable worldwide commercial, operational and other tanker issues to be addressed, focusing on projects/work programmes of Intertanko committees and external bodies.

- (l) *Associate Members.* To provide a forum for the associate members to enable them to contribute and benefit fully from their membership of Intertanko, to get their issues and concerns debated and to interact with the membership.
- (m) *Information Technology.* To provide an open forum for members and associate members dealing with maritime communication solutions.
- (n) *Worldscale.* To ensure that any schedule of nominal freight rates should be as useful for comparison purposes as is practicable.
- (o) *Asian Regional Panel.* To provide a forum for the Asian membership and thereby enhance their participation in the activities of the Association.
- (p) *North American Panel.* To promote the activities and priorities of the North American membership in relation to Intertanko governing bodies and committees.
- (q) *Latin American Panel.* To act as a resource group for the Intertanko bodies establishing priorities and raising matters of concern to the Latin American tanker community.
- (r) *Hellenic Forum.* To create a forum for members in the South East Europe and Mediterranean region, to facilitate better communication and sharing of experiences.

Intertanko does provide a Port Information web and a range of tanker-focused publications. Also provided is market reports and analysis together with analysis of the world tanker fleet in their annual report (p. 3–6).

8.6 International Federation of Freight Forwarders Associations (FIATA)

The International Federation of Freight Forwarders Associations (FIATA) was founded in 1926 and represents 40,000 freight forwarders in 150 countries. It is the global representative of freight logistics with the objective to accelerate the growth of the forwarding industry worldwide. It is one of the largest transport related NGO's in the world and currently holds consultative status with UNCTAD, ECOSOC, UNECE and UNESCAP.

FIATA has created several trade documents such as FIATA Multimodal Consignment Note (p. 230), and encourages document/form standardization to facilitate trade facilitation. Moreover, it is a major world player in electronic commerce and international trade logistics embracing supply chain management. Most freight forwarders today are logistic operators in a computer driven international trade environment. FIATA actively places strong emphasis on training and professional development embracing all transport distribution modes, sea, rail, road and air. More recently it is focusing attention on marketing, arbitration and security.

8.7 International Energy Agency

The International Energy Agency was founded in the oil crisis of 1973–74 and its initial role was to co-ordinate measures in times of oil supply emergencies. Today, the IEA focuses well beyond oil crisis management on broader energy issues. These include climate change policies, market reform, energy technology collaboration and focus on the global economy.

The IEA has 26 member countries and has a staff of 150 who are primarily energy experts and statisticians. It conducts a broad programme of energy research, data compilation, publications and public dissemination of the latest energy policy analysis and recommendations on good practices.

As the projections indicate, the increase in oil consumption globally, especially in Asian countries, it is vital that IEA co-ordinate with non-member countries. The IEA's adopted goals include: diversity, efficiency and flexibility within the energy sector; to respond quickly to energy emergencies; to achieve an environmentally sustainable provision and use of energy; develop more environmentally acceptable energy sources; to improve energy efficiency globally; to develop through market research and market development new and improved energy technologies; to generate undistorted energy prices; to encourage free and open trade; and to seek co-operation among all energy market participants.

The IEA's emergency response mechanisms were set up on an International Energy programme in 1974 which requires IEA countries to hold oil stocks equivalent to at least 90 days of net oil imports and to release stocks, and switch to other fuels, increase domestic production and share available oil, if necessary, in the event of a major oil supply disruption.

Today the IEA member countries represent half of the world's energy consumption. In the long-term, the IEA's influence will intensify as the growth of oil production continues. By 2020 oil consumption is predicted to increase by 40% in the 15 year period.

8.8 International Maritime Industries Forum (IMIF)

The International Maritime Industries Forum is based in London and comprises of shipowners, shipbuilders, flag registers, ship breakers, ancillary service suppliers, class societies, P&I clubs, insurers, underwriters, shipping banks, maritime lawyers and accountants drawn from 25 countries.

The growing influence of the Forum in the international maritime world is recognized by governments and its opinion on various topics is regularly being sought by major intergovernmental bodies such as UNCTAD, the OECD and the EU and by individual governments.

IMIF was founded at the depth of the tanker crisis in 1975, following the publication of a report on the problems of the tanker industry commissioned by tanker owners, banks, shipbuilders, and oil companies who were equally concerned at the devastating effects the surplus of tanker capacity was having.

In subsequent years IMIF expanded its area of concern beyond the tanker industry to include all aspects of the maritime industries, not least government-related activist. It is still the only non-governmental body – perhaps with the sole exception of the International Chamber of Commerce – which affords shipowners, shipbuilders, bankers, cargo owners – indeed, all components of the maritime industries – the opportunity to meet regularly at the highest level for discussions on the many problems of their separate industries whose prosperity is inextricably linked.

To realize IMIF objective embraces the future financing of the world's fleet. In particular to focus on the mass obsolescence consequent on the huge new building programme of the mid-1970s, the need for a revival and modernizing of ship breaking, the posture of governments, the role of classification societies and insurers, the need to improve operating and safety standards and the reinforcement of port state control (p. 398).

8.9 International Maritime Organization

The International Maritime Organization (IMO) is a specialized agency of the United Nations concerned solely with maritime affairs. Its interest lies mainly in ships used in international services.

What it is

In the 1940s it had long been recognized that action to improve safety in maritime operations would be more effective if carried out at an international level rather than by individual countries acting unilaterally and without co-ordination with others.

It was against this background that a conference held by the United Nations in 1948 adopted a convention establishing the International Maritime Organization (IMO) as the first ever international body devoted exclusively to maritime matters.

In the 10 year period between the adoption of the convention and its entry into force in 1958, other problems related to safety but requiring slightly different emphases had attracted international attention. One of the most important of these was the threat of marine pollution from ships, particularly pollution by oil carried in tankers. An international convention to this subject was actually adopted in 1954, and responsibility for administering and promoting it was assumed by IMO in January 1959. From the very beginning, the improvement of maritime safety and the prevention of marine pollution have been IMO's most important objectives.

The Organization is the only United Nations specialized agency to have its headquarters in the United Kingdom. By 2007 it consisted of 153 member states and three associate members. Its governing body, the Assembly, meets once every two years. Between sessions, the Council, consisting of 32 member governments elected by the Assembly, acts as IMO's governing body.

IMO is a technical organization and most of its work is carried out in a number of committees and sub-committees. The Maritime Safety Committee (MSC) is the most senior of these.

The Marine Environment Protection Committee (MEPC) is responsible for co-ordinating the Organization's activities in the prevention and control of pollution of the marine environment from ships.

There are a number of sub-committees whose titles indicate the subjects they deal with: Safety of Navigation (NAV); Radiocommunications and Search and Rescue (COMSAR); Training and Watchkeeping (STW); Carriage of Dangerous Goods, Solid Cargoes and Containers (DSC); Ship Design and Equipment (DE), Fire Protection (FP); Stability and Load Lines and Fishing Vessel Safety (SLF); Flag State Implementation (FSI); and Bulk Liquids and Gases (BLG).

The Legal Committee deal with the legal problems arising from the *Torrey Canyon* accident of 1967 and today it is responsible for considering any legal matters within the scope of the Organization. The technical Co-operation Committee is responsible for co-ordinating the work of the Organization in the provision of technical assistance in the maritime field, in particular to developing countries. The Facilitation Committee is responsible for IMO's activities and functions relating to the facilitation of international maritime traffic. These are aimed at reducing the formalities and simplifying the documentation required of ships when entering or leaving ports or other terminals. All the committees of IMO are open to participation by all Member Governments on an equal basis.

The IMO Secretariat is headed by the Secretary General, who is assisted by a staff of some 300 international civil servants. The Secretary General is appointed by the Council, with the approval of the Assembly.

IMO has promoted some 40 (p. 145) conventions and protocols and adopted well over 800 codes and recommendations concerning maritime safety, the prevention of pollution and related matters.

Safety

The first conference organized by IMO in 1960 was concerned with maritime safety. That conference adopted the International Convention on Safety of Life at Sea (SOLAS), which came into force in 1965, replacing a version adopted in 1948. The 1960 SOLAS Convention covered a wide range of measures designed to improve the safety of shipping. They included subdivision and stability; machinery and electrical installations; fire protection, detection and extinction; life-saving appliances; radiotelegraphy and radiotelephony; safety of navigation; carriage of grain; carriage of dangerous goods; and nuclear ships.

IMO adopted a new version of SOLAS in 1974. This incorporated amendments adopted to the 1960 Convention as well as other changes, including an improved amendment procedure under which amendments adopted

by the MSC would enter into force on a predetermined date unless they were objected to by a specific number of states. The 1974 SOLAS Convention entered into force on 25 May 1980 and has since been modified on a number of occasions, to take account of technical advances and change in the industry.

Other safety-related conventions adopted by IMO include the International Convention on Load Lines, 1966 (an update of previous, 1930, convention); the International Convention on Tonnage Measurement of Ships, 1969; the Convention on International Regulations for Preventing Collisions at Sea (COLREG), 1972, which made traffic separation schemes adopted by IMO mandatory and considerably reduced the number of collisions in many areas; and the International Convention on Maritime Search and Rescue, 1979.

In 1976 IMO adopted the Convention on the International Maritime Satellite Organization (INMARSAT) and its Operating Agreement. The Convention came into force in July 1979 and resulted in the establishment of the INMARSAT, (p. 434) which is based in London.

Fishing is so different from other forms of maritime activity that hardly any of the conventions of IMO could be made directly applicable to fishing vessels. The 1977 Torremolinos International Convention of the Safety of Fishing Vessels was intended to remedy some of these problems, but technical difficulties meant that the Convention never entered into force. It was modified by a protocol in 1993.

IMO has always attached the utmost importance to the training of ships' personnel. In 1978 the Organization convened a conference which adopted the first ever International Convention on Standards of Training, Certification and Watchkeeping for Seafarers. The Convention entered into force in April 1984. It established, for the first time, internationally accepted minimum standards for crews. It was revised in 1995, giving IMO the power to audit the administrative, training and certification procedures of Parties to the Convention. The amendments entered into force in 1997.

Preventing pollution . . . providing compensation

Although the 1954 Oil Pollution Convention was amended in 1962, the wreck of the *Torrey Canyon* in 1967 resulted in a series of conventions and other instruments, including further amendments to the 1954 Convention which were adopted in 1969.

The International Convention relating to Intervention on the High Seas in Cases of Oil Pollution Casualties, 1969, which established the right of coastal states to intervene in incidents on the high seas which are likely to result in oil pollution, entered into force in 1975. The International Convention on Civil Liability for Oil Pollution Damage, 1969, and the International Convention on the Establishment of an International Fund for Compensation for Oil Pollution Damage, 1971, together established a regime to provide compensation to victims of oil pollution.

In 1971 the 1954 Oil Pollution Convention was amended again as a completely new instrument was required to control pollution of the seas from ships, and in 1973 IMO convened a major conference. It resulted in the adoption of the first ever comprehensive antipollution convention, the International Convention for the Prevention of Pollution from Ships (MARPOL).

The MARPOL Convention deals not only with pollution by oil, but also pollution from chemicals, other harmful substances, garbage and sewage. It greatly reduces the amount of oil which may be discharged into the sea by ships, and bans such discharges completely in certain areas.

In 1978, IMO convened the Conference on Tanker Safety and Pollution Prevention, which adopted a protocol to the 1973 MARPOL Convention introducing further measures, including requirements for certain operational techniques and a number of modified constructional requirements. The Protocol of 1978 relating to the 1973 MARPOL Convention in effect absorbs the parent Convention with modifications. This combined instrument is commonly referred to as MARPOL 73/78 and entered into force in October 1983. The Convention has been amended on several occasions since then.

In 1990 IMO adopted the International Convention on Oil Pollution Preparedness, Response and Co-operation (OPRC). It is designed to improve the ability of nations to cope with a sudden emergency. It entered into force in May 1995.

In 1996 IMO adopted the International Convention on Liability and Compensation for Damage in Connection with the Carriage of Hazardous and Noxious Substances by Sea. The Convention establishes a two-tier system for providing compensation up to a total of around £250 million. It covers not only pollution aspects but other risks such as fire and explosion.

IMO carries out Secretariat functions in connection with the Convention on the Prevention of Marine Pollution by Dumping of Wastes and Other Matter, 1972 (London Convention). It entered into force in 1975. The Convention prohibits the disposal of certain substances which are known to be particularly harmful and contains specific regulations concerning the dumping of several other materials which may present a risk to the marine environment and human health.

Other matters

In 1965 IMO adopted the Convention on Facilitation of International Maritime Traffic. Its primary objectives are to prevent unnecessary delays in maritime traffic (p. 145), to aid co-operation between Governments, and to secure the highest practicable degree of uniformity in formalities and procedures in connection with the arrival, stay and departure of ships at ports. The Convention came into force in 1967.

In 1971 IMO, in association with the International Atomic Energy Agency and the European Nuclear Agency of the Organization for Economic

Co-operation and Development, convened a conference which adopted the Convention relating to Civil Liability in the Field of Maritime Carriage of Nuclear Material.

In 1974 IMO adopted the Athens Convention relating to the Carriage of Passengers and their Luggage by Sea, which established a regime of liability for damage suffered by passengers carried on seagoing vessels.

The general question of the liability of owners of ships was dealt with in a convention adopted in 1957. In 1976 IMO adopted a new Convention on Limitation of Liability for Maritime Claims, which raised the limits, in some cases by 300%. Limits are specified for two types of claim – those for loss of life or personal injury and property claims, such as damage to ships, property or harbour works.

In 1988 the Convention for the Suppression of Unlawful Acts against the Safety of Maritime Navigation was adopted. It is intended to improve measures for dealing with incidents such as terrorist attacks on commercial shipping. It entered into force in March 1992.

For most of the century, salvage at sea has been based on a formula known as ‘no cure, no pay’. While it has been successful in most cases, the formula does not take pollution into account: a salvor who prevents massive pollution damage but does not save the ship and its cargo can expect no compensation. The 1989 International Convention on Salvage was adopted to remedy this defect. It entered into force in July 1996.

IMO's codes and recommendations

In addition to conventions and other formal treaty instruments, IMO has adopted several hundred recommendations dealing with a wide range of subjects.

Some of these constitute codes, guidelines or recommended practices on important matters not considered suitable for regulation by formal treaty instruments. Although recommendations – whether in the form of codes or otherwise – are not usually binding on governments, they provide guidance in framing national regulations and requirements. Many governments do in fact apply the provisions of the recommendations by incorporating them, in whole or in part, into national legislation or regulations. In some cases, important codes have been made mandatory by including appropriate references in a convention.

In appropriate cases, the recommendations may incorporate further requirements which have been found to be useful or necessary in the light of experience gained in the application of the previous provisions. In other cases the recommendations clarify various questions which arise in connection with specific measures and thereby ensure their uniform interpretation and application in all countries.

Examples of the principal recommendations, codes, etc., adopted over the years are: International Maritime Dangerous Goods Code (IMDG Code, first

adopted in 1965) (p. 268); Code of Safe Practice for Solid Bulk Cargoes (BC Code, 1965); International Code of Signals (all functions in respect of the code were assumed by the Organization in 1965); Code for the Construction and Equipment of Ships Carrying Dangerous Chemicals in Bulk (BCH Code, 1971); Code of Safe Practice for Ships Carrying Timber Deck Cargoes (1973); Code of Safety for Fishermen and Fishing Vessels (1974); Code for the Construction and Equipment of Ships Carrying Liquefied Gases in Bulk (1975); Code of Safety for Dynamically Supported Craft (1977); Code for the Construction and Equipment of Mobile Offshore Drilling Units (MODU Code, 1979); Code on Noise Levels on Board Ships (1981); Code of Safety for Nuclear Merchant Ships (1981); Code of Safety for Special Purpose Ships (1983); International Gas Carrier Code (IGC Code, 1983); International Bulk Chemicals Code (IBC Code, 1983); Code of Safety for Diving Systems (1983); International Code for the Safe Carriage of Grain in Bulk (International Grain Code, 1991); International Safety Management Code (ISM Code, 1993) (p. 470); International Code of Safety for High Speed Craft (HSC Code, 1994 and 2000); International Life-saving Appliance Code (LSA Code, 1996); International Code for Application of Fire Test Procedures (FTP Code, 1996); Technical Code on Control of Emission of Nitrogen Oxides from Marine Diesel Engines (NOx Technical Code, 1997).

Other important recommendations have dealt with such matters as traffic separation schemes (which separate ships moving in opposite directions by creating a central prohibited area); the adoption of technical manuals such as the Standard Marine Navigational Vocabulary, the International Aero-nautical and Maritime Search and Rescue Manual (jointly with the International Civil Aviation Organization) and the Manual on Oil Pollution; crew training; performance standards for shipborne equipment; and many other matters. These are also guidelines to help the implementation of particular conventions and instruments.

Summary of IMO conventions, January 2005

International conventions: adoption, entry into force, amendment and enforcement.

Maritime safety

- International Convention for the Safety of Life at Sea (SOLAS), 1960 and 1974.
- International Convention on Load Lines (LL), 1966.
- Special Trade Passenger Ships Agreement (STP), 1971.
- Protocol on Space Requirements for Special Trade Passenger Ships, 1973.
- Convention on the International Regulations for Preventing Collisions at Sea (COLREG), 1972.
- International Convention for Safe Containers (CSC), 1972.

146 Services of principal shipping organizations

- Convention on the International Maritime Satellite Organization (INMARSAT), 1976.
- Torremolinos International Convention for the Safety of Fishing Vessels (SFV), 1977.
- International Convention on Standards of Training, Certification and Watchkeeping for Seafarers (STCW), 1978.
- International Convention on Standards of Training, Certification and Watchkeeping for Fishing Vessel Personnel (STCW-F), 1995.
- International Convention on Maritime Search and Rescue (SAR), 1979.

Maritime pollution

- International Convention for the Prevention of Pollution from Ships, 1973, as modified by the Protocol of 1978 relating thereto (MARPOL 73/78).
- International Convention Relating to Intervention on the High Seas in Cases of Oil Pollution Casualties (INTERVENTION), 1969.
- Convention of the Prevention of Marine Pollution by Dumping of Wastes and Other Matter (LDC), 1972.
- International Convention on Oil Pollution Preparedness, Response and Co-operation (OPRC), 1990.
- Protocol on Preparedness, Response and Co-operation to pollution Incidents by Hazardous and Noxious Substances, 2000 (HNS Protocol).
- International Convention on the Control of Harmful Anti-fouling Systems on Ships, 2001.
- International Convention for the Control and Management of Ships' Ballast Water and Sediments, 2004.

Liability and compensation

- International Convention on Civil Liability for Oil Pollution Damage (CLC), 1969.
- International Convention on the Establishment of an International Fund for Compensation for Oil Pollution Damage (FUND), 1971.
- Convention relating to Civil Liability in the Field of Maritime Carriage of Nuclear Material (NUCLEAR), 1971.
- Athens Convention relating to the Carriage of Passengers and their Luggage by Sea (PAL), 1974.
- Convention on Limitation of Liability for Maritime Claims (LLMC), 1976.
- International Convention on Liability and Compensation for Damage in Connection with the Carriage of Hazardous and Noxious Substances by Sea (HNS), 1996.
- International Convention on Civil Liability for Bunker Oil Pollution Damage, 2001.

Other subjects

- Convention on Facilitation of International Maritime Traffic, 1965.
- International Convention on Tonnage Measurement of Ships, 1969.
- Convention for the Suppression of Unlawful Acts against the Safety of Maritime Navigation, 1988.
- Protocol for the Suppression of Unlawful Acts against the Safety of Fixed Platforms Located on the Continental Shelf, 1988.
- International Convention on Salvage, 1989.
- International Convention on Maritime Liens and Mortgages, 1993.
- International Convention on Arrest of Ships, 1999.

Technical assistance

The purpose of the technical assistance programme is to help States, many of them developing countries, to ratify IMO conventions and to reach the standards contained in the SOLAS Convention and other instruments. As part of this programme, a number of advisers and consultants are employed by IMO to give advice to Governments.

In 1977, recognizing how important it was to secure better implementation of the instruments it adopted, the Organization took steps to institutionalize its Technical Co-operation Committee – the first United Nations body to do so.

A key element of the technical assistance programme is training. IMO measures can only be implemented effectively if those responsible are fully trained, and IMO has helped to develop or improve maritime training academies in many countries around the world.

While IMO supplies the expertise for these projects, the finance comes from various sources. The United Nations Development Programme (UNDP) is the most important of these, with other international bodies such as the United Nations Environment Programme (UNEP) contributing in some cases. Individual countries also provided generous funds or help in other ways.

The most ambitious of all IMO's technical assistance projects is the World Maritime University in Malmö, Sweden, which opened in 1983. The other maritime training centres associated with the organization's technical assistance programme are the IMO Maritime Law Institute, in Malta, and the International Maritime Academy, in Italy.

How it works

IMO works through a number of specialist committees and sub-committees. All of these bodies are composed of representatives of member states. Formal arrangements for co-operation have been established with more than 30 intergovernmental organizations, while nearly 50 non-governmental international organizations have been granted consultative status to participate in the work of various bodies in an observer capacity. These organizations

represent a wide spectrum of maritime, legal and environmental interests and they contribute to the work of the various organs and committees through the provision of information, documentation and expert advice. However, none of these organizations has a vote.

The initial work on a convention is normally done by a committee or sub-committee; a draft instrument is produced which is submitted to a conference to which delegations from all states within the United Nations system – including states which may not be IMO Members – are invited. The conference adopts a final text, which is submitted to governments for ratification.

An instrument so adopted comes into force after fulfilling certain requirements, which always include ratification by a specified number of countries. Generally speaking, the more important the convention, the more stringent are the requirements for entry into force. Implementation of the requirements of a convention is mandatory on countries which are parties to it. Codes and recommendations which are adopted by the IMO Assembly are not binding on governments; however, their contents can be just as important, and in many cases they are implemented by governments through incorporation into domestic legislation. See IMO web site (www.imo.org) for details of IMO conventions.

8.10 International Organization for Standardization (ISO)

The International Organization for Standard (ISO) is an United Nations organization based in Geneva. It is the world's leading developer of international standards. The global network identifies what international standards are required by business, government and society. ISO develops them, in partnership with the sectors that will put them to use, adopts them by transparent procedures based on national input and delivers them to be implemented worldwide. The ISO standards distil an international consensus from the broadest possible base of stakeholder groups. Expert input comes from those closest to the needs for the standards and also to the results of implementing them. In this way, although voluntary, ISO standards are widely respected and accepted by the public and private sectors internationally.

The ISO – a non-governmental organization – is a federation of the national standards bodies of 149 countries, one per country, from all regions of the world, including developed, developing and transitional economies. Each ISO member is the principal standards organization in its country. The members propose the new standards, participate in their development and provide support in collaboration with ISO Central Secretariat for the 3,000 technical groups that actually develop the standards. ISO members appoint national delegations to standards committees. In all, there are some 50,000 experts contributing annually to the work of the organization. When their work is published as an ISO international standard, it may be adopted as a national standard by the ISO members and translated.

The ISO has a current portfolio (2005) of 15,036 standards that provide practical solutions and achieve benefits for almost every sector of business, industry and technology. They make up a complete offering for all three dimensions of sustainable development – economic, environmental and social. ISO's work programme ranges from standards for traditional activist, such as agriculture and construction, through to mechanical engineering, manufacturing and distribution, to transport, medical services, the latest in information and communication technology developments and to standards for services.

The ISO 9000 and ISO 14000 families of management systems standards have spearheaded a widening of ISO's scope to include managerial and organizational practice. The ISO does not carry out certification to these or any other of its standards, nor does it control the certification business. The ISO works closely with its partners in national standards, particularly IEC, ITU-T, WSC and WTO.

The ISO has a strong maritime, seaport, trade, e-commerce, supply chain and container focus. Details are given below:

- (a) ISO guidelines to assist industry for maritime port security reflecting the ISPS code effective from 1 July 2004. It has been adopted by 100 countries of the IMO code and features detailed related requirements for governments, port authorities and shipping companies. It is intended to enable better monitoring of freight flows to combat smuggling and to respond to the threat of terrorist attacks. Overall, it provides a framework to assist marine port facilities in port assessment, personnel assessment, and security plan to protect people, ships and cargo.
- (b) Continuing focus on applying the ISO standards to containers and working with industry in the development of new container types reflecting new technology.
- (c) The development of ISO standards in dangerous cargo shipment undertaken in consultation with specialized agencies. A recent example of new provisions is found in UN recommendations orange book, fourteenth edition (p. 268).
- (d) Developing a code of practice in supply chain operation. This embraced 'Best Practice for Custody in Supply Chain Security' and 'Security Management Systems for the Supply Chain' publications.

ISO is also renowned for its ISO 9000 and ISO 14000 management standards globally. It has devised a strategic plan 2005–10 covering seven key objectives and embracing facilitation of global trade, improvement of quality; safety security, environmental and consumer protection, as well as the rational use of natural resources and global dissemination of technologies and good practices. Visit the ISO web site to keep up to date on latest developments (www.iso.org).

8.11 International Petroleum Exchange (IPE)

The IPE is Europe's leading energy futures and options exchange. It is based in London and all trading is undertaken electronically. Floor trading ceased in 2005. Energy producers, suppliers, distributors, end user and investors use the IPE to price, trade and hedge their energy risk and needs. The future and options exchange embraces derivatives featuring derivatives – futures; energy; swaps; and the physical markets of oil – crude, refining; gas – natural gas; power – electricity.

8.12 International Ship Managers' Association (ISMA)

ISMA was formed in 1991 and is based in Horsham, Sussex. Its mission statement contains four objectives: to maintain the ISMA code as the leading quality standard in the ship and crew management industries; to discuss matters of common interest to the ship and crew management industries, to promote the interests of the ship and crew management industries in general; and to encourage the highest standards in ship management and crew management through innovation, creativity; and the sharing of knowledge amongst members.

ISMA has a strong input with underwriters, P&I clubs, bankers and charterers. It also co-operates with other bodies such as IMO, BIMCO, ILO and EU. It also has a major focus on the application of ISO 9001:2000 code accreditation as it applies for ship and crew managers. ISMA has published guidelines on the interpretation of the ISO 9001:2000 code. ISMA publishes regularly a newsletter, *Focus*, to keep members up to date on current issues facing the ship management industry.

The role of ship management has changed dramatically during the past 10 years and the ISMA has been at the forefront of change. Ship managers today focus on cadet/crew/officer training, development and implementation of IT systems and introducing safe working practices. ISMA initiated the drive for quality assurance in shipping, a focus which has resulted in the various classification Quality Assurance systems (p. 155), as well as IMO taking the whole subject on board in the form of the ISM requirements.

The stringent ISMA Code of Ship Management Standards underwent its second five-year revision in 2000. The latest revision was incorporation of the new ISO standard ISO 9002:2000. The reconstructed code is in two parts. Part 1 contains general matters, shoreside management, crew management and all elements common to both crew and ship managers, while Part 2 is specific to ship management.

ISMA through its consultative status at IMO continues to influence discussion on core issues of both ship management and crew management businesses.

8.13 International Shipping Federation (ISF)

The International Shipping Federation is based in London and shares a secretariat with the ICS. It is the international employers' association for the industry, concerned with labour affairs, manpower and training. It represents the employer on industrial relations issues, providing advice and guidance on maritime manpower issues in the broadest sense and participating at the international fora, such as IMO and ILO. Membership of the ISF comprises national shipowners' associations representing all sectors and trades from 45 countries.

It deals with a wide range of issues embracing international maritime labour conventions, facilitating the movement of seafarers, security training, criminalization of seafarers, performance of flag states, piracy and armed robbery at sea, Panama Canal issues, wage rates and manpower development, and ILO general conference. Regular news letters are produced together with an annual report.

8.14 International Tanker Owners Pollution Federation (ITOPF)

The International Tanker Owners Pollution Federation was established as a non-profit-making service organization in 1968. It provides a broad range of technical services in the field of marine pollution for its shipowner members and associates, their P&I insurers and other groups such as the International Oil Pollution Compensation Fund.

ITOPF priority service is to respond to accidental spills of oil and chemicals. It assesses the damage caused by the spills to the environment and economic resources; provides advice on the technical merits of claims for compensation, conducts contingency planning and training arrangements; produces a wide range of publications; and maintains various databases including a web site.

The membership comprises over 4,600 tanker owners and bareboat charterers who operate over 8,500 tankers, barges, and combination carriers involving a gross tonnage of 215 million GT. This embraces virtually all the world's bulk oil, chemical and gas carrier tonnage. Associates comprise the owners and bareboat charterers of all other types of ship totalling 354 million GT.

The main properties which affect the behaviour of spilled oil at sea are specific gravity (its density relative to pure water, often expressed as API); distillation characteristics (its volatility); viscosity (its resistance to flow); and pour point (the temperature below which it will not flow).

Since the interactions between the various weathering processes are not well understood, reliance is often placed on empirical models based upon the properties of different oil types. For this purpose, it is convenient to classify the most commonly transported oils into four main groups, roughly according to their specific gravity. Having classified the oils, the expected rates of dissipation can be predicted.

We will now examine three pieces of legislation relative to oil pollution OPA90, HNS Convention and OPRC Convention.

In the wake of the *Exxon Valdez* oil spill in March 1989, the US Congress passed the Oil Pollution Act of 1990 (OPA '90). It is a comprehensive piece of legislation. Only those sections of OPA '90 that relate to liability and compensation for clean-up and damage and to prevention and preparedness are briefly summarized here. More detailed information, including a complete copy of the Act and associated regulations, can be accessed via the US Coast Guard's web site at www.uscg.mil.

A wide range of damages are specifically covered by OPA '90. They include: real or personal property; damage, loss of profits or earning capacity; loss of subsistence; use of natural resources; loss of government revenues from taxes, royalties, rents, fees, etc.; cost of increased public services; natural resource damage; and the costs of assessing such damage.

Any person or government who incurs an allowable cost, damage or loss as a result of an oil pollution incident may submit claims against the responsible party or its guarantor. The International Convention on Liability and Compensation for Damage in Connection with the Carriage of Hazardous and Noxious Substances by Sea (HNS Convention) was adopted by the IMO in May 1996 (p. 146). It aims to ensure adequate, prompt and effective compensation for damage that may result from shipping accidents involving hazardous and noxious substances.

The convention entitles claimants to compensation for loss or damage to persons, property and the environment caused by incidents involving cargoes of oil, gases and chemicals, plus other substances which are hazardous in packaged form. Pollution damage caused by persistent oils already covered by the CLC and Fund Convention is excluded, as is damage caused by radioactive materials and coal.

The International Convention on Oil Pollution Preparedness, Response and Co-operation (OPRC) was adopted by an IMO Diplomatic conference in November 1990. It entered into force in May 1995. In March 2000 it was extended by way of a protocol to cover pollution incidents by hazardous and noxious substances. This protocol has not yet entered into force.

The primary objective of OPRC 1990 is to facilitate international co-operation and mutual assistance between States and regions when preparing for and responding to major oil pollution incidents and to encourage States to develop and maintain an adequate capability to deal with such emergencies. OPRC 1990 covers oil spills from offshore oil exploration and production (E&P) platforms, ports, oil handling facilities and ships.

By ratifying OPRC a state commits itself to establishing a national system for responding promptly and effectively to oil pollution incidents. This should include, as a basic minimum, a national contingency plan; designated national authorities and focal points responsible for oil pollution preparedness and response; oil pollution reporting procedures, and arrangements for handling requests for assistance. In addition, each party to the Convention, either

individually or through bi- or multilateral co-operation, and in co-operation with the oil and shipping industries, port authorities and other relevant entities, is required to ensure: a minimum level of pre-positioned oil spill combating equipment; a programme of exercises for oil pollution response organizations; a training programme for relevant personnel; mechanisms or arrangements to co-ordinate the response to an oil pollution incident, and capabilities to mobilize resources.

The operators of ships, E&P facilities, ports and oil terminals are also required to prepare oil pollution emergency plans. In the case of ships, this is the same plan that is required under MARPOL – the Shipboard Oil Pollution Emergency Plan, or SOPEP.

The OPRC Convention will potentially benefit shipowners since it should result in more effective oil spill response around the world. For this reason ITOPF, together with other industry associations, has been co-operating with IMO to assist states to meet the various requirements of the Convention.

8.15 Lloyd's Register of Shipping

Lloyd's Register was founded in London in 1760 to examine merchant ships and 'classify' them according to their condition. In the 1990s Lloyd's Register brought its expertise to bear in other industries, in particular the energy sector. It also widened its services to include management systems certification. In recent years the Lloyd's Register Group has expanded its services to the wider transport industry, beginning with rail. Lloyd's Register develops products and services through three business streams: Marine, Energy and Transportation, and Management Systems – Lloyd's Register Quality Assurance (LRQA). These products and services are delivered to their clients worldwide by a network of entities, including Lloyd's Register Asia, Lloyd's Register EMEA (Europe the Middle East and Africa), Lloyd's Register North America and Lloyd's Register Central and South America.

The Lloyd's Register Group has over 200 offices worldwide, served by some 5,000 employees. Lloyd's Register operates independently of any government or other body and can assure absolute commercial impartiality. A General Committee, comprising representatives of the main industry sectors that Lloyd's Register works for, oversees the organization.

A significant amount of the profit they generate is used in the support of the industries they serve. This is achieved through the funding of research and development, and the education and training of those either seeking or furthering a career in these industries. These activities are separate from the normal course of business within the Lloyd's Register Group.

The marine business work involves classification, which sets standards of quality and reliability that must be maintained if a ship is to remain in 'class'. The ship's hull and machinery must meet the requirements of the *Rules*, and Lloyd's Register carries out periodic surveys throughout the life of a ship to help ensure this (pp. 108–9).

The *Rules* for ship construction and maintenance are constantly revised and updated in line with changes and developments in shipbuilding and current research. The Lloyd's Register Group also carries out statutory inspections in line with international conventions (p. 108) for various national administrations.

A large proportion of the marine business concerns tankers and bulk carriers, but the Lloyd's Register Group is also a world leader in some of the most technologically advanced vessels: cruise and ro/ro (roll on/roll off) ships, LNG (liquefied natural gas) carriers (p. 112) and naval vessels.

Beyond classification and statutory activities, the Lloyd's Register Group helps ship operators understand risks and reduce business losses through a number of services such as:

- (a) Shore-based technical emergency support, available 24 hours a day, for ships in the event of a casualty.
- (b) Fuels and lubricant analysis and advice to help manage the risks of using below specification products.
- (c) Technical investigation services which can quickly find the causes of problems and minimize losses due to unscheduled maintenance.
- (d) A comprehensive environmental protection analysis package.

The Lloyd's Register Group's information service provides answers to shipping enquiries and an historical research service. Also, Lloyd's Register-Fairplay (a joint venture between Lloyd's Register and Fairplay Publications) is the world's largest independent supplier of maritime data.

The Lloyd's Register Group provides independent risk management solutions that add value in various industry and service sectors: oil and gas; road and rail; utilities; general engineering and manufacturing; and insurance and project finance.

A wide range of independent verification, certification and advisory services is available to meet client needs at any stage of a project, process or asset life cycle – from feasibility to decommissioning – including:

- (a) Independent monitoring, evaluation and verification of major capital projects;
- (b) Verification of asset management systems.
- (c) Systems and safety engineering, including quantitative and qualitative risk assessment, and preparation and assessment of safety cases.
- (d) Design appraisal, inspection and certification of pressure vessels and other industrial equipment to recognized codes, standards and regulations including ASME and PED.
- (e) RAMS (reliability, availability, maintainability and safety) assessments.
- (f) Asset integrity services including risk-based inspection, corrosion, engineering, etc.

- (g) Global vendor inspection and expediting services.
- (h) Training and workshops in relation to quality, safety and environmental risk management, asset management and special training programmes on all the services listed above.

The management systems business is provided under the brand Lloyd's Register Quality Assurance (LRQA). LRQA's services have grown over the last two decades to make it one of the world's largest international certification bodies. The aim is not only to provide certification of compliance with international management system standards, but also to help clients use management systems to reduce their risks and improve their business.

The certification market is global and LRQA certificates have been issued in almost every country. They offer a consistent service worldwide and clients benefit from Lloyd's Register's local knowledge and language capability. LRQA services span a complete range of businesses from manufacturing, including food, and all transport sectors, to most of the service sectors, including telecommunications, design services, IT, finance and distribution. Assessment criteria cover certification to national, international and industry sector management systems standards in quality, environment and occupational safety management.

Some members of the Lloyd's Register Group, including LRQA, are 'notified bodies' providing services to support EC product directives that ensure consistency of essential product safety requirements across the European Union. This growing activity already encompasses pressure equipment, lifts, railway inter-operability and medical devices, bringing together the management systems assessment capability and design appraisal available within the Lloyd's Register Group.

We will now examine two examples/case studies of Lloyd's Register of Shipping relative LNG tonnage

The birth of the large LNG carrier

LNG carriers have leapt in size to break the 200,000 m³ barrier. What are the primary technical factors involved in making this jump? Qatargas's 209,000 m³ and 216,000 m³ LNG carriers from three Korean yards have seen gas ships take a major step forward in size. The increasing demand for LNG, especially in the United States and Europe, and the need to reduce long haul transport costs from the Middle East to the United States, are driving the increase in ship size, although whether we will see a trend of ever larger ships for general trades is questionable, as LNG carriers are restricted to an upper limit of around 155,000 m³ by existing port facilities. The bigger sizes are therefore limited to specific projects which involve either the construction of new terminals specially designed to handle these carriers, or the construction of cargo tanks for LNG offshore floating units.

Tank size and configuration

There are several technical factors to be considered during the design, construction and operation of large LNG carriers, primarily impacting tank size and configuration and propulsion.

Tank size becomes important in light of the increased beam for larger ships and overall tank length needs to be considered from the point of view of pressure loads due to fluid motion in a laden tank.

There are two options for a larger ship – five tanks of conventional size, or four larger tanks. The five-tank configuration is inherently less ‘risky’, as knowledge of the ability of a containment membrane to withstand sloshing loads is based on tanks of conventional size. Further, model testing demonstrates that the highest fluid pressures are associated with diagonal tank motion – lengthening the tank and hence the diagonal could result in more pressure on the tank membrane.

However, shipyards have been looking into the issue of tank configuration for a number of years in anticipation of the ordering of large LNG carriers. Daewoo Shipbuilding & Marine Engineering (DSME), for instance, has carried out a number of studies to validate bigger tanks, including:

- (a) LNG tank sloshing studies at MARINTEK in Norway as part of a joint development project with Lloyd’s Register.
- (b) Cargo containment system capability testing by dry-drop tests carried out at the Korea Institute of Metals and Machinery
- (c) Dynamic hydro-elasticity properties of cargo containment systems by both numerical analysis and experiments at the University of Illinois in the United States.

New propulsion options

For the larger ship sizes, propulsion has become a major issue. The sheer size of the vessels has led to the development of a twin-skeg, twin-screw arrangement as a means of maintaining normal trading speeds. Further, the draught limitation imposed on the new generation of LNG tankers makes it difficult to design an efficient propeller or hull form for a single-screw vessel.

This in turn has prompted the industry to turn away from the traditional steam turbine propulsion utilized by the vast majority of the world’s LNG fleet. The overall complexity and cost of a twin-screw steam turbine arrangement would involve a multi-input gearbox and very large steam-raising plants, making twin-screw steam turbine propulsion cumbersome and expensive. The industry has therefore turned to a number of new propulsion options: (a) dual-fuel diesel electric; (b) twin slow-speed diesel with liquefaction; (c) gas turbine. The Qatargas ships, for instance, use slow-speed diesel propulsion with liquefaction.

These advances in propulsion have implications for conventional-size ships as well, as all the new options provide the main advantage of a shorter engine room and therefore more cargo carrying capacity. The 155,000 m³ LNG carriers ordered by BP Shipping, for instance, achieved this capacity increase by opting for dual-fuel diesel electric propulsion.

As with any new technology, the risks need to be assessed. Lloyd's Register, in its work with DSME during the process of the yard's development of a workable large LNG carrier design, carried out a number of assessments using a typical 'safety case' methodology. This method involves two key elements: a hazard identification study (HAZID), which identifies critical issues and looks at engine room arrangements and layout, and a hazard operability study (HAZOP), which looks at detailed piping and instrumentation diagrams from a safety and operability point of view.

Lloyd's Register Asia's Busan office facilitated a number of safety cases for DSME, with input from other Lloyd's Register Group offices around the world. 'Both types of studies were carried out using a prescribed format of capturing data in a workshop environment with the designers, engine manufacturers, component suppliers, classification and the intended operator,' says Thanos Koliopoulos, Special Projects Manager for Lloyd's Register's Oil and Gas Division. 'The key benefits of this approach are that it gives the necessary confidence to all parties involved and deals with all the technical issues on the table.'

One of the first HAZIDs Lloyd's Register Asia carried out for DSME assessed the safety, operability and maintainability of dual-fuel propulsion. A key output of this first HAZID, says Koliopoulos, was the adoption of double-wall gas supply pipework instead of the conventional single-wall arrangement. This finding made dual-fuel a more viable arrangement from the safety and operability point of view and enormously improved the engine room layout.

'Using the safety case methodology, Lloyd's Register were able to arrive at a workable technical solution which addressed all the identified risks,' says Koliopoulos. 'This method of validating new technology has proved to be invaluable, both for Lloyd's Register and for DSME, which has now decided to apply this approach to qualify other propulsion options' (e-mail: thanos.koliopoulos@lr.org).

Innovations in LNG propulsion

Dual-fuel engines are beginning to make inroads in the LNG sector. What are the advantages of this system over the traditional steam turbine and what are the safety concerns?

Market developments and the introduction of large LNG carriers mean that propulsion is being reassessed. Traditionally, LNG carriers have utilized steam boilers and geared steam turbine plants, but now reciprocating engines

are emerging as a viable alternative for the next generation of LNG carriers, for both the new +200,000 m³ ships and for conventional-size vessels.

Conventional LNG carrier propulsion plant involves the use of boil-off gas in steam boilers to drive the turbines. The advantages of the steam turbine include its simple energy conversion, high reliability and relatively low maintenance cost. Initial capital investment, however, is high and steam turbines have a relatively low efficiency. As a result, they have been replaced by other means of propulsion in most marine applications, although not in the LNG sector, because until recently there have been no other suitable prime movers capable of using boil-off gases.

Dual-fuel engines

One of these new options is the dual-fuel engine, which is capable of burning both conventional or heavy fuel oil/gas fuel with oil fuel pilot injection. It is capable of changing over between the two modes of operation when required.

During the gas operation mode, gas is introduced into the engine cylinder either during the air suction cycle at low pressure, or injected directly into the cylinder at high pressure during the compression cycle. The gas injection sub-system is normally located directly on the engine and its basic function is to provide timely and accurate delivery of the gas fuel into the cylinder. In the low-pressure system, gas is delivered through an electronically actuated control valve to the engine air inlet ducting. In the high-pressure system, gas is injected directly into the combustion chamber, usually through an electro-hydraulically controlled injection valve.

Dual-fuel has become both attractive and viable due to the concurrent development of electronically controlled combustion. The dual-fuel options currently being proposed and adopted utilize electric power generation to drive electric propulsion systems such as conventional propellers driven by electric motors.

Diesel electric propulsion systems are considered attractive because they command higher power density than steam turbines and as a result provide more flexibility in terms of machinery arrangements, allowing designers to obtain more overall cargo capacity. The high efficiency of dual-fuel, combined with its low fuel consumption further gives owners and operators the opportunity to reduce their operating costs and increase their earnings.

Dual-fuel engines incorporating electronically controlled combustion give low Nox and CO₂ emissions, claimed to be equal or lower than steam turbine plant, potentially making them a more environmentally friendly choice. Finally, the ability of dual-fuel engines to operate on gas or on liquid fuel provides increased operational flexibility to support the varying demands of the ship's operating schedule.

System safety

'The transition of dual-fuel engines into the maritime environment presents a number of design challenges primarily related to aspects of the safe handling of gas in ship spaces,' says Vladimir Kozousek, Lloyd's Register's Global Head of Engineering Systems. He points out that gas delivery systems may be located outside the engine room, on deck or in designated machinery compartments. 'The primary function of these systems is to deliver gas at the required operating pressure prior to its injection into the cylinder,' he says.

The low-pressure gas delivery system consists of filters and control valves. The design of the valve arrangement must ensure that the gas supply can be shut off by predefined abnormalities detected by the engine safety monitoring system and can also be shut off manually by the ship's staff.

The high-pressure gas delivery system is similar, but also contains a compression module consisting of a compressor, pressure vessels and heat exchangers. Gas is compressed to the required pressure and delivered to the common rail system through gas accumulators, thus reducing the risk of pressure cyclic loading on the gas pipes and its connections.

'Any leaks from the gas injection system and its associated piping need to be detected and dealt with in a safe manner,' says Kozousek. 'Machinery spaces must be monitored by a suitable number of gas detectors and have mechanical ventilation installed to prevent the formation of gas pockets. In practice, constructing a ventilated hood above the engine often fulfils this requirement.'

The safety requirements governing the construction and operation of gas-fuelled propulsion plants are detailed in the International Code for the Construction and Equipment of Ships Carrying Liquefied Gases in Bulk (IGC Code) and the Rules of classification societies (p. 145).

Lloyd's Register's involvement

Since 2000 Lloyd's Register has provided certification for a number of dual-fuel engine designs intended for offshore and land-based power generation applications. Design approvals in principle for marine applications have been given for both low and high gas pressure dual-fuel systems. Although dual-fuel has only just started to make inroads in the LNG sector, already the industry is looking to the propulsion options of the future. In the medium term, gas turbines may become a viable propulsion option for LNG carriers. Gas ships may benefit from the additional power generation capacity provided by gas turbines operating alongside diesel generators in 'combination of diesel and gas' or 'combination of diesel or gas' configurations. However, as gas turbine efficiency is relatively low at partial loads, its use would most likely be limited to peak power demands.

The operation of gas turbines utilizing boil-off gases is well understood and has been successfully used for power generation both in offshore as well as land-based applications for many years (e-mail: Vladimir.kozousek@lr.org).

Finally, to conclude our analysis of Lloyd's Register of Shipping we will summarize the detailed range of services available to shipowners embracing four core areas.

Services for shipowners

Strategic planning

- *Risk management studies.* Services helping shipowners to assess and manage risk; including: due diligence; port risk assessment; company risk management strategy; major disaster planning; reliability; availability and maintainability (RAM) studies; security assessment; and dependable system review.
- *Technical investigations.* Identifying and evaluating technical risks, and providing solutions to help shipowners manage the impact on their business.
- *Integrated management systems.* Helping shipowners to develop an integrated management system incorporating the international safety management (ISM) code, ISO 9001 and ISO 14001 (p. 470).
- *Ship life extension studies.* Evaluating the feasibility of ship life extension and associated risks.
- *Design and regulatory advice.* Advice on design and statutory trends, including: current design trends; impact of regulatory requirements; and forthcoming regulations.

Ship design

- *Design appraisal services.* Providing a proactive design appraisal service using highly skilled and experienced personnel, including: assessing ship designs (hull and machinery) against Lloyd's Register's benchmark Rules and statutory codes; providing design advice; identifying critical areas; improving detail design; problem solving, assisted by Lloyd's Register of Shipping tailored software solutions, including: RulesCalc – an integrated Rule calculation package; ShipRight procedures and software – for advanced structural and fatigue analysis, and Rulefinder – consolidated Rule and statutory requirements.
- *Risk management studies.* Services helping shipowners to assess and manage risk, including: risk management – design evaluation; hazard identification; risk assessment (design, operations, management); reliability, availability and maintainability (RAM) studies; identification of risk reduction measures; and fire and evacuation analysis.
- *Technical investigations.* Identifying and evaluating technical risks including: noise prediction and analysis; passenger and crew accommo-

dation comfort; design assessment, ship hydrodynamics, machinery dynamics, computational fluid dynamics; finite element and stress analysis; concept design and vibration studies.

- *Environmental services.* Helping shipowners to manage environmental risks with: environmental protection notation; and environmental risk assessment.

Shipbuilding

- *Construction survey.* Managing the technical risks associated with new ship's construction. Lloyd's Register of Shipping's unique knowledge and experience of design and construction helps ensure that their specialist surveyors offer practical solutions during the construction process through: on-site survey; construction monitoring, and focusing on critical areas identified at the design stage.
- *Materials and equipment procurement.* Services helping shipowners to ensure the quality of materials and equipment, including: works approval; quality assurance scheme; and type approval.
- *Technical investigations.* Identifying and evaluation of technical risks, including: commissioning and sea trials; noise prediction and analysis; passenger and crew accommodation comfort; dynamic testing (structure and machinery); materials investigation and laboratory services; specialist consultancy and problem solving.
- *Shipowner's project management and superintendent.* Providing project management and superintendent services around the globe.

Operations

- *Periodical survey.* Maintaining shipowners vessel to Lloyd's Register class – helping shipowners to manager their assets to their full potential, maintain operational effectiveness and minimize risk to life, property and the environment.
- *Class Direct Live.* The web-based information service providing shipowners with on-line access to the latest classification details for their ships and a wide range of invaluable supporting information.
- *Maintenance management.* Aligns the classification process with shipowners' existing maintenance and inspection regime – reducing costs and risk using: hull condition monitoring; machinery condition monitoring; screwshaft condition monitoring; turbine condition monitoring; planned maintenance; lubricant quality scan and machinery reliability software (Wave^(r)).
- *Risk management studies.* Services helping shipowners to assess and manage risk, including: risk identification; risk assessment (design, operations, management); maintenance strategy optimization; reliability, availability and maintainability (RAM) studies; evaluation of risk mitigation measures, fire and evacuation analysis, and safety case.

- *Technical investigations.* Identifying and evaluating technical risks, including: failure investigation and fault diagnosis; hydrodynamic performance and seakeeping analysis and problem solving; noise and vibration analysis; passenger and crew accommodation comfort; structural and machinery condition monitoring; dynamic testing; materials investigation and laboratory services and specialist consultancy.
- *ISM and ISPS Code certification.* Helping shipowners to develop their safety and security management systems to comply with the ISM and ISPS Codes (p. 214).
- *Integrated management systems.* Helping shipowners save time through an integrated management system audit incorporating the ISM and ISPS Codes, ISO 9001 and ISO 14001 (p. 470).
- *Ship emergency response service.* Helping shipowners to manage the impact of unexpected events such as collisions and grounding.
- *Environmental services.* Services helping shipowners to manage environmental risk, including: environmental protection notation; ballast water management; and environmental risk assessment.
- *Fluids analysis.* Services helping shipowners to reduce risk associated with onboard fluids, including: fuel oil bunker analysis; bunker quantity survey; and lubricant quality scan.
- *Ship life extension studies.* Evaluating the feasibility of ship life extension and associated risks.
- *Owner's superintendent.* Providing superintendent services around the globe.
- *Condition assessment programme (CAP).* Providing an independent evaluation of ship condition.
- *Sale and purchase.* Services to help shipowners manage the risk associated with sale and purchase, including: condition survey; owner's superintendent and records review.
- *Marine training.* Helping shipowners companies' evolve through training and their staff to develop their skills.

8.16 Malta Maritime Authority

The Malta Maritime Authority was established by law in 1991 as a government agency and so vested with detailed regulatory powers. Its role is to enable ports, merchant shipping and yachting centres to operate within a centralized framework.

The objectives of the Authority is to market Malta as a world maritime centre; to facilitate foreign trade; to render the administration, services and operations of ports and yachting centres more efficient and cost effective; provide a sound financial basis for the Authority and achieve target return on investment; to standardize practices in line with the EU; to attract cruise liner traffic; to market the Malta flag abroad; and to further complement maritime business activity.

A key area of the MMA is the registration of ships under the Maltese flag. Vessel registration under the Malta flag and the operation of Maltese ships are regulated by the Merchant Shipping Act of 1973, a law based mainly on UK legislation, but subsequently revised and amended in 1986, 1988, 1990 and 2000. The main legislation is supplemented by a comprehensive set of rules and regulations.

All types of vessels, from pleasure yachts to oil rigs, including vessels under construction, may be registered, provided that they are wholly owned by legally constituted corporate bodies or entities, irrespective of nationality or by EU citizens. Generally, trading vessels of over 25 years are not registered. There are low company formation, ship registration and tonnage tax costs, progressive reductions in registration and tonnage tax cost for younger ships. There are no restrictions on the nationality of the Master, crew and officers, the sale or transfer of shares of a company owning Maltese ships, the sale and mortgaging of Maltese ships and trading restrictions. Preferential treatment to Maltese ships in certain ports is granted.

The following documents are to be submitted during provisional registration: previous ownership featuring bill of sale or any other document by which the vessel was transferred to the applicant registry including builder's certificate; any cancellation of registry certificate issued by the administration where the vessel was last documented; for SOLAS vessels the last updated Continuous Synopsis Record issued by the administration where the ship was last documented; certificate of survey and copy of the International Tonnage Certificate; evidence vessel has been marked in accordance with law; and where valid appropriate convention certificates are not in place, the ship will be issued with a non-operational certificate of registry. A certificate of Malta registry is subject to renewal on the anniversary of the Maltese registration.

Malta has adopted all the major international maritime conventions. Survey, tonnage and convention certificates may be issued on behalf of the Malta government by the following organizations: American Bureau of Shipping; Bureau Veritas; China Classification Society; Class NK; Det Norske Veritas; Germanischer Lloyd; Hellenic Register of Shipping; Korean Register of Shipping; Lloyd's Register of Shipping; Registro Italiano Navale; and Russian Maritime Register of Shipping.

In 2004 the number of vessels registered under the Maltese flag was 3,660, involving a gross tonnage of 24 million. It puts Malta as the second largest register in Europe and one of the largest in the world.

8.17 Nautical Institute

The Nautical Institute, founded in 1972, aims to promote and enhance nautical studies worldwide by promoting high standards of qualification, competence and knowledge among those on, or concerned with, the sea. It has 6,500 members in over 110 countries. The Nautical Institute provides a wide range

of services to enhance the professional standing and knowledge of members, who are drawn from all sectors of the maritime world. *Seaways* is the International Journal of the Nautical Institute.

8.18 Norwegian International Ship Register

The Norwegian International Ship Register (NIS) was established in 1987. Its purpose was twofold: to offer a flexible and commercially attractive alternative to open registers while retaining the essential features of quality registers, i.e. effective mechanisms for ensuring full compliance with all international conventions and treaties which Norway is party to.

In several areas the administrative procedures were simplified compared with those governing the ordinary Norwegian Register (NOR), but the provisions relating to mortgages, guarantees and other securities are subject to the same control and enforcement by Norwegian authorities.

NIS and NOR are different in two major areas: (a) NIS enables direct registration by foreign shipowning companies, and (b) the NIS legislation allows employment of foreign seafarers on local/national wages (above the ILO levels) established through collective wage agreements between an employers' federation, i.e. Norwegian Shipowners' Association (p. 165), and an independent union which organizes the seafarers in question.

The formal registration of ships is performed by the register, located in an independent office under the Ministry of Trade and Industry. The office was the first centralized registration of ships in Norway and does today also perform NOR registrations. The regulations containing the conditions for registration of ships are formulated and administered by the Ministry of Trade and Industry. The Maritime Directorate is the enforcement agency for all matters relating to the seaworthiness of the ships (NOR and NIS) and to the safety and qualifications of the seafarers. The Norwegian Shipowners' Association may also be consulted on NIS matters.

The International Transport Workers' Federation (ITF) has not added NIS to its list of registers considered to be 'flags of convenience', while Norwegian owned and controlled NIS-registered vessels are considered wholly national, NIS vessels beneficially controlled by non-Norwegian owners may be classified as FOC unless covered by an ITF-approved collective agreement. The Norwegian seamen's unions, which are entitled to participate in all wage negotiations for NIS vessels, are affiliated to the ITF.

8.19 Norwegian Shipowners' Association

Norwegian shipowners have been world leaders in the maritime business for more than a century. The country has the fifth largest commercial trade fleet in the world. Overall, there are 200 Norwegian shipping companies with over 1,600 ships in foreign trade.

The Norwegian Shipowners' Association is a special interest organization serving Norwegian shipping businesses and the offshore contracting sector. The Association's mission is to protect, serve and promote the interests of member companies and owners within the Norwegian shipping and offshore industry in relation to matters where collective representation is more likely to succeed than companies acting individually or through intermediaries. The Shipowners' Association conducts its activities in close liaison with the industry. The management is through member-elected boards and councils. An important part of the NSA activities is handled by groups and committees with board member company representation. An annual report is published.

8.20 Oil Companies' International Marine Forum (OCIMF)

The OCIMF, based in London, was formed initially as the oil industry's response to increasing public awareness of marine pollution, particularly oil after the *Torrey Canyon* incident. Governments had reacted to this incident by debating the development of international conventions and national legislation, and the oil industry sought to play its part by making its professional expertise available and its views known to government and inter-governmental bodies. OCIMF was granted consultative status in 1971 at the IMO and is organized to co-ordinate oil industry views at IMO meetings, to review technical proposals circulated by IMO and to advise its membership on international and regional legislative activities as they develop. OCIMF also has consultative status with the UN Economic and Social Council, the International Oil Pollution Compensation Fund (IOPC Fund) and the ISO.

As well as participating actively in the work of IMO and the IOPC Fund, OCIMF presents its members' views before regional and individual national governmental authorities and maintains a close liaison with other industry bodies and associations. An important contribution to the overall safety of the industry is the role that OCIMF plays in producing technical and operational guidelines, either by itself, or in co-operation with other industry associations as well as its development and management of the Ship Inspection and Reporting (SIRE) database.

Overall, the OCIMF has six objectives:

- (a) *Standards*. To identify safety and environmental issues facing the oil tanker and terminal industries and develop and publish recommended standards that will serve as technical benchmarks.
- (b) *Regulatory*. To contribute to the development of the international conventions and regulations that enhance the safe construction and operation of oil tankers and terminals, working with the IMO and other regulatory bodies, both regional and national.
- (c) *Enforcement*. To encourage flag states, port states and classification societies in their enforcement of international conventions and regulations.

- (d) *Promulgation*. To facilitate access by charterers and authorities to data on tankers relating to safety and pollution prevention, through SIRE.
- (e) *Consultation*. To promote notification and implementation of international compensation conventions.
- (f) *Promotion*. To actively promote OCIMF's role in the development of safety and environmental guidelines and recommendations, harnessing the skills and experience of OCIMF members and holding industry events addressing the issues.

The OCIMF conducts its business through four committees: Executive; Legal; General Purpose; and Ports and Terminals, together with a number of sub-committees.

Finally, a key area of OCIMF activity is the SIRE programme introduced in 1993. Its five aims are: (a) make available to OCIMF members and others who share OCIMF's concern for safety, details relating to the condition and operational standards of tankers; (b) increase the number of vessels that could be considered for charter; (c) utilize ship inspectors more efficiently; (d) increase the number of vessels inspected; and (e) reduce the number of repeat inspections on the same vessels and thereby reduce the burden on vessels' personnel. An enhancement of the SIRE programme emerged in 2004 with the inspection of barges, tugs and vessels carrying road tankers and packaged cargoes.

8.21 Organization for Economic Co-operation and Development (OECD)

The OECD emerged from the Organization for European Economic Co-operation which was set up in 1947 with support from the United States and Canada to co-ordinate the Marshall Plan for the reconstruction of Europe after the Second World War. Created as an economic counterpart to NATO, the OECD took over from the OEEC in 1961 and is based in Paris. Today the OECD is a forum where the governments of 30 market democracies work together to address the economic, social environmental and governance challenges of the globalizing world economy, as well as to exploit its opportunities.

The organization provides a setting where governments can compare policy experiences, seek answers to common problems, identify good practice and work to co-ordinate domestic and international policies. It is a forum where peer pressure can act as a powerful incentive to improve policies and implement 'soft law' – non-binding instruments such as its Guidelines for Multinational Enterprises – and can on accession lead to formal agreements or treaties.

Exchanges between OECD governments flow from information and analysis provided by a secretariat in Paris. The secretariat collects data, monitors trends and analyses and forecasts economic developments. It also researches

social changes or evolving patterns in trade, environment, agriculture, technology/taxation and more.

The OECD helps governments to foster prosperity and fight poverty through economic growth, financial stability, trade and investment, technology, innovation, entrepreneurship and development co-operation. It is helping to ensure that economic and social development are not achieved at the expense of rampant environmental degradation. Other aims include job creation, social equity and clean and effective governance.

The OECD is at the forefront of efforts to understand and help governments respond to new developments and concerns such as corporate governance, the abuse of the international financial system by terrorists and other criminals, managing new technologies and the challenges related to an ageing population.

The OECD is long established as the world's largest and most reliable sources of comparable statistical, economic and social data. OECD databases span areas as diverse as national accounts, economic indicators, the labour force, trade, employment, migration, education, energy health, industry, taxation, tourism and the environment. Much of the research and analysis is published.

Over the past decade, the OECD has tackled a range of economic, social and environmental issues, while broadening and deepening its engagement with business, trade unions and other representatives of civil society. Negotiations at the OECD on taxation and transfer pricing have resulted in bilateral tax treaties around the world.

OECD membership is limited only by a country's commitment to a market economy and a pluralistic democracy. It is rich in that its 30 members produce 60% of the world's goods and services, but it is by no means exclusive. Non-members are invited to subscribe to OECD agreements and treaties, and the OECD shares expertise and exchanges views on topics of mutual concern with more than 100 countries worldwide from Brazil, China and Russia to least developed countries in Africa.

The OECD has some 200 committees, working groups and expert group embracing a whole range of policy areas and topics. One of these is the Maritime Transport Committee, which discusses a whole range of current issues/problems. More recently this includes marine insurance, safety, the environment, container transport security, terrorism, ownership and control of ships.

8.22 Organization of Petroleum Exporting Countries (OPEC)

The Organization of Petroleum Exporting Countries was initiated in 1949 when Venezuela approached Iran, Iraq, Kuwait and Saudi Arabia to suggest that they exchange views and explore avenues for regular and closer communication between them. The need for closer co-operation in 1959 unilaterally reduced the posted price of Venezuelan crude by 5¢ and 25¢ per barrel and that for the Middle East by 18¢ per barrel. Subsequently, the

first Arab Petroleum Congress in Cairo adopted a resolution calling on oil companies to consult with the governments of the producing countries before unilaterally taking any decision on oil prices and set up the general agreement on the establishment of an ‘Oil Consultation Commission’. In the following year, oil companies further reduced Middle East posted prices. This resulted in a conference being held in Baghdad involving all five governments and the establishment of OPEC as a permanent intergovernmental organization. In 1965 it was decided to locate the OPEC headquarters in Vienna.

The supreme authority of OPEC consists of heads of delegation – normally the Ministers of Oil, Mines and Energy – of member countries. The conference meets twice per year and operates on the principle of unanimity. The board of governors – with one governor nominated by each country – directs the management of the organization, implements resolutions of the conference, draws up the annual budget and submits to the conference for approval. The secretariat structure under the Secretary General embraces divisions on research, energy, petroleum market analysis, data services, administration/human resources, economics and public relations and information.

In 2007 OPEC has 11 member countries, embracing the five founder member countries of 1960, plus the full members of Qatar, Indonesia, Libya, United Arab Emirates, Algeria and Nigeria. OPEC operates in strict observance of the UN principles and purposes and works closely with IMF and UNCTAD. OPEC world oil production in 2006 was approximately 30 mb/d, rising to nearly 60 mb/d by 2025 thereby obtaining parity with non-OPEC producers. In contrast the natural gas production by OPEC members rose from 336,365 million standard m³ in 1997 to 431,809 million m³ in 2003. This growth trend is likely to continue. The growth in crude oil, gas, and refined product pipelines continues to grow, with lengths up to 1,349 miles and the diameter ranging from 8 in. to 36 in. The continuing growth in pipelines in both OPEC and non OPEC producing countries will have a profound impact on maritime distribution.

The primary objective of OPEC is to work with other market participants to maintain stability and ensure a timely response to global oil supply needs. OPEC continues to pursue its commitment to strengthen dialogue and co-operation between OPEC and non OPEC producers by hosting and participating in numerous workshops and seminars held in and outside the secretariat. In particular to foster and enhance mutual understanding and dialogue amongst energy-producing and energy consuming nations alike.

The next two decades are expected to see increases in energy demand met predominantly by fossil fuels with oil set to continue to maintain its major role. There is a clear expectation that the oil resource base is sufficiently abundant to satisfy this demand growth. Moreover, although non OPEC production is seen as continuing its recent expansion over the medium term, it is generally agreed that OPEC will increasingly be relied upon to supply the incremental barrel. Global oil demand is forecast to rise from 12 million barrels per day to 89 mb/d from 2002 to 2010 on average annual growth

rate of 1.5 mb/d or 1.8% per annum over the period. In the following decade, demand grows by another 9 mb/d to 115 mb/d by 2025. Almost three quarters of the increase in demand over the period 2002–25 comes from developing countries. Gas demand in contrast will rise from 2,101 mtoe in 2000 to 4,453 in 2025 – an annual growth of 2.9%–3.2%. Solid fuels demand will rise more slowly, from 2,101 mtoe to 4,452 in 2025 – an annual growth rate of 1.1 to 0.8%. This forecast analysis must be reconciled with the maritime fleet growth/investment (p. 3).

The uncertainties over future economic growth focus on government policies, and the rate of development and diffusion of newer technologies. This in turn raises the question over the future scale of investment that will be required. Such uncertainties coupled with long lead times, inevitably complicate the task of maintaining market stability. Moreover, medium-term prospects suggest there is a need to ensure that the level of spare capacity is consistent with such stability.

8.23 Passenger Shipping Association (PSA)

The Passenger Shipping Association was founded in 1976. It was called the Ocean Travel Development in 1958 until its transmission to the PSA. In 1987 the PSA formed a subsidiary company, the Passenger Shipping Association Retail Agents (PSARA) to focus on education and training for travel agents. Overall, the prime objective of the PSA is to promote travel by sea.

The PSA membership is divided into two sections: cruise and ferry. Overall, it is a UK focused organization and in recent years there has been an enormous growth in the cruise business (p. 41) whilst the ferry market has undergone radical change. This has arisen through the development of the Eurotunnel and Eurostar; the development of low cost airlines, the abolition of intra-EU duty free goods and the expansion of the fast ferry tonnage offering much added value in the market place.

8.24 World Trade Organization (WTO)

The WTO's creation on 1 January 1995 marked the biggest reform of international trade since after the Second World War. It also brought to reality – in an updated form – the failed attempt in 1948 to create an International Trade Organization.

Much of the history of those 47 years was written in Geneva. But it also traces a journey that spanned the continents from that hesitant start in 1948 in ‘trade rounds’ (p. 170) in Havana (Cuba) followed by Annecy (France), Torquay (UK), Tokyo (Japan), Punta del Este (Uruguay), Montreal (Canada), Brussels (Belgium), and finally to Marrakech (Morocco) in 1994. During that period the trading system came under GATT, salvaged from the abortive attempt to create the ITO. GATT helped to establish a strong and prosperous multilateral trading system that became more and more liberal through

rounds of trade negotiations. But, by the 1980s the system needed a thorough overhaul. This led to the Uruguay round and ultimately WTO.

From 1948 to 1994 the General Agreement on Tariffs and Trade (GATT) provided the rules for much of world trade and presided over periods that saw some of the highest growth rates in international commerce. It seemed well-established, but throughout those 47 years, it was a provisional agreement and organization.

The original intention was to create a third institution to handle the trade side of international economic co-operation, joining the two ‘Bretton Woods’ institutions, the World Bank and the International Monetary Fund. Over 50 countries participated in negotiations to create an International Trade Organization as a specialized Agency of the United Nations. The draft ITO charter was ambitious. It extended beyond world trade disciplines to include rules on employment, commodity agreements, restrictive business practices, international investment and services.

In the early years, the GATT trade rounds concentrated on further reducing tariffs. The Kennedy round in the mid-1960s brought about a GATT Anti-dumping Agreement and a section on development. The Tokyo round during the 1970s was the first major attempt to tackle trade barriers that do not take the form of tariffs, and to improve the system. The eighth, the Uruguay round of 1986–94, was the last and most extensive of all. It led to the WTO and a new set of agreements. Details of the GATT trade rounds are given in Table 8.1.

The trade rounds are often lengthy – the Uruguay round took seven and a half years – but trade rounds can have an advantage. Moreover, the size of the package can mean more benefits because participants can seek and secure advantages across a wide range of issues.

Table 8.1 The GATT trade rounds

Year	Place/Name	Subjects covered	Countries
1947	Geneva	Tariffs	23
1949	Annecy	Tariffs	13
1951	Torquay	Tariffs	38
1956	Geneva	Tariffs	26
1960–1961	Geneva (Dillon round)	Tariffs	26
1964–1967	Geneva (Kennedy round)	Tariffs and anti-dumping measures	62
1973–1979	Geneva (Tokyo round)	Tariffs, non-tariff measures, ‘framework’ agreements	102
1986–1994	Geneva (Uruguay round)	Tariffs, non-tariff measures, rules, services, intellectual property, dispute settlement, textiles, agriculture, creation of WTO, etc.	123

Agreements can be easier to reach through ‘trade-offs’ – somewhere in the package there should be something for everyone. This has political as well as economic implications. A government may want to make a concession, perhaps in one sector, because of the economic benefits. But, politically, it could find the concession difficult to defend. A package would contain politically and economically attractive benefits in other sectors that could be used as compensation.

Developing countries and other less powerful participants have a greater chance of influencing the multilateral system in a trade round than in bilateral relationships with major trade nations. Overall, the size of the trade round can be both a strength and weakness.

The formation of the WTO is ‘member-driven’, with decisions taken by consensus among all members. Today, membership consists of 151 countries and recent members include China in 2001 and UAE in 2005.

All major decisions are made by the membership as a whole, either by ministers (who meet at least once every two years), or by their ambassadors or delegates (who meet regularly in Geneva). Decisions are normally taken by consensus. In this respect, the WTO is different from other international organizations such as the World Bank and International Monetary Fund. In the WTO, power is not delegated to a board of directors, or the organization’s head.

The WTO is rules based; its rules are negotiated agreements. The WTO agreements cover goods, services and intellectual property. They outline the principles of liberalization and the permitted exceptions. They include individual countries commitments to lower customs tariffs and other trade barriers, and to open and keep open services markets. They set procedures for settling disputes and prescribe special treatment for developing countries. Moreover the WTO requires governments to make their trade policies transparent by notifying the WTO about laws in force and measures adopted and through regular reports by the secretariat on countries’ trade policies.

At the fourth Ministerial Conference in Doha, Qatar in November 2001, WTO member governments agreed to launch new negotiations. They also agreed to work on other issues, in particular the implementation of the present agreements. The entire package is called the Doha Development Agenda. There are 19–21 subjects listed in the Doha Declaration, depending on whether you count the ‘rules’ subjects as one or three. Most of them involve negotiations: other work includes under ‘implementation’ analysis and monitoring. All the negotiations were programmed to end by 1 January 2005.

The fifth Ministerial Conference was conducted in Cancun and focused on taking stock of progress in the negotiations, providing any necessary political guidance and taking decisions as necessary. However, the outcome was more work needed to be done in some key areas to enable them to proceed to a conclusion of the negotiations in fulfilment of the commitments taken at Doha. Subsequent negotiations focused on agriculture, cotton, non-agricultural market access and the Singapore issues. Later the Trade

Negotiations Committee (TNC) was reactivated to carry out the Doha mandate to supervise the progress and overall conduct of the negotiations.

It will be appreciated the WTO has an immense task to realize consensus on a whole range of trade issues involving some 150 countries each involving differing interest, culture and economic structures.

The WTO annual report features leading exporters and importers in world merchandise trade and leading exporters and importers in world trade in commercial services.

8.25 Baltic Exchange

The Baltic Exchange is the only international shipping exchange in the world and a major earner of foreign currency for Britain. Its origins can be traced to the seventeenth century, when shipowners and merchants met in London coffee houses. Foremost among these were the Jerusalem Coffee House and the Virginia and Maryland Coffee House (known from 1744 as the Virginia and Baltic, as the cargoes dealt with came from the American colonies or from the countries on the Baltic seaboard). The proprietors provided newspapers and commercial information for their customers as well as refreshments, and cargoes were auctioned there.

In 1810 larger premises were acquired at the Antwerp Tavern in Threadneedle Street which was renamed the Baltic. Membership of the 'Baltic Club' was limited to 300, and a committee was set up to control its affairs in 1823. From that moment onwards the importance and membership of the Baltic increased.

In 1900 the Baltic amalgamated with the London Shipping Exchange and became the Baltic Mercantile and Shipping Exchange. Shortly afterwards, in April 1903, a site was purchased in St Mary Axe. After the Second World War an adjoining site was acquired and the foundation stone for a new wing was laid by Sir Winston Churchill on 2 March 1955. The building was opened by HM the Queen on 21 November 1956 and today it is called the Baltic Exchange. In September 1993 a terrorist bomb destroyed the building. It was temporarily relocated in nearby premises, and in the following year celebrated 250 years (1744–1994) serving world shipping. In April 1995 the Baltic Exchange was relocated to a new building at 38 St Mary Axe, London. The new building has provided an opportunity for the Baltic Exchange to expand its activities, especially in the hybrid areas, and thereby keep pace with the expansion in the market for global shipping centred on London. Today the members trade electronically and it is the world's largest shipbroking market place, with a freight value annually of £1 billion.

The matching of ships and cargoes remains the core of the exchange's business today. Principals and others now market their ships and cargoes on www.balticexchange.com. This electronic environment facilitates exchange of information. Electronic services provide on-line access to impartial freight market data in real time. At the centre of the new environment is an electronic

trading floor. The electronic trading floor is accessible globally and supplies data on thousands of ships and ports.

The Baltic Exchange is at the heart of the global shipping industry and plays a vital role in the transport of world trade. Each year over 6 billion tonnes of commodities are transported by sea. Basic foodstuffs (grain, sugar and rice), fuel (oil, coal and coke), materials (steel, iron ore and cement) and luxury goods are exported around the globe in bulk carriers, tankers and container vessels.

Shipowners and charterers rely upon the professional services of shipbrokers to identify opportunities for their ships and cargoes, provide market advice and to negotiate favourable deals. Each year, more than 30% of the world's dry cargo fixtures are negotiated by Baltic Exchange brokers, together with 50% of the tanker fixtures and 50% of the vessels that are bought and sold. The Baltic Exchange provides an independent market place for shipbrokers worldwide – producing the daily freight market information that brokers rely upon and demanding that members work within an ethical code expressed in the historic maxim 'My word is my bond'.

The Baltic Exchange is a self-regulated market. Membership is open to shipbrokers, shipowners and charterers worldwide, as well as an increasing number of related maritime service and commodity companies. Members are able to call upon the Baltic's experience and expertise in resolving commercial disputes. This embraces unpaid commissions, demurrage claims and arbitration awards that have not been honoured. The service is free of charge to all members.

Membership of the Baltic Exchange enables members to keep abreast of market and industry developments through Baltic Briefing and the Baltic Exchange. Up-to-date information is also available on www.balticexchange.com, launched in 2001, embracing member news, a searchable membership database, market guides, daily shipping news, daily bunker prices, weekly container reports and piracy reports.

Overall, the Baltic is the world's only provider of high quality, independent freight market information covering the dry and wet markets which includes the following: (a) 47 separate route assessments, (b) settlement prices, (c) market-to-market information, (d) four dry cargo reports, (e) Baltic Ship Valuation Assessments, (f) daily dry cargo fixture list, (g) searchable fixture database, (h) LPG route assessments, (i) historical index and route rate database, (j) charting facilities, and (k) downloadable raw data.

This embraces the Baltic seven daily wet and dry bulk cargo indices which are recorded in *Lloyd's List and Shipping Gazette*. Details are given below.

Dry market

- (a) Baltic Exchange Dry Index
- (b) Baltic Exchange Capesize Index – 10 routes.

- (c) Baltic Exchange Panamax Index – seven routes.
- (d) Baltic Exchange Supramax Index – five routes.
- (e) Baltic Exchange International Tanker Index – 18 oil routes.
- (f) Baltic Exchange Liquefied Petroleum Gas Route – stand-alone daily assessment.

Information on routes or calculations is available on www.balticexchange.com. Additionally, a daily fixture list of dry bulk fixtures is published in London. The sale and purchase market is covered in the Baltic Sale and Purchase assessment (BSPA). This provides a weekly independent assessment on the market value of six ship types – VLCC, Aframax, medium-range products tanker, Capesize, Panamax and Supramax. The Baltic demolition assessment is covered on a weekly benchmark price on the demolition values of bulk carriers and tankers.

The freight derivatives market is covered by the Baltic forward assessment, which features mid prices available two years forward for dry Baltic Exchange routes and time charter averages. In regard to the settlement data average prices for the purposes of settling forward freight agreements, these are published for all Baltic routes.

The forerunner to the foregoing was BIFFEX, which was launched in 1985 – the world's first freight futures exchange. It performed well up to 1989/90, when volumes started to drop. Subsequently the market shifted to trading in forward freight agreements, a more flexible product with a direct correlation to a principal's underlying risk. FFAs have now rocketed in popularity and the market in 2004 was estimated to have a value of over US\$30 billion. BIFFEX moved off the Baltic Exchange floor to the London Futures and Options Exchange (London Fox) and then to London International Financial Futures and Options Exchange (LIFFE) and ceased trading in 2001.

Today Baltic freight market information continues to grow in range and sophistication whilst the matching of ships and cargoes in a chartering environment time or voyage remains the core of the exchange business.

8.26 Baltic and International Maritime Council (BIMCO)

The Baltic and International Maritime Council (BIMCO) was founded in 1905 and is a leading force in international shipping, representing shipowners, shipbrokers, agents, P&I clubs, and associate members across the globe. Today in an era of e-commerce BIMCO employs the most up-to-date technology to keep members informed of matters which affects their businesses. It is located in Bagsvaerd, Denmark, and has an ongoing dialogue/consultation with international agencies such as IMO, UNCTAD, ILO, OPEC, WTO and Intertanko. BIMCO also intervenes effectively on its members' behalf with intergovernmental organizations, regional and national authorities. It works

closely with the EU. BIMCO's strategy is to continue to improve and expand its services thereby assisting members in their daily activities. It is a strong advocate of international rather than regional or national regulations, implemented on equal basis in all states. BIMCO's objectives are:

- (a) To be the leading interest group and membership organization providing practicable and tangible services to shipowners, brokers, agents, operators, associations and other entities connected with the international shipping industry.
- (b) To develop free trade, access to markets, trade facilitation and harmonization, promotion of quality and safety including security.
- (c) The promotion of high shipping standards, and support of existing measures to ensure quality shipping as well as the standardization of regulations and implementation on a worldwide basis.
- (d) To consolidate its position as the recognized leader in the production of standard documents for the maritime industry thus providing a tangible contribution to trade facilitation and harmonization of the shipping industry.
- (e) To provide core services such as intervention, charter party advice, IT products, training courses as well as maritime, port-related and company information.
- (f) To encourage action against those engaged in the breach of ship and crew security, piracy, armed robbery, smuggling, refugee transportation and terrorism.
- (g) To remain as a private, independent, non-political organization and be thus recognized by governments, intergovernmental and non-governmental organizations.
- (h) To support issues affecting members and shipping industry through dialogue, consultation and media presentation.
- (i) To ensure the industry's position and pragmatic solutions are brought to the attention of the US, EU and other global maritime authorities.
- (j) To focus on key areas which yield the most benefits to its members.
- (k) To maintain contact with other maritime organizations, associations and interest groups in order to seek when necessary, mutual understanding and co-operation on industry matters.

BIMCO represents more than 65% of the world's oceangoing dry cargo and tanker fleet and in some segments 80% of the cargo carrying capacity of specific ship types.

One of BIMCO's core activities for the past 100 years has been the production of standard forms. BIMCO documentary committee meets twice per year to discuss a wide range of documentary to keep up to date with market conditions. In autumn 2004 it approved one new agreement, two updated standard forms of contract and two standard clauses as detailed below:

- (a) *Boxtime container vessel charter.* A new Boxtime time charter named Boxtime 2004. It took three years to update and features a number of BIMCO standard clauses such as war risk, dispute resolution, ISPS and fuel sulphur content.
- (b) *Boxchange.* The Boxchange container interchange agreement enables container operators to exchange owned containers or containers leased from third party lessors to meet demand for boxes.
- (c) *Projection.* A new charter designed for the barge and tug sector.
- (d) *Supplytime.* An offshore service vessel time charter party introduced in 1989 and revised in 2005.
- (e) *Gencoaa.* A new standard contract of affreightment featuring the terms and conditions to govern the transportation of an agreed volume of dry bulk cargo or an agreed number of shipments in a voyage charter. It displaced Volcoa developed in 1982.
- (f) *Conwartime and voywar.* The revision of two war risk clauses which were first introduced in 1993. The new clauses will feature in new/revised BIMCO approved charter parties.
- (g) *General average.* The new set of York–Antwerp rules 2004 are under review for inclusion in BIMCO approved documents.

BIMCO is at the cutting edge of documents and is consulted widely. Its innovative internet document editing application is being used to edit a wide variety of BIMCO documents from any computer and then exchange them using e-mail. A summary of other BIMCO activities is given below:

- (a) It has a membership in 123 countries and is able to draw on local experience and know-how embracing technical, legal, commercial and documentary expertise.
- (b) A member owed money such as an owner having problems getting payment for freight or demurrage or an agent having difficulties in recovering his outlays or commissions can ask BIMCO to intervene on his behalf with a view to retrieving the outstanding balance, provided that the amount owing is undisputed.
- (c) The Security and International Affairs department handles matters relating to security such as piracy, armed robbery, stowaways, drug smuggling, terrorism, fraud and extortion, in addition to co-ordinating BIMCO's involvement on issues of importance to the shipping industry that arise in Brussels, the US Congress and elsewhere. BIMCO has also signed up to the Anti-drug Smuggling agreements with many customs authorities to reduce smuggling on board merchant ships, thereby committing members to such on-board security. Additionally they focus on stowaways and port security.
- (d) A close watch is focused on the security of ships and BIMCO receives reports of incidents from members and other sources.

- (e) Continuous dialogue is maintained on enforcing safety at sea. Close co-operation is maintained with international shipping organizations, the shipbuilding industry and P&I clubs. A partnership agreement exists with the US Coast Guard to find non-regulatory approaches to enhance safety.
- (f) BIMCO's web site is one of the most extensive shipping information sites on the Internet. Information on-line contains databases on details required in the fixture stage, for voyage planning, preparation of port calls, post fixture work, as well as data of a marine technical nature.
- (g) A wide range of publications is available from BIMCO on Shipping Documents, check before fixing, Shipmasters Security Manual, Freight Taxes and the annual review.

8.27 Freight Transport Association, incorporating the British Shippers' Council

The Freight Transport Association is the only UK trade association which exists to safeguard the interests of and provide services for trade and industry as operators and users of all forms of freight transport. It is accordingly recognized in this capacity by both central and local government and by other public bodies. This recognition extends to the EU and indeed worldwide involving international agencies.

Full FTA membership is open to all companies concerned with the movement of goods as an ancillary part of their main trade or business, whether as operators of their own goods vehicles or as users of services provided by others such as road hauliers and railway authorities.

Overall the Association has two main functions. The prime function is to represent members' interest as operators and users of freight transport and to provide services for the benefit of members and associate members alike. The second function is to represent British shippers through the British Shippers' Council.

8.28 United National Conference on Trade and Development (UNCTAD)

UNCTAD was established in 1964 to affirm the United Nations General Assembly's conviction that international co-operation in trade and development is vital for world economic growth and the economic development of developing countries.

With a membership of 187 states, UNCTAD, based in Geneva, is a permanent intergovernmental body and a principal organ of the General Assembly. The intergovernmental machinery comprises the Conference, the Trade and Development Board (TDB) and its subsidiary bodies serviced by a permanent secretariat. It is committed to accelerating international trade

and development through co-operation, negotiation and partnership. It is distinctive not only for what it has achieved, but also because it is the only United Nations body dealing with economic issues in holistic terms, going beyond sectors to include their interactions and interlinkages. Its special quality is its concern with change as the hallmark of development.

UNCTAD's objectives are:

- (a) To encourage consensus in favour of changes in the world trade system to foster economic development.
- (b) To formulate pragmatic principles and policies on international trade and development and facilitate their application.
- (c) To promote the international trade and economic development of developing countries.
- (d) To introduce a development dimension into international economic policies.
- (e) To promote appropriate natural policies, particularly in developing countries, supporting market orientation, entrepreneurship, transparent decision-making, efficient practices and good economic management.
- (f) To promote trade and economic co-operation among developing countries whatever their stage of development or economic and social systems.
- (g) To provide special help for the poorest developing countries which are usually the least able to take advantage of the benefits of trade for their economic development.

The UNCTAD secretariat publishes an annual maritime review. Visit its web site www.unctad.org to keep up to date on developments.

Recommended reading

- Intercargo, www.intercargo.org
- IMIF, www.imif.org
- Intertanko, www.intertanko.com
- IPE, www.theipe.com
- ISMA, www.isma-lonong.org
- OCIMF, e-mail: enquires@ocimf.com
- FIATA, www.fiata.com, e-mail: info@fiata.com
- BIMCO, www.bimco.org
- Baltic Exchange, www.balticexchange.com
- ITOPF, www.itopf.com
- PSA, www.cruiseinformationservice.co.uk
- ICS, www.marisec.org
- IEA, www.iea.org
- IMO, www.imo.org
- ISF, www.marised.org
- ISO *Focus* journal, www.iso.org

- Lloyd's Register of Shipping, www.lr.org
- OPEC annual report, www.opec.org
- OECD annual report, www.oecd.org
- Norwegian Shipowners' Association, www.redesi.no.nr
- Malta Maritime Authority annual report, www.mma.gov.mt
- WTO annual report
- Nautical Institute, www.nautinst.org
- UNCTAD, www.unctad.org

9 Passenger fares and freight rates

9.1 Theory of passenger fares

Passenger fares are normally dictated by the nature of the voyage, the class of ship and the accommodation offered. The docking expenses of the passenger vessel on an international voyage involving the disembarkation of passengers is costly and many cruise operators rely on passenger tenders (launches) to convey passengers to and from the vessel situated in outer harbour. Shipboard operating costs are high, since food and service must be provided. Product differentiation is an outstanding factor, since the service and comfort of different cruise lines and vessels by class of cabin accommodation vary greatly.

Generally speaking, the cruise shipowner will charge a fixed rate per day depending on the accommodation offered. The technique of market pricing exists in both the passenger ferry and cruise markets. For example, in the short sea trade the peak season passenger tariffs are much higher than the shoulder/off peak period reflecting a lower market demand for passenger shipping space. Group travel is also available for 10 passengers or more and shipowners offer discounted tariffs. Hence the peak passenger fare may be €100 and off peak €75 and group travel offering 10% on the published tariffs.

The cruise market (p. 41) entered a new phase of accommodation to focus on a wider market appeal. This has arisen through the mega cruise vessel of 2,500/3,000 passenger capacity and a massive growth in new tonnage launched in the twenty-first century. The new tonnage focuses attention on all age groups: the youth market, young families, couples and the older generation. Hitherto it concentrated on passengers over 50 years. The tariff is based on a fixed rate per day, reflecting the type of accommodation offered, the cruise itinerary and the season. The range of shipboard facilities in mega tonnage is very extensive in terms of range of restaurants and passive and active entertainment. Cruise line operators generate substantial revenue from a range of shipboard facilities, particularly in retail outlets such as shops, hairdressers, tailors, etc. A substantial volume of the cruise business is 'fly cruise' involving the passenger joining the vessel by airline.

9.2 Theory of freight rates and effect of air competition on cargo traffic

Freight is the reward payable to the carrier for the carriage and arrival of goods in a mercantile or recognized condition, ready to be delivered to the merchant.

The pricing of cargo ships' services, like all pricing, is dependent on the forces of supply and demand, but the factors affecting both supply and demand are perhaps more complicated than in the case of most other industries and services. As with all forms of transport, the demand for shipping is derived from the demand for the commodities carried, and is, therefore, affected by the elasticity of demand for these commodities.

The demand for sea transport is affected both by direct competition between carriers and, because it is a derived demand, by the competition of substitutes or alternatives for the particular commodity carried. On any particular route, the shipowner is subject to competition from carriers on the same route, and also from carriers operating from alternative supply areas. The commodities carried by the latter may be competitive with the commodities from his own supply area and, to that extent, may affect the demand for his services. On some routes there is also competition from air transport for high value to low weight ratio consignments, and in the coasting trade there is also competition from inland transport.

A growth market is the sea/air market, particularly when flights arrive with air freight but very limited cargo demand for the return. Hence the opportunity for the enterprising entrepreneur to generate maritime business on a sea/air basis (p. 407).

The elasticity of demand for shipping services varies from one commodity to another. In normal times, an important factor affecting elasticity of demand for sea transport services is the cost of transport in relation to the market price of the goods carried. Although it can be negligible, the cost of sea transport and associated expenses is often a considerable element in the final market price of many commodities. It may be between 8 and 15%.

The price eventually fixed depends largely on the relationship between buyers and sellers. Where both groups are numerous, and have equal bargaining power, and where demand is fairly elastic, conditions of relatively perfect competition prevail. Under these circumstances, prices are fixed by the 'haggling of the market' and are known as contract prices. The market for tramp charters operates under such conditions, and the contract is drawn up as an agreement known as a charter party.

The contract may be for a single voyage at so much per tonne of the commodity carried, or it may be for a period at a stipulated rate of hire, usually so much per tonne of the ship's deadweight carrying capacity. The charter rates are quoted on a competitive basis in various exchanges throughout the world. Foodstuffs and raw materials in particular are traded in a highly competitive world market, and their movement is irregular, depending upon

demand and supply conditions. It is quite usual for cargoes of these commodities to be loaded and actually marketed during transit, the charterers instructing the ship to proceed to a certain range of ports and determining the port of discharge while the ship is en route. In the case of very long-term charters, tankers or ore carriers, the rate of hire is fixed to give the owner a reasonable return on his investment.

Under these conditions, the rate structure for tramps is a very simple product and emerges from competitive interplay of supply and demand. From the economist's point of view, rates made in this way represent the most efficient methods of pricing, for where price is determined under conditions of perfect competition, production is encouraged to follow consumers' wishes, and price itself does not deviate to any great extent from average total cost. In this way the customer is satisfied and production capacity most usefully employed. Detailed below are the factors influencing the formulation of a fixture rate:

- (a) Ship specification which would also embrace the type of vessel, i.e. bulk carrier, containership, oil tanker.
- (b) The types of traffic to be conveyed.
- (c) General market conditions. This is a major factor and generally an abundance of available ships for charter tends to depress the rate particularly for voyage and short-term charters.
- (d) The daily cost to be borne by the charterer. This basically depends on the charter party terms. In a favourable shipowners' market situation the shipowner would endeavour to negotiate a rate to cover not only direct cost, which, depending on the charter party terms, covers fuel, crew, etc., but also a contribution to indirect cost such as depreciation and mortgage repayments. In so doing the shipowner would strive to conclude a profitable fixture rate. Some shipowners under demise time charter terms insist on retaining their own Master for a variety of reasons, and this cost is borne by the charterer. This could be extended to include chief engineer.
- (e) The duration of the charter. Generally speaking the longer the charter, the less it is influenced by the market situation relative to the availability of ships and the demand for them.
- (f) The terms of the charter. It must be remembered that the shipowner and charterer are free to conclude a charter party of any terms. Usually, however, a charter party bearing one of the code names for a particular trade, e.g. Boxtime for containers (p. 176), is used when practicable. It is frequently necessary in such circumstances to vary the terms of the charter party by the deletion or addition of clauses to meet individual needs.
- (g) The identity of cost to be borne by the charterer and shipowner must be clearly established. For example it may be a gross form charter or FIO charter or net form (see p. 311).
- (h) Responsibility for the survey costs of the vessel must be clearly defined as to whether they are for the charterer's or shipowner's account.

- (i) The urgency of the charter. If a charterer requires a vessel almost immediately there tends to be less haggling on fixture rates and this favours the shipowner.
- (j) The convenience of the charter to the shipowner. If the broker negotiates a charter which terminates and places the vessel in a maritime area where demand for tonnage is strong, it will tend possibly to depress the rate. In such circumstances the shipowner will have a good chance to secure another fixture at a favourable rate with no long ballast voyage.
- (k) The research data from the Worldscale (p. 327) and market research data available from leading brokers and research establishments specializing in various trades.
- (l) The OPEC strategies influence the level of oil production amongst its members (p. 167) and the pressures on seaborne demand for tanker shipping capacity.
- (m) The new build and recycling programme will forecast over a two to three-year period whether particular elements of tramp fleet are in decline or growth, thereby determining the available ship capacity. This must be related to market forecast (item n).
- (n) Market forecasts such as OPEC, IEA and WTO will focus on individual markets and the shipping economist must correlate such data with the tramp fleet forecast. This embraces the trade cycle.
- (o) The development of the global infrastructure, port privatization/modernization, decline of particular types of cargo tonnage – fruit carriers/reefer tonnage/ULCC/OBOs and impact it has on other tonnage categories. This can embrace pipeline development. Overall, in regard to (m), (n) and (o), it will impact on the changing pattern of world trade routes and the tramp markets.
- (p) Any change in global financial market, especially the exchange rate movement and impact it has on international trade confidence.
- (q) A number of indices exist which demonstrate fixture rate movement, and subsequent trends can be devised. These feature in *Lloyd's List and Shipping Gazette*. These include the J. E. Hyde shipping index, J. E. Ryde Handymax, Axsmarine Capesize coal index, Axsmarine Capesize iron ore index, MGN on-line tanker industry index, Baltic Dry Bulk indices and Baltic Tanker indices – the latter two indices are produced by the Baltic Exchange (pp. 173–4).
- (r) Each month the Institute of Shipping Economics and Logistics publishes the dry cargo tramp time charter and dry cargo trip charter.
- (s) Table 9.1 features the container ship time charter rates. It reflects charter rates for all types of container ships. It is important to indicate that the impact of containerization on both the tramp and liner trades is greater than that implied by the size of growth of the fleet.
- (t) Market reports are published in *Lloyd's List and Shipping Gazette* and are also available from leading shipbrokers.

Table 9.1 Container ship time charter rates (US\$ per 14 ton slot per day)

Ship type	Yearly averages												Monthly averages for 2004												Monthly averages for 2005											
	1997	2002	2003	2004	1	2	3	4	5	6	7	8	9	10	11	12	1	2	3	4	5	6	7													
<i>Gearless</i>																																				
200–299	21.8	16.9	19.6	25.0	22.2	21.1	22.2	22.5	22.0	23.0	23.3	24.8	25.7	27.2	32.5	33.6	30.7	33.6	32.3	36.0	33.4	33.8	30.9													
300–500	16.8	15.1	17.5	21.7	18.5	17.9	19.4	20.7	20.7	21.9	20.8	23.0	21.7	22.1	25.5	28.6	28.1	29.6	29.0	30.5	31.9	28.7	26.2													
<i>Geared/Gearless</i>																																				
2,000– 2,299	9.7	4.9	9.8	13.8	11.1	15.4	15.4	13.7	13.7	13.7	13.7	13.7	13.7	13.7	13.7	13.7	14.3	14.3	14.3	16.0	15.7	17.4	17.4	17.2	17.2	17.2										
2,300– 3,400a	6.0	9.3	13.1	10.6	12.0	12.0	14.5	14.5	14.5	12.9	12.9	13.4	13.4	13.4	13.9	13.9	13.9	13.9	13.6	13.5	13.5	13.5	13.5	12.8												
<i>Gearred</i>																																				
200–299	22.0	17.0	18.9	27.0	21.5	22.9	23.3	25.2	25.2	23.9	26.1	29.2	31.7	32.2	33.6	35.6	33.4	34.6	35.4	35.9	37.3	39.1														
300–500	17.2	13.4	15.6	22.2	19.5	18.3	18.8	21.9	20.3	19.8	22.1	23.8	24.3	24.5	27.7	25.8	26.2	28.8	30.0	31.8	30.9	33.2	31.3													
600–799b	9.3	12.3	19.6	14.3	14.8	16.2	19.0	17.7	19.5	20.6	22.7	22.0	21.4	22.8	24.4	22.8	25.4	27.3	25.3	25.8	25.4	25.4														
600–799c	9.1	12.1	18.4	14.1	15.0	15.8	16.8	19.5	19.2	20.4	18.2	19.8	19.8	21.1	21.0	23.1	23.7	22.9	22.6	22.6	22.4	23.5														
1,000– 1,299	12.5	6.9	11.6	19.1	13.7	15.5	16.6	17.6	19.0	20.2	19.4	19.6	20.8	21.2	22.2	24.0	24.8	24.9	25.3	26.3	25.9	25.8														
1,600– 1,999	10.5	5.7	10.0	16.1	12.5	13.2	14.3	13.9	17.9	16.2	14.0	15.8	19.4	19.4	18.3	18.3	18.9	17.7	17.7	18.0	15.8	16.4	12.4													

Notes

^a This category was created in 2002. Data for the first half of the year correspond to cellular vessels in the range 2,300–3,900 TEU sailing at 22 knots minimum.

^b Sailing at 16–18 knots.

^c Sailing at over 18 knots.

- (u) The CE Futures (p. 150) produces a range of statistics embracing futures in the oil and gas production industry prices. These include gas oil futures, natural gas futures volume, Brent crude futures volume, and Brent crude options volume. Such data measures the volume sold on a monthly basis and reflects market pricing movement embracing the US dollar per barrel of oil and US dollar per tonne of gas oil.

The importance of each of the points will vary according to the circumstances. In considering the foregoing analysis, one must bear in mind there are two tramp markets. The 'spot charter' is usually at a discounted price below the market norm of the current fixture rate. Overall, it is an open market transaction whereby a charter is traded 'on the spot' at current market rates or discount rate. The other market conditions are usually negotiated over a longer period, 'the period charter market', and is subject to 'haggling'/negotiation – often reflecting many of the items identified above, items (a) to (u).

The tramp industry can be regarded as a pool of shipping, from which vessels move in accordance with world demand to the employment in which they are most valued by the consumer. Freight fixtures for tramp charters are recorded daily in such shipping publications as *Lloyd's List*, which students are recommended to study. The liner trade is dominated by the top 20 liner operators (Table 7.2, p. 388) who have 67% of the world's total container carrying capacity (TEUs). Moreover, a very large proportion of the containerized shipments emerge from multinational business. This trend is likely to continue as the global trading pattern changes and more industries are relocated in the Far East (p. 3). An analysis of freight rates on the three major liner trade routes (2003–05) is found in Table 9.2.

The container rate structure falls into two divisions. The rate per container, TEU (Table 9.2), which is usually negotiated between the shipper and container operator and reflects the trade, type of container, origin and destination, nature of cargo and any volume discounts on the basis the shipper guarantees a particular volume during a specified period. Additional charges per container may be raised for CAF, BAF, port congestion charge, handling cost, terminal security fees, etc. (p. 189). This is categorized as the FCL.

The other market is where the agent negotiates a rate with a container operator and despatches groupage consignments. Alternatively, the container operator may offer such a service direct to the market under the LCL arrangement. Liner conferences tend not to feature extensively in the container business and are very much in demise, as the tables/schedules are remodelled with emphasis on the hub and spoke and transhipment markets (p. 210). The LCL market is based on the W/M ship option which we will examine.

Liner rates are based partly on cost, and partly on value. Many freight rates are quoted on a basis of weight or measurement at ship's option. This means that the rate quoted will be applied either per metric ton of 1,000 kg (2,205 lb) or per tonne of 1.133 m³, whichever will produce the greater

Table 9.2 Freight rates (market averages) on the three major liner trade routes, 2003–2005 (US\$ per TEU)

Quarter (% change)	Transpacific		Europe–Asia		Transatlantic	
	Asia–US	US–Asia	Europe– Asia	Asia– Europe	US– Europe	Europe– US
<i>2003</i>						
First quarter	1,529	826	704	1,432	899	1,269
Change (%)	0	1.1	-1.1	9.8	6.6	4.4
Second quarter	1,717	861	762	1,570	924	1,400
Change (%)	12.3	4.2	8.2	9.6	2.8	10.3
Third quarter	1,968	834	777	1,629	817	1,426
Change (%)	14.6	-3.1	2	3.8	-11.6	1.9
Fourth quarter	1,892	810	754	1,662	834	1,469
Change (%)	-3.9	-2.9	-3	2	2	3
<i>2004</i>						
First quarter	1,850	802	733	1,686	778	1,437
Change (%)	-2.2	-1	-2.8	1.4	-6.7	-2.2
Second quarter	1,863	819	731	1,738	788	1,425
Change (%)	0.7	2.1	-0.3	3.1	1.3	-0.8
Third quarter	1,946	838	735	1,826	810	1,436
Change (%)	4.6	2.3	0.5	5.1	2.8	0.8
Fourth quarter	1,923	806	769	1,838	829	1,471
Change		-3.8	4.6	0.6	2.3	2.4
<i>2005</i>						
First quarter	186.7	800	801	1,795	854	1,514
Change (%)	-2.9	-0.7	4.2	-2.3	3	2.9

Notes

Information from six of the trades' major liner companies. All rates are all-in, including the inland intermodal portion, if relevant. All rates are average rates of all commodities carried by major carriers. Rates to and from the United States refer to the average for all three coasts. Rates to and from Europe refer to the average for northern and Mediterranean Europe. Rates to and from Asia refer to the whole of South East Asia, East Asia and Japan/Republic of Korea.

revenue. The reason for this method of charging is that heavy cargo will bring a vessel to its loadline before its space is full, while light cargo will fill its space without bringing it down to its maximum draught. To produce the highest revenue a vessel must be loaded to its full internal capacity, and immersed to its maximum permitted depth. Therefore charging by weight or measurement is a cost question. In most trades, cargo measuring under 1.133 m³ per tonne weight is charged on a weight basis, whilst cargo measuring 1.133 m³ or more per ton is charged on a measurement basis. With the spread of the metric system, most freight rates are quoted per 1,000 kg or m³ (35.33 ft³).

Liner tariffs quote rates for many commodities which move regularly. These rates are based on the stowage factor (rate of bulk to weight), on the value of the cargo and on the competitive situation. Many tariffs publish class rates for general cargo not otherwise specified. Some tariffs publish class rates whereby commodities are grouped for charging into several classes. On commodities of very high value *ad valorem* rates are charged at so much % of the declared value. When commodities move in large quantities, and are susceptible to tramp competition, tariffs often employ 'open rates', i.e. the rate is left open, so that the shipping line can quote whatever rate is appropriate.

To illustrate the calculation of the freight rate an example is given below. It involves the conveyance of electrical goods from Birmingham to Bilbao involving a maritime movement and the alternative road vehicle transit throughout – all items are packed in wooden cases.

16 cartons:	$120 \times 80 \times 60$ cm
Weight of each carton:	75 kg
Freight rates by sea/road (assume US\$1.5 = £1):	
Sea:	US\$175 per tonne W/M
Road:	US\$350 per 1,000 chargeable kg
Chargeable weight/volume ratios for each mode (CBM = cubic metre):	
Sea:	1 CBM=1,000 kg
Road:	3 CBM=1,000 kg
Sea rate per tonne (1,000 kg): US\$175	
Rate sterling per tonne:	$US\$175 \div 1.5 = 116.66$
Rate sterling per kg:	$\text{£}116.66 \div 1,000 = \text{£}0.11$
Volumetric rate:	
1 carton	= $\frac{120 \times 80 \times 60}{1,000}$ kg
16 cartons	= $\frac{16 \times 120 \times 80 \times 60}{1,000}$ kg = 9,216 kg
Sea freight rate	= £0.11 per kg = £0.11 × 9216 = £1,013.76
Rate by weight:	
1 carton	= 75 kg
16 cartons	= 16×75 kg = 1,200 kg
Sea freight rate	= £0.11 per kg
Total sea freight rate	= $1,200$ kg × £0.11 per kg = £132

In some trades the rate would be based on the nearest tonne in which case the volumetric rate would rise from 9,216 kg to 10,000 kg and yield £1,166.60, and the weight from 1,200 kg to 2,000 kg to produce £220.

Road rate per chargeable 1,000 kg: US\$350

Rate sterling per chargeable

$$1,000 \text{ kg: } \text{US\$}350 \div 1.5 = \text{\textsterling}233.33$$

$$\text{Rate sterling per kg: } \text{\textsterling}233.33 \div 1,000 = \text{\textsterling}0.23$$

Volumetric rate:

$$\begin{aligned} 1 \text{ carton} &= \frac{120 \times 80 \times 60}{3,000} \text{ kg} \\ 16 \text{ cartons} &= \frac{16 \times 120 \times 80 \times 60}{3,000} \text{ kg} = 3,072 \text{ kg} \end{aligned}$$

$$\text{Road freight rate} = \text{\textsterling}0.23$$

$$\text{Total road freight rate} = 3,072 \times \text{\textsterling}0.23$$

$$= \text{\textsterling}706.56$$

Rate by weight:

$$\begin{aligned} 1 \text{ carton} &= 75 \text{ kg} \\ 16 \text{ cartons} &= 16 \times 75 \text{ kg} = 1,200 \text{ kg} \\ \text{Road freight rate} &= \text{\textsterling}0.23 \\ \text{Total road freight rate} &= 1,200 \times \text{\textsterling}0.23 \\ &= \text{\textsterling}276 \end{aligned}$$

In some trades the rate would be based on the nearest tonne in which case the volumetric rate would rise from 3,072 kg to 4,000 kg and yield £933.32, and the weight from 1,200 kg to 2,000 kg to produce £466.66.

Accordingly the carrier would charge the volumetric or weight rate which will yield the highest income:

Sea volumetric: £1,166.60

Road volumetric: £933.32

In recent years there has been a tendency in an increasing number of liner cargo trades to impose a surcharge on the basic rate and examples are given below of the types which emerge:

- (a) *Bunkering or fuel surcharge.* In an era when fuel costs now represent a substantial proportion of total direct voyage cost – a situation which has arisen from the very substantial increase in bunkering expenses from 2005 to 2007 – shipowners are not prepared to absorb the variation in fuel prices. They take the view that price variation of bunker fuel tends to be unpredictable bearing in mind it is usually based on the variable dollar rate of exchange and it is difficult to budget realistically for this cost to reflect it adequately in their rate formulation. Moreover, an increase in the bunkering price erodes the shipowner's voyage profitability.
- (b) *Congestion charge.* This arises when a vessel may have to wait several days outside a seaport waiting for a berth due to an increase in traffic volume and the facilities cannot cope with the situation. Examples are found in container terminals and a surcharge is raised on a landed container basis.

- (c) *Currency surcharge* (currency adjustment factor, CAF). This arises when the freight rate is related to a floating currency such as sterling. For example, if the rate were based on euros, which both operate fixed rates of currency, then the sterling rate of exchange in January would probably be different to the situation the following July. For example, when sterling is depressed, it would probably earn more euros per £1 sterling in January than in the following July. Accordingly, a currency surcharge is imposed to minimize losses that the shipowner would incur, bearing in mind the shipowner obtains less sterling equivalent in euro-rated traffic whilst, at the same time, port expenses in euros would be greater due to the depressed sterling rate of exchange.

An example of a currency surcharge scale is given in Table 9.3, involving the Anglo-Euro trade. The freight tariff is sterling based on €1.40 to £1, and the rate per tonne is £20 or €28.

(i) Payment in sterling – exchange rate €1.350 to £1		
10 tonnes at £20 per tonne	£200	
4% surcharge based on exchange rate of €1.350	8	
Total	£208	
(ii) Payment in euros – exchange rate €1.428 to £1		
10 tonnes at €28 per tonne	€280	
5% surcharge based on exchange rate of €1.482	14	
Total	€294	

Table 9.3 Example of a currency surcharge scale involving the Anglo-Euro trade

When charges are to be paid in euros to £1	Surcharge in euros (%)
1.466 to 1.484	5
1.51 to 1.465	4
1.436 to 1.450	3
1.421 to 1.435	2
1.396 to 1.420	1
No surcharge 1.315 to 1.395 (void area)	nil (no surcharge)
When charges are to be paid in sterling to euros to £1	Surcharge in sterling (%)
1.381 to 1.404	1
1.366 to 1.380	2
1.351 to 1.365	3
1.336 to 1.350	4
1.316 to 1.335	5

Note

The percentage of surcharge will be determined each week by reference to the average rate as published in *Le Monde* and the *Financial Times* on Saturdays (i.e. Friday's closing prices).

- (d) Surcharges are usually raised for heavy lifts such as indivisible consignments and on excessive height or length of ro/ro rated traffic, together with any other traffic where special facilities are required.
- (e) Consequent on the introduction of the ISPS code (p. 214) reflecting mandatory security measures on ships and ports as adopted by IMO, seaports have introduced a terminal security fee to recover security cost. Moreover, container lines likewise to recover security cost on ships have introduced a carrier security fee payable by the shippers/consignees.

For livestock and dangerous classified cargo special rates apply to reflect the additional facilities the shipowner must provide to convey such traffic. The dangerous cargo classified traffic normally attracts a 50% surcharge above the general rated traffic. Such traffic requires extensive prebooking arrangements and a declaration signed by the shipper of the cargo contents (p. 268).

It is important to note that a substantial volume of general merchandise cargo now moves under groupage or consolidation arrangements. This involves the freight forwarder who originates the traffic from a number of consignors to a number of consignees and despatches the compatible cargo in a container or international road haulage vehicle. The freight forwarder in consultation with another freight forwarder in the destination country operates on a reciprocal basis. The rate includes the collection and delivery charges, usually undertaken by road transport. The freight forwarders operate from a warehouse which may form part of some leased accommodation at a container base with inland clearance depot facilities. The latter will permit the cargo to move under bond to and from the port. The rates are based on a weight/measurement (W/M) basis, whichever produces the greater revenue to the freight forwarder, and are described in detail on p. 187. A cargo manifest accompanies the consolidated consignment throughout the transit and the merits of groupage are described on p. 402. It is usual for the freight forwarder to prebook shipping space involving the container or road vehicle on specified sailings to thereby offer a regular assured service to the shipper.

Rate making is affected by such factors as susceptibility of the cargo to damage or pilferage, nature of packaging, competition, transit cost and convenience of handling. A properly compiled tariff should encourage the movement of all classes of cargo, to ensure the best balance between revenue production and the full utilization of vessels.

We will now examine the salient factors which influence the formulation of freight rates.

1. Competition. Keen competition on rates exists among various modes of transport. For example, in the UK-Europe trade, competition exists amongst air freight agents offering consolidated services, Le Shuttle (EuroTunnel), ISO containerization in the Asia/Europe, Asia/North America and Europe/North America trades and international road haulage.

2. The nature of the commodity, its quantity, period of shipment(s) and overall cubic measurements/dimensions/value.
3. The origin and destination of the cargo.
4. The overall transit cost.
5. The nature of packaging and convenience of handling.
6. The susceptibility of the cargo to damage and pilferage.
7. The general loadability of the transport unit.
8. Provision of additional facilities to accommodate the cargo, namely heavy lifts, strong room, livestock facilities, etc.
9. The mode(s) of transport.
10. Actual routeing of cargo consignment. Alternative routes tend to exist in some trades – particularly with multi-modalism/containerization – with a differing rate structure and overall transport cost.
11. Logistics – the supply chain ‘value added benefit’ (p. 409).
12. Security cost. This embraces ISPS Code (p. 214).

The factor that has come to prominence in recent years – particularly through containerization – in rate assessments is the ‘value added benefit’: the benefit the shipper derives from the mode(s) of distribution used (p. 405). The overall rate may be high, but it enables cost savings to be realized in lower inventory cost, improved service to the importers clients, much reduced down time on unserviceable machinery undergoing repair, replenishment of stocks to meet consumer demand, assembly of component parts in low labour-cost markets, and with suppliers sourced worldwide, and the benefits the high profile quality distribution network gives to the shipper. Reliability, frequency, and transit time and the overall quality of the service which involves the ‘total product’ concept embracing all the distribution ingredients, are major and decisive factors. Today, liner cargo rates are formulated in a logistic driven global market.

Today, all mega ports both ‘hub and feeder’ (p. 382) operating containerized networks, undertake customs examination/clearance outside the port environs at an ICD (p. 102) free zones (p. 101)/importers/exporters premises (p. 99) or dry port (p. 407). Hence the freight tariff will embrace not only the port-to-port rate, but also charges relating to overland transport, handling, customs, security tariff, etc. These may be raised at the time of shipment or on arrival at destination by the forwarding agent/container operator. Likewise, at the commencement of the transit the collection/haulage/handling/customs tariff will be raised as an inclusive rate to the destination or separately. The Incoterm 2000 selected is crucial in the allocation of payment arrangements. Less cargo is despatched under FOB, CIF, CFR terms but more on CPT, CCP, DAF, FCA (p. 415), as combined transport develops. The foregoing applies both to FCL and LCL containerized shipments.

In regard to break bulk cargo services, the cargo may be delivered and cleared into transit sheds or onto the quay so that loading and discharging expenses are met by the shipowner and covered by the freight rate quoted.

However, this method of shipment is fast declining as such cargoes are consolidated into a container and cleared outside the port environs. This arises through port privatization (p. 381) and the need to raise port productivity.

A market which has developed extensively in recent years is project forwarding. It involves the despatch/conveyance arrangements which stem from a contract award such as a power station project. The contract is usually awarded to a consortium and the freight forwarder undertakes all the despatch/conveyance arrangements. This involves the freight forwarder negotiating with the shipowner special rates for the merchandise conveyed and the associated prebooking and shipment arrangements. Often such shipments require special arrangements and purpose-built equipment being provided for which a comprehensive rate is given, usually on a cost plus profit basis. This embraces indivisible loads and heavy lifts (p. 76).

Another market is antiques. It may be a valuable painting, collection of furniture, etc. Such goods require specialized packing undertaken by professional packers. Pre-shipment arrangements are extensive including security and documentation. Two types of antiques market exist: one as just described, the very valuable art treasure of national prestige, and the other involving the much larger market of antiques. The rates of the former market are negotiated with the shipowner and have regard to various provisions including security and the cost thereof. Much of such traffic travels by air freight. The latter market of less valuable antiques is usually containerized as found in the Anglo/North American trade. Standard rates for the range of antiques exist which are subject to strict conditions of shipment such as to be professionally packed.

An additional method of freight rate assessment is found in Ro/Ro services. It is based either on the square footage occupied by the vehicle on the ship's deck, or on a linear footage basis calculated at so much per foot depending on the overall length of the road vehicle. The rate usually remains unchanged irrespective of type of cargo shipped in the road vehicle. Rates vary in whether the vehicle/trailer is empty or loaded, accompanied or unaccompanied. Concessionary rates sometimes apply in certain trades when the vehicle uses the same route for the return load. Generally speaking, air competition has so far not made any serious inroads in cargo traffic – certainly not to the same extent as has been experienced in the passenger trade. Nevertheless, the tendency has been for certain types of traffic which have a relatively high value and low weight ratio or demand a fast service, due to the nature of the cargo or urgency of the consignment, to be conveyed by air transport. Such competition has not been felt very much in tramping, but has had a more significant effect on liner cargo services and in some markets the sea/air bridge has been developed (see pp. 401).

It must be recognized as mentioned earlier that most of the world's most important liner cargo routes are now containerized on an intermodal basis (see Chapter 16), offering much faster services through the provision of

faster ships and rationalization of ports of call. The rates are often from the inland terminal such as a container base, to a similar facility in the destination country. Many of the container shipments for the general cargo-covered type of container are mixed cargoes, each individually rated by commodity classification. The more specialized form of container has individual rates formulated by classified container type.

The continuous expansion of maritime containerization has adversely tempered the further growth of air freight. However, the world's airlines are beginning to devote more resources to develop increased air freight capacity through wide-bodied aircraft and increase marketing effort, including developing the sea/air bridge (see p. 407). Such developments will marginally abstract traffic from the consolidated ISO container market of high value to low weight ratio high cube commodities in distance markets. Examples include fresh flowers from Kenya and Tanzania to Europe and urgent medical supplies and spare parts. Currently some 10% of the world's trade by value is conveyed by air transport.

In recent years the CABAF technique has been introduced which is the currency adjustment and bunkering adjustment factor. When shipping companies calculate their freight rates, they take account of the exchange rate level and fuel costs. In so doing they can use rates applicable at the time the freight rate is compiled or the market forecasts of currency exchange rates and bunker costs operative at the time the new freight rate is introduced on the service/trade. For example, if the shipowner is calculating their rate in US dollars, and an exporter is paying for freight in sterling, in the event of the US dollar rate rising the shipowner will want more sterling for the freight and an adjustment factor will be added to the freight invoice. If the price of bunker fuel is also likely to vary similarly a surcharge is likely to be imposed relative to the increased cost. In some trades they are called simply currency and fuel surcharges and their application varies. The bunker surcharge is usually consolidated into the rate as soon as new rate levels are introduced which in many trades is every six or 12 months depending on the level of inflation operative. See p. 189.

9.3 Relation between liner and tramp rates

In general, liner and tramp rates fluctuate in the same direction. But liner rates are more stable than tramp rates, which are particularly sensitive to short-term supply and demand conditions. Comparisons are not easy, however, since published data on liner rates are fragmentary, and no index of liner rates is available to set against the quarterly issued tramp rate indices (see p. 174). Nevertheless, although tramps provide liners with only limited competition, the world tramp fleet is a factor to be taken into account, and, in times of falling tramp rates, liner rates must inevitably be influenced in the same direction by fear of such competition in some markets. Conversely,

when tramp rates rise, liner operators will feel able to follow in the same direction, particularly if costs are rising. Generally speaking, liner rates are less sensitive to changes in market demand and more sensitive to changes in cost than tramp rates. The student should note that the increasing specialization in the range of container types (see pp. 361–72) may remove tramp competition from some commodities and routes, so that rates for such commodities may remain outside the influence of competition. As we progress through the twenty-first century the correlation between liner and tramp rates will decline further, especially with the development of multi-modalism, and this trend is likely to continue.

9.4 Relation between voyage and time charter rates

A voyage charter is a contract for specific voyage, while a time charter is a contract for a period of time which may cover several voyages. Therefore, the voyage charter rate is a short-term rate, while the time charter rate is often a long-term rate. When trade is buoyant and voyage rates are rising, charterers, in anticipation of further rises, tend to charter for longer periods to cover their commitments; when rates are expected to fall, they tend to contract for shorter periods. Therefore, the current time charter rate tends to reflect the expected trend of voyage rates in the future. If rates are expected to rise, it will tend to be above the current voyage rates; if they are expected to fall, it will tend to be below the current voyage rates. Generally speaking, the two rates move in the same direction but because time charter rates depend on market expectations, they tend to fluctuate more widely than voyage rates. When conditions are improving, long-term rates tend to rise more rapidly than voyage rates; when conditions are deteriorating, voyage rates tend to fall more rapidly. Students are urged to study the tramp rate indices mentioned on p. 174 and the market conditions determining their variation.

9.5 Types of freight

This study of freight rates would not be complete without an examination of the types available. The true test of the shipowner's right to freight is whether the service in respect of which the freight was contracted to be paid has been substantially performed, or, if not, whether its performance has been prevented by any act of the cargo owner. Freight is normally payable 'ship lost or not lost'. Details of the various types are given below:

- (a) *Advance freight* is payable in advance, before delivery of the actual goods. This is generally regarded as the most important type of freight, and is extensively used in the liner cargo trades and tramping. It must not be confused with 'advance of freight' which may be a payment on

account of disbursements or an advance to the Master, in which case the charterer would be entitled to a return of the monies advanced. Such a payment is really in the nature of a loan.

- (b) *Lump sum freight* is the amount payable for the use of the whole or portion of a ship. This form of freight is calculated on the actual cubic capacity of the ship offered, and has no direct relation to the cargo to be carried. Lump sum freight is payable irrespective of the actual quantity delivered.
- (c) *Dead freight* is the name given to a damage claim for breach of contract by, for example, the charterer to furnish a full cargo to a ship. Such a situation would arise if the charterer undertook to provide 500 tonnes of cargo, but only supplied 400 tonnes. The shipowner would, under such circumstances, be entitled to claim dead freight for the unoccupied space. Alternatively, a shipper may fail to provide all the cargo promised and for which space has been reserved on a particular sailing, in which case the shipowner would again claim dead freight for the unoccupied space. The amount of deadfreight chargeable is the equivalent of the freight which would have been earned, less all charges which would have been incurred in the loading, carriage and discharge of the goods. It will therefore be seen that, as it is a form of compensation, the shipowner is not entitled to make more profit by deadfreight than he would by the actual carriage of the goods. He must make an allowance for all expenses which have not been incurred. There is no lien on deadfreight, but by express agreement in the contract a lien may be extended to other cargo for the payment of dead-freight.
- (d) *Back freight* arises when goods have been despatched to a certain port, and on arrival are refused. The freight charged for the return of the goods constitutes back freight.
- (e) *Pro-rata freight* arises when the cargo has been carried only part of the way and circumstances make it impossible to continue the voyage further. For example, ice formation may exist at the original port of delivery, and the owner may decide to accept delivery of the cargo at an intermediate port. The point then arises whether the freight calculated *pro rata* for the portion of the voyage actually accomplished becomes payable. It will only do so when there is a clear agreement by the cargo owner to pay.
- (f) *Ad valorem freight* arises when a cargo is assessed for rate purposes on a percentage of its value. For example a 2% *ad valorem* rate on a consignment value at £10,000 would raise £200.

Other forms of freight rates exist. These include ro/ro (p. 192); dangerous cargo (pp. 268–79); livestock (p. 190); antiques (pp. 192); project forwarding (p. 304); personal effects (p. 302); weight/measurement (W/M) ship's option

(pp. 187–8); groupage/consolidated (p. 304) fixtures (p. 194); FAK (freight of all kinds) (p. 379); indivisible loads (p. 213); deferred rebate (p. 198); trade vehicles (p. 74); pallets (p. 260); and commodity rates (p. 193).

Recommended reading

International Freighting Weekly, e-mail: ifw.subscriptions@informa.com

10 Liner conferences

10.1 Introduction

The liner conference which has been the bedrock of liner trades since its conception in 1875 has changed dramatically in the last 15 years and long-term may become extinct as it fails to meet the challenges the maritime industry faces in the twenty-first century.

10.2 Liner conference system

The liner conference is an organization whereby a number of shipowners offer their services on a given sea route on conditions agreed by the members. Conferences are semi-monopolistic associations of shipping lines formed for the purpose of restricting competition between their members and protecting them from outside competition. Conference agreements may also regulate sailings and ports of call, and in some cases arrangements are made for the pooling of net earnings. Conferences achieve their object by controlling prices and by limiting entry to the trade. Their chief policy is to establish a common tariff of freight rates and passenger fares for the trade involved, members being left free to compete for traffic by the quality and efficiency of their service. The organization of a conference varies from one trade to another. It may consist of informal and regular meetings of shipowners at which rates and other matters of policy are discussed, or it may involve a formal organization with a permanent secretariat and prescribed rules for membership, together with stipulated penalties for violations of agreement. Members are often required to deposit a cash bond to cover fines in respect of non-compliance with their obligations.

In some conferences there exists a pooling agreement whereby traffic or gross or net earnings in the trade are pooled, members receiving agreed percentages of the pool. Under the gross earnings arrangements, each shipowner bears all his operating/investment cost and pools all the gross revenue. With a net earnings situation each operator pools only his net earnings. Hence under the latter arrangement the more efficient low-cost shipowner operating within the pool is penalized by the more expensive and

less efficient operator. It arises as each operator has no control on other operators' expenditure and this tends to favour the less efficient shipowner as there is no real incentive for him to contain his costs as indirectly they will be borne by other members of the pool. The object of such an arrangement is to guarantee to members a certain share of the trade, and to limit competition. It leads to the regulation of sailings and may in some circumstances enable the trade to be rationalized. An excess of tonnage in a particular trade may very likely lead to an agreed reduction in the number of sailings and poolings of receipts. Often when the conferences perform special services, such as lifting unprofitable cargo or resorting to chartering to cover temporary shortages of tonnage, they pool the losses or profits on such operations.

A further example of a liner conference agreement is where each member agrees to operate a percentage of the sailings and thereby have an identical percentage of the total pooled income. Hence one may have four operators and two may each undertake 20% of the sailings and receive 20% of the pooled revenue. The other two may provide 30% of the sailings and likewise receive 30% of the pooled receipts. Each operator would be responsible for his costs.

The objects of the liner conference are to provide a service adequate to meet the trade requirements; to avoid wasteful competition among members by regulating loading; to organize themselves so that the conference can collectively combat outside competition; and to maintain a tariff by mutual agreement as stable as conditions will permit.

10.3 Deferred rebate and contract systems

Associated with liner conferences are the deferred rebate and contract systems.

The deferred rebate is a device to ensure that shippers will continue to support a conference. A shipper who ships exclusively by conference vessels can, at the end of a certain period (usually six months), claim a rebate, usually 10% of the freight money paid by him during the period. Hence the shipper has an inducement to remain loyal to the conference in so far as he stands to lose a rebate by employing a non-conference vessel. The deferred rebate system has tended to become less popular in some trades in recent years due to the high cost of clerical administration. Accordingly, it has been substituted – under the same code of loyalty conditions – by the immediate rebate system. This is a somewhat lower rebate – may be 9½% – but granted at the time freight payment is made and not some six months later as with the deferred rebate system. Such a lower deferred rate is termed a nett rate. The level of deferred rebate varies by individual conference.

A further way of retaining the shipper's patronage of a conference is by the contract or special contract agreement systems. The contract system is for a shipper who signs a contract to forward all his goods by conference line vessels either in the general course of business, or perhaps associated with a special project over a certain period. The particular contract concerned may

be associated with a large hydroelectric scheme, for example, and the goods would then probably be special equipment. Under this system the shipper would be granted a cheaper freight rate than a non-contract shipper. In addition there are the special commodity agreements which are specially negotiated between the trade and conference to cover goods shipped in large quantities and often for short duration. The shipper may be forwarding a commodity such as copper, tea, rubber, foodstuffs or cotton in considerable quantities.

The shippers' criticism of the deferred rebate system is that it enables conferences to build up monopolies tending to keep rates at a high level. Furthermore, the shipper is reluctant to use outside tonnage for fear of loss of rebate and the system thus restricts his freedom of action. Another point is that a record must be kept of all freight paid subject to rebate to enable claims to be made in due course. This involves clerical expenses, and moreover the shipper contends that he is out of pocket to the extent of the interest on the rebate while it is in the carrier's hands. So far as the carrier is concerned, the retention of the rebate for the appropriate period has the added advantage of an automatic deterrent to shippers using non-conference vessels. In fact, it can be a very strong weapon, as the carrier is the sole arbiter in deciding whether or not any shipper's rebate should be forfeited. The carrier also finds it easy to maintain rebate records in his manifest freight database and, by virtue of the amount of work involved, finds it convenient to have a small rebate department. He maintains that there is no compulsion on the shipper to remain with the conference, although of course if he chooses to ship outside it, the shipper will forfeit his rebate. A shipper who forfeits his rebate has, after all, had the benefits of conference shipment which later he discards for something he considers better.

10.4 Harmonization conferences

A development in recent years has been the formulation of harmonization conferences amongst liner cargo operators, some of which may be members of a number of different conferences.

The situation may emerge in a particular trade whereby the bulk of the cargo operators are anxious to avoid rate wars and keen to concentrate on providing a quality service at a reasonable competitive tariff. The services are likely to be indirectly in competition with each other, operating from different ports and each having a varying voyage time and distance. The individual rates would be different.

The object of the harmonization conference is to move in harmony with any rate increases and agree on the level of rebate and its code of application. Other matters of mutual concern are similarly discussed such as documentation, the basis of the constituents of the freight rate, currency/fuel surcharges etc.

Such harmonization conferences are entirely voluntary and often involve shipowners of differing nationality. This type of conference is likely to increase in its application.

10.5 The future of the liner conference system in the twenty-first century

The future of the liner conference system in the next two decades is bleak and factors contributing to its demise are as follows:

- (a) The inflexibility of the system, strongly favouring the shipowner in areas of rates, localized conference contracts as distinct from a global contract covering all the conferences and the tendency for shippers to despatch cargo under CPT, CIP and FCA (p. 417) embracing combined transport rather than port-to-port FOB, CIF, CFR over which the shipowner has complete control in terms of cost and service, but not so with combined transport under CPT, CIP, FCA.
- (b) The system is very highly regulated and the shipper is tied to the conference without any redress if the client wishes to ship outside it – the latter has severe penalties.
- (c) The prospect of a change in rates is tedious and it operates on a consensus basis of all liner conference members.
- (d) The deferred rate system is an anachronism.
- (e) Parity exists on rates amongst conference members. This immunity from competitive legislation favours the shipowner as competitive rates bring cheaper prices and focuses on the ‘value added concept’. The EU in 2006 repealed the regulation 4056/86 embracing the maritime industry from competition law. Shipowners who offer competitive rates encourage volume shipments and through continuous investment and positive cash flow improve the service quality and thereby benefits the shipper through new facilities to develop overseas markets.
- (f) Containerization is a growth market (p. 346). It is opening up new markets on a global logistic supply chain management basis. It extols combined transport road/sea/road, rail/sea/rail. This offers through rates door to door and develops the hub and spoke system. The liner conference system tends to restrict their operation on a port-to-port operation basis and does not usually focus on contracts with rail borne container trains to the ICD.
- (g) The continuous merger and acquisition of container operators to provide a gross TEU capacity of over 250,000 TEU, is resulting in fewer but larger container operators (p. 386). This is resulting in larger container tonnage (10,000 TEU, p. 355), continuously remodelling of container services, continuous development of port modernization, more investment in containerized rail borne services, e.g. Darwin–Adelaide (p. 129), more ICD FTZ Distriparks and finally more IT. The liner conference does not feature in such strategies. Moreover, the mega container operator can negotiate a global rate across all its services/trades. This is not possible with the liner conference as it is so fragmented.

- (h) The United States has outlawed the liner conference concept. Today less than 10% of liner cargo trade is conveyed under liner conference conditions. This is being continuously erased as new container tonnage is being launched and further developed on a global network.

Recommended reading

Lloyd's List and Shipping Gazette
BIMCO annual review, www.bimco.dk

11 Ship operation

11.1 Factors to consider in planning sailing schedules

In planning a vessel's sailing schedule it is of the utmost importance that she should be fully employed while she is available. She earns no money for the shipowner when laid up – whether for survey, general maintenance or due to lack of traffic – and such periods must be kept to an absolute minimum.

This is particularly important in shipping, because of the large amount of capital invested in a ship which itself has heavy annual depreciation charges. Furthermore, a ship has only a limited life, and when she is ultimately withdrawn from service it may fairly be asked what profit she has earned. It is obvious that the owner who has secured full employment for the vessel is more likely to realize a larger profit than one who has been content to operate the vessel only during peak periods, and made no effort to find additional employment at other times. In this latter case, where the vessel might be involved in a few months' uneconomic service a year, it might be worth while reducing the size of the fleet to give the owner a more reasonable opportunity for improved utilization.

There comes a time, however, when the cost of increasing the size of the fleet exceeds the additional revenue thereby gained, and so the operator sustains a loss. If such is the case, the project should be abandoned unless there are compelling reasons, e.g. social, political, or even commercial, to the contrary. The optimum size of fleet is that where the minimum number of vessels is earning the maximum revenue. It should also be remembered that the owner is not normally able to have a standby vessel available, as the amount of capital tied up in any one vessel is considerable.

Today an increasing number of vessels are multi-purpose in their design and accordingly permit flexibility of operation which is particularly advantageous in times of international trade depression. It enables the vessel to switch from one trade to another, or carry a variety of cargoes as distinct from one specialized cargo. Examples are found in the multi-purpose container ship capable of carrying containers and vehicles; the ro/ro vessel capable of shipping all types of vehicular traffic. Such tonnage is better able to combat economically unequal trading.

There are basically two types of service: the regular and those operated according to a particular demand. The first type of vessel is primarily associated with liner cargo trades, whilst the latter is mostly confined to tramps.

Liner cargo vessels may be cellular container ships, dual purpose vessels having accommodation for both container and conventional cargo, ro/ro vessels, and conventional break bulk ships. The tramp vessel may vary from the general cargo vessel to modern bulk carriers of 90,000 tonnes. The latter may involve bulk dry or wet cargoes. Additionally there exists a significant volume of world trade which is moved by specialized – often purpose-built – bulk cargo tonnage on charter to industrial companies conveying their raw material for industrial processing. This embraces oil tankers, LNGs, PCTCs, ro/ro vessels and bulk carriers of coking coal, iron ore and scrap metal, chemical carriers, bauxite vessels and timber carriers. Such services are often scheduled to meet an industrial production programme and operate from special purpose-built berths.

The growth in the cruise market (p. 41) has been outstanding since 1995, especially with mega tonnage operating in deep sea schedules all the year round. The sailing schedule is prepared many months in advance on a particular itinerary. Moreover, the itineraries are continuously being extended as the cruise passengers' choice grows and ports invest in modern cruise liner berths to enable passengers to spend time ashore. An increasing number of itineraries are 'round the world'. Many are linked to the fly-cruise concept whereby the passenger is flown to the port to join the passenger cruise liner.

The passenger ferry (p. 70) business remains formidable in services in the UK/Europe, including Scandinavia; Irish channel; the Baltic Sea and in the Mediterranean. Extensive services are found in British Columbia (p. 309) and in the Far East between the seaboard. The more modern are fast ferries. The larger vessels are designed as multi-purpose tonnage with a speed of 24–6 knots compared with the fast ferry of up to 50 knots. The multi-purpose tonnage is often refurbished and a typical vessel is the *Pride of Kent*, operative on the Dover–Calais P&O Ferries route (Fig. 4.7, p. 70), specification: built 1991, refurbished 2003, dwt 5,100, GT 30,635, passengers 2,000, crew 200, classification Lloyd's, machinery Sulzer diesel, bow thrusters/bladed propellers/flap rudders, cargo load 115 ro/ro units each of 15 m units or passenger cars, speed 21 knots, length 179.7 m, breadth 28.3 m, two cargo decks with ramps on upper deck, and bow door/inner bow door/bridge front door, stern door.

With the cargo liner, the frequency of sailings is predetermined. Cargo traffic attracted to a liner service includes a wide variety of commodities and consumer goods such as machinery, chemicals, foodstuffs, motor vehicles, and so on. At certain times and in various trades, there is, of course, a need for increased sailings to cater for seasonable traffic variations, and these are sometimes obtained by chartering additional tonnage. This has the advantage of ensuring that the additional tonnage required is available only in peak periods, and not throughout the year when traffic considerations could not

justify it. Surveys and overhauls are again undertaken when practicable outside peak periods. In many container liner trades, vessels are on continuous survey (p. 36) to ensure the frequency and time spent in dry dock is kept to a minimum. This also applies to modern specialized bulk carriers.

A variety of specialized bulk carrier tonnage now exist. These include oil tankers and ore carriers, very large crude carriers, liquefied natural gas carriers, bulk carriers, car carriers and so on. Such tonnage sometimes under charter requires extensive planning of schedules which are designed to maximize ship utilization. They have to be integrated with production/supply areas at the point of cargo despatch and dove-tailed in with the industrial processes and/or storage capacity at the destination port. Many of the terminals are situated off shore to meet the excessive draught of such vessels which can exceed 65 m. The schedules and type of ship may permit cargo to be conveyed in only one direction, such as with crude carriers, with the return voyage in ballast and frequently at slightly faster speed.

The tramp operator has no regular sailing schedule, but plies between ports throughout the world, where cargo is offered. As was established earlier in the book, the extent of advanced sailing schedules varies from weeks, days or, in extreme cases, a matter of hours, involving the spot market, to many months, depending on market and trading conditions.

So far we have reviewed the background against which schedules are compiled. Given below are the various factors influencing the formulation of sailing schedules:

1. The overall number of ships and their availability.
2. The volume, type and any special characteristics of the traffic.
3. Traffic fluctuations such as peak demands.
4. Maintenance of time margins where services connect. For example, with multi-modality involving container tonnage and the dry port concept involving dedicated rail networks (see p. 129) port turn-round time is crucial. This involves the containerized 'hub and spoke' system.
5. Availability of crew and cost. In particular, the impact of STCW (p. 88) applicable from February 1997.
6. Arrangements for relief measure which may arise in cases of emergency.
7. Climatic conditions. Some ports are ice-bound throughout certain periods of the year, which prevents any shipping calling at these particular ports.
8. Competition. This arises when conference and non-conference tonnage, for example, operate schedules alongside each other and compete in the same market place. This gives emphasis to the 'value added' benefit derived from the service provided to the shipper (p. 415).
9. Time necessary for terminal duties at the port. This will include loading and/or discharging, customs procedure, bunkering, victualling, etc.
10. Voyage time.
11. The actual types of ship available and in particular their size, incorporating the length, beam and draught, together with any special characteristics.

For instance, some may be suitable for cruising. Other vessels, by virtue of their size, can only operate between ports that have deep-water berth facilities. Hence a large fleet of small vessels has more operating flexibility than a small fleet of large vessels which are restricted to a limited number of ports having adequate facilities to accommodate them. Another vessel may require special equipment for loading and discharging its cargo.

12. Any hostile activities taking place or envisaged in any particular waters.
13. Location of canals such as the Suez and Panama as alternative routes.
14. Actual estimated voyage cost and expected traffic receipts.
15. Political actions such as flag discrimination, bilateral trade agreements causing unbalanced trading conditions.
16. General availability of port facilities and dock labour, and any tidal restrictions affecting times of access and departure.
17. Plying limits of individual ships, and for liner tonnage, any condition imposed by liner conference agreements.
18. With multi-purpose vessels conveying road haulage vehicles, passengers and accompanied cars, the number of cars and road haulage vehicles shipped can vary according to the time of year and/or period of the day.

The schedule ultimately devised in liner cargo trades should help the operator to increase his market share of the trade, having particular regard to the need to operate a profitable service. To the container operator the number of containers available for shipment, their type (40' reefer or 20' steel flat rack) have to be predetermined coupled with the number of containers and their specification to be discharged at a particular port. This data has to be reconciled with the ship specification. Computers therefore now play a major part in ship planning and stowage.

Variations in demand on trade vehicle or ferry operators are accommodated by the use of vehicle decks controlled by means of hydraulically operated ramps. Thus the vessel which for one sailing may accommodate 50 cars and 30 large road haulage vehicles can on another occasion carry as many as 300 cars exclusively (pp. 26–7).

Thus it is apparent that sailing schedules are based primarily on commercial considerations with political, economic, operating and, to some extent, the technical capabilities of the ship all playing their role as contributory factors. In the container operation, it is multi-modal.

11.2 Problems presented to shipowners by fluctuations in trade and unequal balance of trade

The problem of unused capacity in ocean transport is largely caused by secular or long-term fluctuations in world trade. The position is further aggravated by the fact that shipping capacity, in common with all forms of transport, cannot be stored and is consumed immediately it is produced.

An unequal balance and fluctuation in trade is common to all forms of transport, and particularly difficult to overcome satisfactorily in shipping. It is caused by economic, social or political factors. In all, there are nine main sets of circumstances in which unbalanced trading arises in shipping:

1. One of the largest streams of unbalanced trading is found in the shipment of the world's oil. Tankers convey the oil outwards from the port serving the oilfield, whilst the return voyage is in ballast.
2. An abnormal amount of cargo in a particular area can give rise to unequal trading. Such a glut tends to attract vessels to the area for freight, the majority of which often arrives in ballast. The situation may arise due to an abnormally heavy harvest. Conversely, a country may be in a state of famine or short of a particular commodity or foodstuff. This tends to attract fully-loaded vessels inward to the area whilst on the outward voyage the ship is in ballast.
3. Government restrictions might be imposed on the import and/or export of certain goods. This may be necessary to protect home industries, restricting certain imports to help maintain full employment. Additionally, this restriction may be introduced due to an adverse balance of trade caused by a persistent excess of imports over exports. Such restrictions may be short term or permanent, depending on the circumstances in which they were introduced.
4. Climatic conditions such as ice formation restrict the safe navigation of rivers, canals and ports to certain periods of the year.
5. The passenger trades are, of course, subject to seasonal fluctuations, which present to the shipowner the problem of filling the unused capacity during the off-peak season.
6. Political influence can also cause unequal balance of trade. This can be achieved by flag discrimination which in effect is pressure exerted by governments designed to divert cargoes to ships of the national flag, regardless of commercial considerations normally governing the routeing of cargo. Flag discrimination can be exercised in a number of ways, including bilateral trade treaties, import licences and exchange control. Bilateral trade treaties include shipping clauses reserving either the whole of the trade between the two countries, or as much of it as possible, to the ships of the two flags. Brazil, Chile and India have all used the granting of import licences to ensure carriage of cargoes in ships of the national flag. Exchange control also offers endless means of making shipment in national vessels either obligatory or so commercially attractive that it has the same effect. Brazil, Colombia and India have all indulged in this method of control in the interests of their national fleets.
7. A number of countries in an endeavour to sustain and develop their maritime fleet initiate measures through government to influence cargoes to their national flag fleet. Such fleets have low cost crews and charge rates up to 30% below those of established liner cargo services. It

- particularly applies to imported goods operating through an agent buying goods under EXW terms (p. 417) thereby obviating any payment to a foreign flag operator.
8. A major problem in fluctuations in trade arises in the container business involving the redistribution/repositioning of containers. This is examined in Chapter 16, pp. 359–61.

To counteract unequal trading, it is necessary for the liner and tramp operators to take measures to obtain the maximum loaded capacity of the vessel and reduce ballast runs to an absolute minimum. Moreover, there is the growing tendency to develop multi-purpose vessels to permit operating flexibility and counter trade imbalance in liner trades.

The larger the fleet the more flexible it is to combat unequal trading problems. The operator of a large fleet is generally in a number of different trades and is thus able to switch his vessels to the trades where the demand is greatest. Hence in particular trade 'A', due to seasonal variations, demand for shipping may be light, whilst in another trade 'B' the demand may be exceptionally heavy. The prudent operator would accordingly arrange to transfer some of his vessels from trade 'A' to trade 'B'.

A further method of combating unequal trading is to have dual purpose vessels. Thus a ship may be equipped to carry either oil or ore. Another example is a vessel which can convey either refrigerated or general cargo. Ships of this type, which are more expensive to build, are flexible to operate as the shipowner can vary the trades in which they ply.

The liner cargo containerized market is acutely aware of the imbalance of trade and the need to reposition containers to meet market needs. Hence more attention is now being given by container operators to designing/developing container types to cope with unequal trading patterns. Sea Containers is a market leader in this area and has developed successfully the platform flats, flat-rack, Stakbed, Sea Cell and Sea Deck Sea Vent container types (see pp. 370–1).

Major container operators are under heavy pressure to continue to enhance their services through quality and improved transit operations. Imbalance of trade is a continuing problem and its solution hinges on the marshalling of containers (see pp. 359–61). However, the current trend is to rationalize long-haul services and to develop the hub port concept with fewer direct calls and increased regional or inter-regional transhipment services. This is termed the 'hub and spoke' system (see p. 210) and overall should improve ship capacity utilization and lessen the impact of imbalance of trade. It is a highly computerized operation.

The tramp operator obtains much of this trade through a shipbroker. His vessel is chartered by the shipper, who is responsible for providing the cargo, on a voyage or time-charter basis. When the charter has been fixed, the prudent operator will endeavour to obtain a further fixture. By adopting these tactics, coupled with the most favourable rate offered, the operator will

plan the movement of his vessels as far in advance as possible and reduce ballast hauls to a minimum.

Since the 1980s, modern technology has developed various techniques – in particular modern processing and storage plant which have permitted the seasonal nature of international bulk foodstuff distribution in certain trades to be spread over a longer period. This has helped counter the problem of unequal trading by extending the period over which such shipments are made, and has largely been facilitated by the range of hardware available in the international distribution system. This includes an ever-increasing range of container types, the computerized temperature controlled warehouses found at major trading ports such as Rotterdam, Singapore and Hong Kong, and major technical developments in the agricultural industry in all areas of their business.

Finally, on the cargo side, an era of more vision and co-operation amongst carriers, consolidators, distributors, importers, exporters, railway operators, customs, road hauliers, governments, seaports and airports has emerged with the sole purpose of developing international trade. It has greatly facilitated the growing network internationally of multi-modalism. This has encouraged forward planning amongst shippers and carriers to make the best use of available carrier capacity. This in turn aids efficiency and lowers costs to acceptable market levels. A major development is the expansion of the sea/air/land bridge concept. Examples are to be found from Singapore and Dubai to Europe and the United States (see pp. 382–6). Such development stimulates trade and brings markets closer together.

On the passenger side, however, the problem of unused capacity during off-seasons is largely solved by the organization of cruises but in many markets such an opportunity does not exist. Cruising is now confined to purpose-built tonnage operating in all the year round schedules (see p. 41).

11.3 Fleet planning

Fleet planning is an important area in ship operation and overall embraces the effective management of the fleet to produce the optimum results, in particular, with regard to the market and the level of profitability. It reflects the business plan objective strategy. Fleet planning embraces the effective use of the company resources and basically is market driven and budgeting features strongly.

The key to it is that the market forecast will identify the ship capacity required per port, cargo mix, throughout the 12 months on a daily basis per month. It is likely to vary throughout the year and by direction north–south traffic flows, for example. Problems may arise whereby the volume of imports or exports will vary by port and cargo equipment/container type needs. In some trades in periods of recession, the voyage times may be extended and thereby employ a smaller fleet to meet the trade needs and likewise save on cost: smaller crews/lower bunker through slower speeds, and opportunity to

re-engage the displaced tonnage on other routes and intensify the survey programme. In periods of acute depression, an opportunity arises to dispose of tonnage approaching their fifth survey as the low freight yield would not yield such tonnage a profitable operation. This arises often in the tramp market of bulk cargo commodities (p. 194). Voyage cost and the interface with revenue production will indicate a profit/loss situation. Computers feature strongly in voyage analysis and allocation of the fleet identified with ports of call.

Fleet planning is programmed usually over two years, but sometimes five and accords with the company business plan. It embraces the following areas: mission statement, trades/operational alliances (p. 294), market forecast, ship investment – method of funding, voyage/time charter demise or non-demise, voyage planning, operation schedules, third party/outsourcing (p. 472), and operating costs. Overall, the fleet planning budget will identify the income – freight/passenger tariffs, the cost – voyage cost/port charges/capital cost and the profit/loss. The budget performance will reflect trading conditions and any seasonal variations.

A number of factors significantly influence the decision making process in operational fleet planning as given below:

- (a) Larger vessels tend to be more economical, but can be severely constrained by the availability of deep water berths such as VLCC and mega cruise liner.
- (b) The tendency in container fleet development/operation is to build larger vessels 10,000/12,000 TEUs to keep pace with trade growth rather than opt for smaller tonnage and increase the sailing schedule frequency. Hence the larger vessels maintain the existing schedules relative to the ships they displace and in so doing provide the increased capacity in line with market demand (p. 357).
- (c) Sister vessels – built with the same specification – are easier to manage, having regard to speed, capacity, layout, age and flag. This is particularly relevant when a service disruption arises and the vessels have to be rescheduled and each vessel has the same capacity and speed.
- (d) Smaller vessels give more operational flexibility. Not only do they have a wider range of port/berth/channel access, but also the market can more easily fill a smaller vessel than a larger one, especially in times of economic depression.
- (e) Schedules must be devised to make the best use of existing fleet loadability, noting particularly, that costs are incurred whether the vessel is working or not.
- (f) Management must decide whether to plan the fleet needs for peak, average, or trough demands.
- (g) Management must evaluate whether to plan for annual growth of demand. The method of providing increased capacity must be decided: it may involve larger capacity vessels, chartering in new tonnage or faster

schedules and/or quicker port turn-round time. In the liner cargo trade it may involve remodelling the service involving fewer ports of call and/or developing the hub and spoke system. It could embrace an operating alliance whereby two container operators are allocated a number of slots on each sailing. For example, company A may allocate 15% of the container capacity to company B and company B allocate 25% of the capacity to company A.

- (h) The growth in the hub and spoke system has brought a new era to containerized fleet management and its associated trades and its interface with port modernization and development (p. 382). The hub port success is very much determined by the range of feeder services provided. In particular, the frequency of such services. The fleet planning management needs minimum 'down time' of the container from the time it is discharged from the hub vessel to the time it is loaded onto the feeder ship and vice versa. This ensures quick transits and no delay in the transhipment process at the hub port. Hence the need to have frequent services at the hub port and operate dedicated schedules linking the hub and feeder networks and vice versa. Computers feature prominently in the hub port planning transhipment arrangements.
- (i) The changing pattern of world trade is very much in evidence in the Suez and Panama Canal trade routes. At the entrances to the Panama, both from the Atlantic and Pacific, modern container terminals have been built which form hub ports whereby containers are transhipped to vessels proceeding through the canal, or for 'onward shipment', for containers which have just transited the Panama Canal. A similar operation obtains in the new container terminal at Port Said at the northern end of the Suez Canal entrance.
- (j) The oil tanker trades feature increasingly the shuttle service. The mega tanker tonnage VLCC serve the oil terminals and in some trades the oil is distributed to other maritime oil terminals into smaller tanker vessels.
- (k) The introduction of the ISPS code (p. 214) must be taken into consideration in fleet planning.

Fleet planning is very focused on ship management (p. 458) and an important area is cost control in line with market demand.

Today computer software is a valuable aid to fleet planning with a central control unit providing up-to-date data from all the sources, particularly ports and marketing developments/trends.

11.4 Interface between fleet planning and ship survey programme

The tendency in recent years has been to minimize the period vessels spend in shipyards undergoing their ship survey. The IMO's recognition (p. 37) of the harmonization of the ship survey programme has contributed to improved

ship productivity (p. 24). Moreover, the tendency to have an increasing volume of pre-survey work undertaken whilst the vessel is operational is both economical and less disruptive as it results in a shorter period the vessel is withdrawn from service.

The increase in third party ship management has enabled shipowners to have more competitive shipyard survey tenders and plan months in advance of the survey dates. This facilitates the sailing programme preparation. Hence the need for the fleet manager to work closely with the marine engineer department/third party ship managers to realize the most acceptable survey programme compatible with market forecast/trading conditions and ship specification. The need to 'charter in' tonnage should be kept to a minimum.

11.5 Relative importance of speed, frequency, reliability, cost and quality of sea transport

There are five factors that influence the nature of a shipping service: speed, frequency, reliability, cost and quality.

Speed is important to the shipper who desires to market his goods against an accurate arrival date and to eliminate banking charges for opening credits. This can be achieved by selecting the fastest service available and thereby obtaining the minimum interval between the time the goods are ordered/despatched and the date of delivery at their destination. Speed is particularly important to manufacturers of consumer goods as it avoids expense and the risk of obsolescence to the retailer carrying large stocks. In the case of certain commodities, and especially fresh fruit and semi-frozen products and fashionable goods, a regular and fast delivery is vital to successful trading. The need for speed is perhaps most felt in the long-distance trades where voyage times may be appreciably reduced and the shipper given the benefit of an early delivery and frequent stock replenishment. These various needs are fully recognized by the liner operator, to whom speed is expensive both in terms of initial expenditure on the marine engines and the actual fuel cost. His aim is to obtain the optimum and provide a vessel with the maximum speed at the minimum cost which will fulfil the requirements of the shipper. These aspects have been the major driving force in the logistic container service embracing global supply chain management (p. 409–14).

Speed is not so important in the world tramp trades where generally lower-value cargoes are being carried and where many trades are moving under programmed stockpile arrangements. In this category are included coal, mineral ores, timber, bulk grain and other cargoes which normally move in shiploads and have a relatively low value: these demand a low transport cost. An example is iron ore from Australia to China for the Chinese steel industry.

Frequency of service is most important when goods can only be sold in small quantities at frequent intervals. Here the liner operator will phase his sailings to meet shippers' requirements, whilst the vessels must be suitable in size, speed and equipment for the cargoes offered. The shipper of perishable

fruit and vegetables also relies on frequent, as well as fast, ships to obtain maximum benefit from the season's crop. Fashionable goods and replacement spare stock also benefit from frequent service. Again, it is logically focused with the 'value added' concept.

To the tramp charterer, frequency of sailings is not of paramount importance, He must not, of course, allow his stocks to run down too far, but he will have a margin within which he can safely operate and will come in to buy and ship when conditions suit him.

Reliability is an essential requirement to the shipper engaged in the liner service which is usually multi-modal, whose goods are sold against expiry dates on letters of credit and import licences. Furthermore, the liner shipper relies upon the operator to deliver his traffic in good condition. To the shipper, therefore, reliability infers that the vessel will sail and arrive at the advertised time; the shipowner will look after the cargo during pre-shipment, throughout the voyage and after discharge on carriage; and, finally, the operator can be relied upon to give adequate facilities at the terminal, usually inland (ICD/CFS), and at his offices to enable the appropriate documents and other formalities to be satisfactorily completed. In short, prestige in the liner trade goes with the reliance which the shipper can place on any particular multi-modal service. The mega container service will have a fully computerized shipment with 'on-line' cargo tracking for the shipper to identify the location of the cargo during the voyage (p. 440-2).

The tramp shipper marketing goods of relatively low value must seek the lowest possible transport charge, as the freight percentage of the total value may have a direct bearing on the saleability of the commodity. He has thus a prime interest in the availability of tramp shipping space at any particular time by reason of the fact that freight and chartering rates will reflect variations in the economic forces of supply and demand. In a market situation where there are plenty of vessels the shipper will be able to charter at a rate which will be only marginally above the operating costs of the vessel. In the opposite situation he will be forced to pay more but there is a limiting factor in the price of the commodity at the point of sale to the rate which the shipowner may receive. In these conditions the premium returns are earned by the operators of the most efficient ships. In weak market conditions their relative efficiency ensures a small profit while others just break even. Where the market is strong the proven reliability shown before will ensure that the services of such vessels will be sought out before other opportunities are taken up.

In the liner trades the freight costs are more stable and controlled; the shipowner is able to hold the rate at a fair level to show a profit margin, but he must be careful not to hold his rates so high that they price the goods out of the market; at this point there is need for joint consultation between shipper and carrier and other parties to the multi-modal operator (pp. 403-5). It can be argued that the liner shipper should pay a higher transport charge to compensate for the liner service which in itself is expensive.

Quality of service is especially important in the competitive world of shipping and international trade today. The service provided must be customer-oriented with emphasis being placed on providing a reliable service and handling the goods and documentation in an efficient way.

The foregoing analysis relative to liner cargo shipments involving frequency, cost, reliability, speed and quality must be reconciled with the increasingly discerning needs of the shipper. Today all these factors are absolutely essential for international trade to operate under conditions of business confidence, competition and market/product development. Liner cargo services must strive to be competitive in all areas of the business, a situation which has been stimulated by the development of logistics involving multi-modalism (see pp. 409–14). Many companies operate on the ‘just in time’ concept and review regularly their international distribution network on the basis of the value added concept, the value added to the product by using a particular distribution network and the total cost of the service.

11.6 Indivisible loads

A market which has grown in recent years is the movement of the indivisible load. It may be a transformer or engineering plant with a total weight of up to 250 tonnes.

Such a product requires special arrangements and the freight forwarder specializing in such work usually has a project forwarding department to handle such transits. The following points are relevant in the movement internationally of the indivisible load.

- (a) The ports of departure, destination and any transhipment areas need to be checked out to ensure they can handle such a shipment, especially regarding the availability of heavy lift equipment.
- (b) The shipowner needs to have a plan and specification of the shipment to evaluate the stowage and handling arrangements, as well as to identify the weight distribution.
- (c) The transportation of the indivisible load to and from the ports requires pre-planning with regard to route and time-scale. Usually such goods may only move at night under police escort and subject to police permission.
- (d) The rates are usually assessed on a cost plus profit basis. The cost can be very extensive for any heavy-lift equipment and special arrangements to transport the goods overland to and from the ports. Freight forwarders tend to work closely with the correspondent agent in the destination country. Transhipment costs can be much reduced if a MAFI type six-axle trailer is used as in the ro/ro tonnage.

The advantages of the indivisible load shipment to the shipper/buyer/importer include lower overall transport cost; quicker transit; much reduced site

assembly cost; less risk of damage in transit; lower insurance premium; less technical aid, i.e. staff resources, required by the buyer as there is no extensive site assembly work; equipment tested and fully tested operationally in the factory before despatch; no costly site assembly work; less risk of malfunctioning equipment arising; earlier commissioning of the equipment which in turn results in the quicker productive use of the equipment with profitable benefits to the buyer overall. The heavy lift vessel is described on p. 76.

11.7 Ship and port security: ISPS Code and port state control

Internationally, one of the most important recent developments in the field of maritime security was the entry into force on 1 July 2004 of the International Ship and Port Facility Security Code (ISPS Code). In December 2002 the IMO had adopted the ISPS Code as part of an additional chapter to the 1974 Safety of Life at Sea Convention (SOLAS). The new code is aimed at enhancing maritime security on board ships and at ship/port interface areas. It is mandatory for ships to comply with the ISPS Code. The code contains detailed security – related requirements for Governments, port authorities and shipping companies in a mandatory section (Part A) together with a series of guidelines about how to meet these requirements in a second, non-mandatory section (Part B). The IMO conference also adopted a series of resolutions designed to add weight to the amendments, encourage the application of the measures to ships and port facilities not covered by the code and pave the way for future work on the subject.

The new security regime imposes a wide range of responsibilities on governments, port facilities and ship owning and operating companies. We will now examine the main obligations in the three sectors:

- (a) *Responsibilities of contracting governments.* The principal responsibility of the contracting states under SOLAS Chapter XI-2 and Part A of the code is to determine and set security levels. These include (a) approval of Ship Security Plans, (b) issuance of International Ship Security Certificates (ISSC) after verification, (c) carrying out and approval of Port Facility Security Assessments (d) approval of Port Facility Security plans, (e) determination of port facilities which need to designate a Port Facility Security Officer, and (f) an exercise of control and compliance measures including procedures for port state control procedures (p. 215). Governments may delegate certain responsibilities to Recognized Security Organizations (RSO) outside government.
- (b) *Responsibilities of vessel owning and/or operating companies.* Vessels – owning and/or operating companies – have a range of responsibilities, the salient one is to ensure that each vessel a company operates obtains an International Ship Security Certificate (ISSC) from the administration

of a flag state or an appropriate RSO such as a classification society, e.g. Lloyd's Register of Shipping (p. 153). To obtain an ISSC the following measures must be taken: (i) designation of a Company Security Officer (CSO), (ii) carrying out Ship Security Assessments (SSA) and development of Ship Security Plans (SSP), (iii) designation of a Ship Security Officer (SSO), and (iv) training, drill and exercises.

A number of special mandatory requirements in SOLAS Chapters V, X-1 and X-2 apply to ships and create additional responsibilities for vessel-owning companies and for governments. These specially include (v) Automatic Identification system (AIS) – p. 11, (f) Ship Identification Number (SIN) p. 16, (vi) Ship Security Alert System (SSAS) p. 216, and (vii) Continuous Synopsis Record (CSR) p. 214.

- (c) *Responsibilities of port facilities.* Depending on size, there may be, within the legal and administrative limits of any individual port, several or even a considerable number of port facilities for the purposes of the ISPS code. These include (i) Port Facility Security Plans (PFSP), based on the Port Facility Security Assessment carried out, and upon completion, approved by the relevant national government, a Port Facility Security Plan needs to be developed, (ii) Port Facility Security Officer (PFSO) – for each port facility, a Security Officer must be designated, and (iii) training drills and exercises.

The ISPS Code has a strong interface between the port state control facility adopted by the IMO assembly in 1999 by resolution A.882(21) and the port facility (item (c) above) embracing the control and compliance, SOLAS Chapter X1–2 and Part A of the ISPS Code. When a ship is at a port or is proceeding to a port of a contracting government, the contracting government has the right, under the provisions of regulation X1–2/9 to exercise various control and compliance measures with respect to that ship. Ships may be subject to port state control inspections, as well as to additional control measures if the contracting government exercising the control and compliance measures has reason to believe that the security of the ship, or the port facilities that have served it, has been compromised.

The relevant authorities may request information regarding the ship, its cargo, passengers and ship's personnel prior to the ship's entry into the port and there may be circumstances in which the entry into port could be denied. All of this information is part of the inward clearance procedure (pp. 103–5). The list of documents which arise from port state control involving a vessel being inspected by a government agency at a port are listed on pp. 105–15 and it is stressed all certificates carried 'on board' must be originals. The government agency in the event of regulations being compromised will detain the ship and prevent it from trading.

It will be recalled that the port state control arose in 1995 when in recognition of the need for a single document to facilitate the work of the maritime administrations in general and Port State Control Offices in particular,

the IMO conducted a comprehensive review. This resulted in adoption of resolution A.787(19). The resolution provides basic guidance to port state control officers on the conduct of inspections, in order to promote consistency worldwide and to harmonize the criteria for deciding on deficiencies of a ship, its equipment and its crew, as well as the application of control procedures. Developments in the period since 1995 have prompted proposals for amendments to resolution A.787(19) – for example to take the ISM Code (p. 470) and 1969 Tonnage Convention into account; to provide for suspension of inspections and to define procedures for the rectification of deficiencies and release. After consideration by the relevant sub-committees of the Maritime Safety Committee and the Marine Environment Protection Committee, amendments were finally adopted by the IMO Assembly in 1999 by resolution A.882(21). More recently the Port State Control has a strong interface with the ISPS Code. It is likely port state controls will become more stringent.

The ISPS Code has an equal responsibility on both the ship and port. The contracting government has to select the port facilities, a Port Facility Security Officer (PFSO) has to be appointed and trained, a Port Facility Security Assessment (PFSA) has to be made and agreed by the contracting government and a Port Facility Security Plan (PFSP) must be produced based on the recommendations of the PFSA. The plan has then to be implemented and tested by the contracting government, and if all is correct, the port is issued with a certificate of compliance.

In regard to the shipping executives' and Master's obligations, each company must appoint a Company Security Officer (CSO) who is personally responsible for implementation of the code. It is very similar to the designated person required under the International Safety Management (ISM) code (p. 470). In those companies which own or manage a large number of ships, several CSOs may be appointed for different classes or ships, although there is usually one CSO who, in Orwellian terms, is 'more equal than the others'. This ensures uniformity throughout the fleet. The CSOs have to be trained.

On each ship there has to be a Ship Security Assessment (SSA) carried out by a competent and credible expert – then, based on the SSA, the Ship Security Plan (SSP) is produced and implemented. Responsible for the implementation of the SSP is a designated officer called the Ship Security Officer (SSO). The SSO must be trained as those with specific security responsibilities plus the remainder of the crew. Once the SSP has been in operation for a period of time, normally about two months, a survey from a Recognized Security Organization (RSO), often a classification society, comes on board, verifies the correctness of the SSA and the implementation of the SSP and if satisfied, issues the International Ship Security Certificate (ISSC). This document confirms the contracting government/flag state and certifies the shipowner's compliance with all the mandatory security legislation.

Other documentation to be carried on board a vessel include (p. 214): a Continuous Synopsis Record giving the history of the ship; a declaration of

security to demonstrate port and ship co-operation; certification of training exercises carried out; certification that different categories of security procedures have been carried out if changes in the threat levels have been required; certification of alternative security agreements have been made; certification of audits and reviews; certification of the seafarers suitability of employment and their biometric identification; certification of the ship's security alert system; and certification concerning the ship's identification and long-term tracking procedures.

In addition, the Master will have another set of papers concerning the security of his cargo. Vessels going to the United States will be particularly subject to fresh security initiatives through their customs initiatives. This embraces the Container Security Initiative (CSI), which checks out the integrity of the container from the original point of 'stuffing' through the complex system of transportation, including the ship, to its final destination.

The CSI goals are to establish criteria for identifying high risk containers, to pre-screen containers before they are shipped to the United States, to use non-intrusive technology to pre-screen high-risk containers, and to develop smart and secure containers. It was devised by the US customs service in consultation with a number of major trade partners on the implementation of the two schemes: the CSI and the Customs – Trade Partnership Against Terrorism (C-TPAT). The IMO in co-operation with the WCO are striving to introduce more security on the ship.

The stringent security measures under the ISPS code results in a great deal more paperwork, and stringent security searches of cargo, stores, unaccompanied baggage and people boarding the ship. Sensitive areas such as the wheelhouse, rear steering gear room, control stations, spaces containing dangerous goods, paint stores, water tanks, cargo pumps, air conditioning systems and crew accommodation have to be designated 'Restricted Areas' and have to be locked to deny 'unauthorized access'.

In addition to other seafarers issues, the concern of finding the right balance is of paramount importance of keeping strategically important shipping lanes secure and open to international maritime traffic, thereby ensuring the uninterrupted flow of world trade. The IMO are addressing the problem, particularly of vulnerable areas – to find ways in which authorized parties might collaborate while always observing the sovereign rights of the coastal states concerned.

One of the world's strategic vital shipping channels is the Malacca Strait. It is 800 km long, and in places, this extremely narrow link between the Indian Ocean and South China Sea is an artery through which runs a huge proportion of global trade. Tankers and bulk carriers move vast quantities of oil, coal, iron ore and grain to the manufacturing centres of South East and North East Asia, while high value manufactured goods carried in millions of containers pour back through the same outlet to feed consumer markets all over the world. Some 50,000 ship movements carrying as much as one-quarter of the world's commerce, and half the world's oil, pass through the

Malacca and Singapore straits each year. Any serious disruption to the flow of maritime traffic through this channel would clearly have a widespread and far reaching detrimental effect. But being a natural ‘choke point’ for shipping makes the area particularly vulnerable, both to operational and navigational incidents and to the external threat posed by pirates and armed robbers. South East Asia unfortunately has the highest number of pirate attacks globally. Hence there is clearly a fear that terrorists could resort to pirate-style tactics, or even work in concert with pirates, to perpetrate their evil deeds.

Through co-operation, led by the bilateral states of the Malacca and Singapore straits, and including other user states and stakeholders – such as industry organizations – and by applying various means of state-of-the-art technology – including the utilization of the Marine Electronic Highway project, specially designed by the IMO for the Malacca Strait – it is expected that this strategic lane will continue to remain open to international navigation to serve the needs of seaborne trade and the economy, regional and global.

Recommended reading

IMO, www.imo.org

12 Bills of lading

When a shipowner, or another authorized person, for example an agent, agrees to carry goods by water, or agrees to furnish a ship for the purpose of carrying goods in return for a sum of money to be paid to him, such a contract is a contract of affreightment and the sum to be paid is called freight. Shipment of the goods is usually evidenced in a document called a bill of lading. Once a 'shipped on board' endorsement has been added (if required), it becomes a receipt for goods shipped on the nominated vessel.

The bill of lading has been defined as a receipt for goods shipped on board a ship, signed by the person (or his agent) who contracts to carry them, and stating the terms on which the goods were delivered to and received by the ship. It is not the actual contract, which is inferred from the action of the shipper or shipowner in delivering or receiving the cargo, but forms excellent evidence of the terms of the contract. However, in most cases it is the contract. The fact of it not being issued does not mean that no contract exists, as the contract commences at the time of booking and the subsequent issue of the bill merely confirms this arrangement and provides the evidence of the contract thereby agreed.

12.1 Carriage of Goods by Sea Acts 1971 and 1992

Before examining the salient points, function and types of bills of lading, we will first consider two Acts which play an important part in the role and function of this document, namely the Carriage of Goods by Sea Act 1971 which succeeded the Carriage of Goods by Sea Act 1924, and the Carriage of Goods by Sea Act 1992 which repealed the Bills of Lading Act 1855.

The bill of lading starts its life as (in almost all cases) containing or evidencing the contract of carriage between the carrier and the shipper, under which the carrier and the shipper promise that the goods will be carried from the port of loading and safely delivered at the port of discharge.

During the voyage the ownership of the goods will be normally transferred from the original seller to the ultimate receiver who will take delivery of the goods from the ship. There may in exceptional cases be 100 or more buyers who (or whose banks) will pay for the goods and then receive

payment from the next buyer in the chain. During this process the goods are, of course, not in the possession of any of the parties. They are, or should be, safely on board the ship, steadily crossing the ocean. Neither the buyer of an unascertained portion of a bulk nor an endorsee after discharge have rights against the carrier.

The defect at the heart of the Bills of Lading Act 1855 was considered to be the linkage between property in the goods and the right to sue on the bill of lading contract. Under the 1992 Act this was removed.

The 1992 Act provides that any lawful holder of the bill of lading has the right of suit but that *only* he/she has the right (thus preventing more than one claimant for the same breach of contract). If, as can arise, the actual loss has been sustained by someone other than the holder of the bill of lading, the holder must account for the damages to the person who has suffered the actual loss.

The Act also recognizes the rights of suit of someone who became holder of the bill of lading after discharge of the cargo, provided that he did so under arrangements made before that date (thereby preventing trading in bills relating to goods known to be damaged – in effect, trading in causes of action).

Finally, the Act recognizes the rights of parties interested in two forms of shipping documents which are commonly used today but which do not appear within the 1855 Act. The consignee under a sea waybill and the holder of a ship's delivery order will both have rights to sue on the contract in question.

It will affect the P&I clubs who can no longer take unmeritorious defences based on lack of title to sue. Those involved in the bulk commodity trades will gain rights they did not previously have, as will the consignees named in a waybill. Less obvious is the new feature in which the banks who finance international trade will now be able to enforce the bill of lading rights in their own name.

In examining other legislation in relation to maritime transport, it is relevant to mention that international conventions set out minimum terms and conditions out of which carriers cannot contract to the detriment of merchants. Carriers can, of course, accept terms more favourable to merchants. Generally speaking, international conventions aim to regulate international carriage and, in most cases, national carriage is allowed freedom of contract, although in most countries there are standard trading conditions which are usually applied.

The Hague Rules were agreed at an international convention at Brussels in 1924 and govern liability for loss of or damage to goods carried by sea under a bill of lading. They are officially known as the 'International Convention for the Unification of Certain Rules relating to bills of lading' and were signed in Brussels on 25 August 1924 and given effect in the UK by the Carriage of Goods by Sea Act 1924.

The Rules apply to all exports from any nation which ratified the Rules. This is virtually universal wherever they have not been superseded by the

Hague–Visby Rules (p. 226), either by the application of law or by contractual incorporation into the terms and conditions of the relevant bill of lading.

The main features of the Hague Rules are as follows:

1. Minimum terms under which a carrier may offer for the carriage of all goods other than live animals, non-commercial goods including personal and household effects, experimental shipments and goods carried on deck where the bill of lading is claused to indicate such carriage.
2. The carrier has to exercise due diligence to provide a seaworthy vessel at the voyage commencement, and this cannot be delegated. Additionally, the goods must be cared for adequately during the transit. Provided the carrier complies with these requirements, if loss or damage still occurs, he can rely on a number of stated defences. The majority of these elaborate on the general principle that the carrier is only liable for loss or damage caused by his own negligence, or that of his servants, agents or subcontractors. However, the carrier remains protected in three situations where the loss or damage has been caused by negligence as detailed below:
 - (a) negligence in navigation;
 - (b) negligence in the management of the vessel (as opposed to the care of the cargo);
 - (c) fire, unless the actual fault or privity of the carrier.

Liability in the UK is £100 per package before the Hague–Visby Rules superseded the Hague Rules. Other nations have set alternative limits: United States US \$500 and Japan Y100,000.

In 1968 at an international conference the Hague Rules were revised primarily in the area of limitation. The amended rules, the Brussels Protocol, was signed on 23 February 1968. They are more popularly known as the Hague–Visby Rules and are reflected in the UK Carriage of Goods by Sea Act 1971.

Limitation was amended to provide a weight/package alternative and originally the limits were set in Poincaré francs – a fictitious currency. This proved unacceptable and, accordingly, the 1979 Special Drawing Rights (SDR) Protocol was adopted in February 1984. In 2003 there were 30 member countries, primarily European and including the UK. Limitation in terms of SDRs is now the greater of SDR 666.67 per package or unit, or SDR 2 per kilo.

The Brussels Protocol embracing the Hague–Visby Rules became operative in 1977 and has 38 contracting member states including the UK, Japan and some European countries (see p. 222). The Visby amendment applies to all bills of lading in the following situations:

- (a) The port of shipment is in a ratifying nation.
- (b) The place of issue of the bill of lading is in a ratifying nation.
- (c) The bill of lading applies Hague–Visby Rules contractually.

222 Bills of lading

At a committee of maritime lawyers' international conference in June 1990 the question of greater uniformity of the law of carriage of goods by sea was debated, with the conclusion to allow to remain undisturbed the current Hague–Visby Rules.

In March 1978 an international conference in Hamburg adopted a new set of rules, termed the Hamburg Rules. These radically alter the liability which shipowners have to bear for loss or damage to goods in the courts of those nations where the rules apply. The main differences between the new rules and the old Hague–Visby Rules are given below:

1. The carrier will be liable for loss, damage or delay to the goods occurring whilst in his charge unless he proves that he, his servants or agents took all measures that could reasonably be required to avoid the occurrence and its consequences. The detailed list of exceptions set out in the Hague and Hague–Visby Rules is no longer available to the carrier. In particular, the carrier is no longer exonerated from liability arising from errors in navigation, management of the ship or fire.
2. The carrier is liable for delay in delivery if 'the goods have not been delivered at the port of discharge provided for under the contract of carriage within the time expressly agreed upon or in the absence of such agreement within the time which it could be reasonable to require of a diligent carrier having regard to the circumstances of the case'.
3. The dual system for calculating the limit of liability, either by reference to package or weight as found in the Hague–Visby Rules, has been readopted, but the amounts have been increased by 25% to SDR 835 per package and SDR 2.5 per kilo. The liability for delay is limited to an equivalent to two and half times the freight payable for the goods delayed, but not exceeding the total freight payable for the whole contract under which the goods were shipped. In no situation would the aggregate liability for both loss/damage and delay exceed the limit for loss/damage.
4. The Hamburg Rules cover all contracts for the carriage by sea other than charter parties, whereas the Hague/Hague–Visby Rules apply only where a bill of lading is issued. The Hamburg Rules are therefore applicable to waybills, consignment notes, etc.
5. It covers shipment of live animals and deck cargo, whereas the Hague/Hague–Visby Rules may not.
6. It applies to both imports and exports to/from a signatory nation, whereas the Hague/Hague–Visby Rules apply only to exporters.

The Hamburg Rules became operative in November 1992, involving the requisite minimum 20 nations. On 21 July 2005 the total was 30 nations, primarily featuring African nations but only four European states. The convention is the United Nations Convention on the Carriage of Goods by Sea 1978 (Hamburg Rules). The adoption of the Hamburg Rules destroys the uniformity which currently obtains with the Hague and Hague–Visby Rules thereby creating a third force in the market.

The liability of the carrier under any of the above sea carriage conventions is, of course, always subject to the overriding application of the provisions of the Merchant Shipping Acts relating, *inter alia*, to limitation of liability. The current UK Act is the Merchant Shipping Act 1995, which implemented the 1976 International Convention on Limitation of Liability for Maritime Claims (LLMC). The 1976 convention has been ratified or acceded by 38 nations (1 January 2003).

A 1996 Protocol to the 1976 LLMC was agreed on 3 May 1996, as part of the HNS diplomatic conference in London, to update the liability levels. The new limits are as follows:

- (a) In respect of claims for loss of life or personal injury:
 - (i) SDR 1 million for a vessel with tonnage not exceeding 300 tons.
 - (ii) SDR 2 million for a vessel with tonnage not exceeding 2,000.
 - (iii) For a vessel with tonnage in excess thereof, in addition to that mentioned in (ii): for each ton from 2,001 to 30,000 tons, SDR 800; for each ton from 30,001 to 70,000 tons, SDR 600; for each ton in excess of 70,000 tons, SDR 400.
- (b) In respect of any other claims:
 - (i) SDR 500,000 for a vessel with tonnage not exceeding 300 tons.
 - (ii) SDR 1 million for a vessel with tonnage not exceeding 2,000 tons.
 - (iii) For a vessel with tonnage in excess, therefore, in addition to that mentioned in (ii): for each ton from 2,001 to 30,000 tons, SDR 400; for each ton from 30,001 to 70,000 tons, SDR 300; for each ton in excess of 70,000 tons, SDR 200.

By article 15 of the Convention, contracting states are allowed to make alternative provisions for vessels of under 300 tons. The United Kingdom has availed itself of this concession to provide for increased limits instead of the SDR 166,667 for loss of life and personal injury, and SDR 83,333 for other claims under the 1976 convention. These figures are increased to SDR 1 million and SDR 500,000 respectively under the 1996 protocol. Under the Merchant Shipping (Convention on Limitation of Liability for Maritime Claims) Amendment Order 1998, the protocol limits will replace the Convention limits when the protocol enters into force internationally. By 1 January 2003 the 1996 protocol had been ratified or acceded to by 12 nations. Most other nations apply earlier conventions, with lower levels of limitation and a ‘fault and privity’ approach to the right limit, whilst others use the basis of the value of the ship plus freight earned at the end of the voyage, as with the United States.

12.2 Salient points of a bill of lading

The salient points incorporated in a bill of lading can be conveniently listed as follows:

224 Bills of lading

1. The name of the shipper (usually the exporter).
2. The name of the carrying vessel.
3. Full description of the cargo (provided it is not bulk cargo) including any shipping marks, individual package numbers in the consignment, contents, cubic measurement, gross weight, etc.
4. The marks and numbers identifying the goods.
5. Port of shipment or dry port/CFS.
6. Port of discharge or dry port/CFS.
7. Full details of freight, including when and where it is to be paid – whether freight paid or payable at destination.
8. Name of consignee or, if the shipper is anxious to withhold the consignee's name, shipper's order.
9. The terms of the contract of carriage.
10. The date the goods were received for shipment and/or loaded on the vessel.
11. The name and address of the notified party (the person to be notified on arrival of the shipment, usually the buyer).
12. Number of bills of lading signed on behalf of the Master or his agent, acknowledging receipt of the goods.
13. The signature of the ship's Master or his agent and the date.

Given below are the clauses found in a bill of lading which may be used as Port to Port, or Combined Transport, or a mix, Port to Port at one end with Combined Transport at the other.

- (a) *Shipper.* Name of the party with whom the contract of carriage has been concluded by the carrier. This may be the shipper or shipper's freight forwarder.
- (b) *Consignee or order.* Four options:
 - (i) With the name of the consignee unqualified.
 - (ii) '*to order*'. In this situation the shipper is also the consignee and it is to him that the carrier must look for delivery instructions involving three options – by specific endorsement on the bill of lading; by attaching authorized delivery instructions on the shipper's stationery; or by blank endorsement on the bill of lading and passing the document to the consignee.
 - (iii) '*to the order of*' a named party who must give delivery instructions.
 - (iv) '*to bearer*'. This is equivalent to an 'order' bill blank endorsed. Bills of lading endorsed 'Order' and a 'Bearer' are bearer documents and the carrier must make delivery to whoever presents them unless he has reason to suspect fraud.
- (c) *Notify party/address.* The name of the party to whom the carrier will send the arrival notification. However, the responsibility to monitor the transit and take delivery rests with the merchant.
- (d) *Vessel and voyage number/Port of loading/port of discharge.* If the place of receipt/place of delivery are blank, the bill is a Port to Port

contract, so the ports of loading and discharge are the points of commencement and termination.

- (e) *Place of receipt/Place of delivery.* This is valid for combined transport indicating where contract of carriage commences and terminates.
- (f) *Undermentioned particulars as declared by the shipper but not acknowledged by the carrier.* The main details shown in the bill of lading are commercial details provided and required by the shipper for commercial purposes, the accuracy of which the shipper warrants and for which the carrier accepts no responsibility.
- (g) *Total number or containers/packages received by the carrier.* This is the tally which the carrier acknowledges and for which he accepts responsibility. In the case of FCL goods, it will be one or a number of container(s) and, in the case of LCL goods it will be a tally of pieces or packages. In the case of multiple bills of lading FCLS it will be ‘one of . . . part cargoes in the container’.
- (h) *Movement.* This information is incorporated to provide details of the movement of both ends of the sea transit.
- (i) *Freight payable at.* This is an indication of where the shipper has told the carrier that he wishes the freight to be paid. It is not an undertaking by the carrier that freight is only payable at this place and if the carrier is unable to collect freight here, he may exercise his lien for freight to refuse delivery until someone pays the freight or require the shipper to pay it, notwithstanding that delivery has been effected.
- (j) *Incorporation clause.* This is the clause on the face of the bill of lading which links the terms and conditions of the reverse of the bill of lading and in the tariff with the details set out on the face into one contract.
- (k) *Number of original Bills of Lading.* Bills of lading are usually issued in sets of two or three originals together with a number of non-negotiable copies for office/filing use. As more than one original exists, any one of which carries title to the goods, the only way the buyer can be sure of title is to ensure that he has all the originals – not copies of originals. Hence all bills must indicate how many bills have been issued.
- (l) *Place and date of issue.* Place where the bill of lading was issued and date thereof. This date may be any date after the goods have been received for carriage, but not before. Hence this constitutes a cargo receipt.
- (m) *Signature clause.* Above the authenticating signature, the provision in the incorporation clause for one original probably needing to be surrendered to secure delivery is reinforced with the provision that after delivery has taken place against one original bill, all other originals of the same tenure become worthless. A full set of originals is not necessary to secure delivery, one only will do.

Electronic trading is now a growth area as demonstrated by Bolero (p. 433) embracing paperless trading and the electronic bill of lading (p. 230) which is examined later in the book.

12.3 Types of bills of lading

There are several types and forms of bills of lading and in the case of combined or multi-modal transport they are called transport documents which we will now examine.

(a) Shipped bill of lading

Under the Carriage of Goods by Sea Act 1971 (Hague–Visby Rules), the shipper can demand that the shipowner supplies bills of lading proving that the goods have been actually shipped. For this reason, most bill of lading forms are already printed as shipped bills and commence with the wording: ‘Shipped in apparent good order and condition.’ It confirms the goods are actually on board the vessel.

This is the most satisfactory type of receipt and the shipper prefers such a bill as there is no doubt about the goods being on board and, in consequence, dispute on this point will not arise with the bankers or consignee, thereby facilitating earliest financial settlement of the export sale.

(b) Received bill of lading

This arises where the word ‘shipped’ does not appear on the bill of lading. It merely confirms that the goods have been handed over to the shipowner and are in his custody. The cargo may be in his dock, warehouse/transit shed or even inland such as dry port/CFS/ ICD, etc. The bill has, therefore, not the same meaning as a ‘shipped’ bill and the buyer under a CIF or CFR contract need not accept such a bill for ultimate financial settlement through the bank unless provision has been made in the contract. Forwarding agents will invariably avoid handling ‘received bills’ for their clients unless special circumstances obtain.

(c) Through Transport Document (TTD)

In many cases it is necessary to employ two or more carriers to get the goods to their final destination. The on-carriage may be either by a second vessel or by a different form of transport (for example, to destinations in the interior of Canada). In such cases it would be very complicated and more expensive if the shipper had to arrange on-carriage himself by employing an agent at the point of transhipment. Shipping companies, therefore, issue bills of lading which cover the whole transit and the shipper deals only with the first carrier. This Through Transport Document enables a through rate to be quoted and is growing in popularity with the development of containerization. The carrier who issued the TTD acts as a principal only during the carriage on his own vessel(s) and as an agent only at all other times. Therefore, the liabilities and responsibilities are spread over several carriers and the

Merchant is in contract with different carriers under different stages off carriage. The fact that a bill of lading bears the wording ‘Combined Transport Document/Bill of Lading’, is no guarantee that it is so. Hence the need to examine the terms and conditions of the document.

(d) Stale bill of lading

It is important that the bill of lading is available at the port of destination before the goods arrive or, failing this, at the same time. Bills presented to the consignee or his bank after the goods are due at the port are said to be stale. A cargo cannot normally be delivered by the shipowner without the bill of lading and the late arrival of this all-important document may have undesirable consequences such as warehouse rent, etc.

(e) Groupage and house bills of lading

A growth sector of the containerized market is the movement of compatible consignments from individual consignors to various consignees usually situated in the same destination (country/area) and forwarded as one overall consignment. The goods are consolidated into a full container load and the shipping line issues a groupage bill of lading to the forwarder. This is the ocean bill of lading and shows a number of consignments of groupage of a certain weight and cubic measurement in a cargo manifest form. The forwarder issues a house bill of lading cross referring to the ocean bill of lading. It is merely a receipt for the cargo and does not have the same status as the bill of lading issued by the shipowner. Shippers choosing to use a house bill of lading should clarify with the bank whether it is acceptable for letter of credit purposes, and ideally ensure it is stipulated as acceptable before the credit is opened. Advantages of groupage include: less packing; lower insurance premiums; usually quicker transits; less risk of damage and pilferage; and lower rates when compared with such cargo being dispatched as an individual parcel/consignment.

(f) Transhipment bill of lading

This type is issued usually by shipping companies when there is no direct service between two ports, but when the shipowner is prepared to tranship the cargo at an intermediate port at his expense.

(g) Clean bill of lading

Each bill of lading states: ‘in apparent good order and condition’, which of course refers to the cargo. If this statement is not modified by the shipowner, the bill of lading is regarded as ‘clean’ or ‘unclaused’. By issuing clean bills

of lading, the shipowner admits his full liability for the cargo described in the bill under the law and his contract. This type is much favoured by banks for financial settlement purposes.

(h) Clauſed bill of lading

If the shipowner does not agree with any of the statements made in the bill of lading he will add a clause to this effect, thereby causing the bill of lading to be termed as ‘unclean’, ‘foul’ or ‘clauſed’. There are many recurring types of such clauses including: inadequate packaging; unprotected machinery; second-hand cases; wet or stained cartons; damaged crates; cartons missing, etc. The clause ‘shipped on deck at owner’s risk’ may thus be considered to be clauſed under this heading. This type of bill of lading is usually unacceptable to a bank.

(i) Negotiable bill of lading

If the words ‘or his or their assigns’ are contained in the bill of lading, it is negotiable. There are, however, variations in this terminology, for example the word ‘bearer’ may be inserted, or another party stated in the preamble to the phrase. Bills of lading may be negotiable by endorsement or transfer.

(j) Non-negotiable bill of lading

When the words ‘or his or their assigns’ are deleted from the bills of lading, the bill is regarded as non-negotiable. The effect of this deletion is that the consignee (or other named party) cannot transfer the property or goods by transfer of the bills. This particular type is seldom found and will normally apply when goods are shipped on a non-commercial basis, such as household effects.

(k) Container bill of lading

Containers are now playing a major role in international shipping and container bills of lading are becoming more common in use. They cover the goods from port to port or from inland point of departure to inland point of destination. It may be an inland clearance depot, dry port or container base. Undoubtedly, to the shipper, the most useful type of bill of lading is the clean, negotiable ‘through bill’, as it enables the goods to be forwarded to the point of destination under one document, although much international trade is based on free carrier (named place) FCA, free on board (FOB), cost, insurance, freight (CIF), carriage and insurance paid (to named point of destination) (CIP) and delivered at frontier (named place) (DAF) contracts (pp. 417–20).

(l) Bill of lading in association with a charter party

With the development of combined transport operations, an increasing volume of both liner cargo trade and bulk cargo shipments will be carried involving the bill of lading being issued in association with a selected charter party (see p. 325).

The combined transport document rules are found in the ICC Rules for a Combined Transport Document (brochure No. 298). They are widely used by major container operators and reflects the earlier Tokyo–Rome Rules, the Tokyo Rules and TCM Convention (see p. 236).

(m) Straight bill of lading

An American term for a non-negotiable bill of lading (i.e. a waybill) governed by the US Pomerene Act. This is known more correctly as the Federal Bills of Lading Act 1916 which has been updated and refers to ‘Non/Not Negotiable’ bills rather than ‘Straight’ as it appears in the original Act – the 2003 update ref. 49 USC80103, US code. A straight bill is one where the consignee is clearly nominated by name without any qualification ('to the order of . . .', or similar). It is the opposite of an ‘order’ or ‘bearer bill’. The straight bill is not negotiable and cannot be issued to transfer title by endorsement. In the US the Pomerene Acts provide that delivery of goods represented by a ‘Straight Bill’ can be made to the nominated consignee without surrender of any documentation, by merely upon production of proof of identity. To qualify as a straight bill the relevant US statute requires the Bill to be made out direct to a nominated consignee and marked ‘Not negotiable’. In 2003, the Act only referred to US exports and interstate traffic. Elsewhere in the world the position of the carrier delivering against a ‘straight bill’ is unclear.

(n) Combined Transport Document (CTD); Multimodal Transport Document (MTD)

Two names for the same document. This is a document issued by a Combined/Multimodal Transport Operator (CTO/MTO) that covers the multimodal transport on a door to door basis in one contract of carriage. The CTO/MTD by issuing the CTD/MTD, undertakes to perform, or in his own name carry out the performance of the Combined/Multimodal Transport. Hence a CTD/MTD is a document issued by a carrier who contracts as a principal with the merchant to effect a Combined/Multimodal transport. Therefore, the CTO/MTO issuing the CTD/MTD is primarily liable to the merchant under the terms of the CTD/MTD throughout carriage.

(o) Optional Combined Transport or Port to Port bill of lading

Consequent on the development of logistics embracing combined transport, some major container operators offer an optional combined transport or Port

to Port bill of lading. According to how the bill of lading is prepared, every variety of carriage can be covered. The tendency is that whilst the shipowner issues a bill of lading from point 'A' to point 'B' embracing the entire transit, they restrict the application of Combined Transport liability from/to those areas where they have representation and control. However, where there is a requirement to issue bills either from or to an area that does not qualify, a suitable transhipment clause is added to the face of the bill making the shipowner a through transport operator instead of a CTO for the period whilst the goods are in the hands of a carrier outside a Combined Transport area. Being on the face of the bill and not on the reverse, any such deviation from the normal pattern of liability is clearly drawn to the attention of the merchant.

(p) Electronic bill of lading

Electronic transmission of the bill of lading is a growth market under the aegis of paperless trading. It has now been recognized as a method of trading subject to the agreement of both parties under Incoterms 2000 (p. 417) eUCP supplement to the Uniform Customs and Practice for Documentary Credits for Electronic Presentation and UCP 600 (2007) – the successor to eUCP 500. Moreover, the CMI – Comité Maritime International, domiciled in Belgium whose prime aim is the promotion of international uniformity in the law governing maritime matters – has introduced rules of 'Electronic Bills of Lading' which are examined on pp. 443–4. Currently, the bill of lading as the document of title has to be a paper document. However, the present e-commerce process permits all the documents to be converted into EDI messages to trade electronically except the bill of lading.

(q) Negotiable FIATA combined transport bill

This document is becoming increasingly used in the trade and is a FIATA bill of lading (FBL), employed as a combined transport document with negotiable status. It has been developed by the International Federation of Forwarding Agents Associations and acceptable under the ICC Rules on the Uniform Customs and Practice for Documentary Credits (ICC publication No. UCP 500-revision 1994). The FIATA bill of lading should be stipulated in letters of credit where the forwarders' container groupage service is to be utilized and a house bill of lading is to be issued.

FIATA states that a forwarder issuing a FIATA bill of lading must comply with the following:

- (a) The goods are in apparent good order and condition.
- (b) The forwarder has received the consignment and has sole right of disposal.
- (c) The details set out on the face of the FBL correspond with the instructions the forwarder has received.

- (d) The insurance arrangements have been clarified – the FBL contains a specific delete option box which must be completed.
- (e) The FBL clearly indicates whether one or more originals have been issued.

The FIATA FBL terms create more shipper obligations in the areas of packing, general average, payment of charges and description of goods. Additional rights are also conferred on the forwarder in the areas of lien, routeing of cargo and stowage, handling and transport of consignments. It is important to stress that many commercial systems and procedures in very recent years have been abandoned as they were paper based and replaced by electronic based systems which are faster, cheaper and more accurate. One area of commerce is the electronic bill of lading (p. 230).

12.4 Function of the bill of lading

For our study of the bill of lading, it will be appropriate to record the four functions of this document. Broadly it is a receipt for the goods shipped, a transferable document of title to the goods thereby enabling the holder to demand the cargo, evidence of the terms of the contract of affreightment but not the actual contract, and a quasi-negotiable instrument.

Once the shipper or his agent becomes aware of the sailing schedules of a particular trade, through the medium of a computer database or some form of advertisement, he communicates with the shipowner with a view to booking cargo space on the vessel or container. Today, we live in an electronic age and international trade is driven by e-commerce. Most container operators provide an ‘on-line’ cargo booking system and have a comprehensive web site of their sailing schedules, tariffs, booking arrangements and range of container types. It is an electronic driven system available both to agents and shippers which has an interface in many trades with customs documentation and clearance (p. 443).

Exporters and their agents need to have accurate documentation issued promptly after receipt of goods into the system. To facilitate fast processing, bills of lading, invoices and cargo manifests are fed into a sophisticated computerized system. Hence the need to provide accurate information relative to the consignment(s), by the exporters or their agent. The computer network enables large volumes of data (p. 443) to be processed relative to the cargo processing, customs, analysis, collection, delivery, voyage, freight payable arrangements, tracking arrangements, etc. Moreover, it provides consistency of information throughout the documentary chain. It further allows production of the bill of lading and invoice immediately goods have been packed into the container provided that the shipowner has in his possession accurate and complete source documentation.

Initially, when a booking is made, whether FCL or LCL, the booking party is allocated a ‘unique booking reference’ number. This must be quoted on all source documents to ensure immediate identification of the consignment.

The Export Cargo Shipping Instruction (ECSI) (p. 424) provides all the relevant data which the carrier needs to complete the bill of lading and specifies who is responsible for freight charges. This includes packing specifications and makes provision for supplementary services such as customs entries. It applies both to general, LCL and FCL cargo. The ECSI is submitted by post, fax or e-mail. In countries where no such document is used, the bill of lading details and instructions are conveyed in the customary form. Written instructions must be submitted by a named signatory of the shipper or his representative as soon as possible after making a booking, but before the vessel sails.

Hitherto, in the UK, the Standard Shipping Note (SSN) prepared by the shipper has accompanied the delivery of goods to the terminal and a copy of the same has been accepted by the HM Customs as a pre-shipment advice under their Simplified (Export) Clearance Procedure. Under the NES (p. 98) involving electronic customs clearances, the SSN no longer serves the latter function but is still required to be completed, to reconcile the loaded and booked data upon arrival of the container at the port.

The shipper will on acceptance of the cargo consignment booking and documentation arrangements despatch the consignment to the CFS/ICD/seaport/dry port.

The goods are signed for by the vessel's chief officer or ship's agent. If the cargo is in good condition and everything is in order, no endorsement will be made on the document, and it can be termed a clean bill of lading. Conversely, if the goods are damaged or a portion of the consignment is missing, the document will be suitably endorsed by the Master or his agent, and the bill of lading will be considered 'claused' or 'unclean'.

Bills of lading are made out in sets, and the number varies according to the trade. Generally it is three or four – one of which will probably be forwarded immediately, and another by a later mail in case the first is lost or delayed. In some trades, coloured bills of lading are used, to distinguish the original (signed) bills from the copies which are purely for record purposes.

Where the shipper had sold the goods on letter of credit terms established through a bank, or when he wishes to obtain payment of his invoice before the consignee obtains the goods, he will pass the full set of original bills to his bank, who will in due course arrange presentation to the consignee against payment.

The shipowner or his agent at the port of destination will require one original bill of lading to be presented to him before the goods are handed over. Furthermore, he will normally require payment of any freight due, should this not have been paid at the port of shipment. When one of a set of bills of lading has been presented to the shipping company, the other bills in the set lose their value.

In the event of the bill of lading being lost or delayed in transit, the shipping company will allow delivery of the goods to the person claiming to be the consignee, if he gives a letter of indemnity; this is normally countersigned

by a bank, and relieves the shipping company of any liability should another person eventually come along with the actual bill of lading.

With the advent of combined transport and the enactment of new legislation (see pp. 219–26), radical changes have emerged regarding the bill of lading document. Basically, because different carriers' bill of lading terms and conditions vary so much (and are able to do so on account of the absence of mandatory law regarding combined transport in ports), shippers are urged to familiarize themselves with the terms of the contracts of carriage into which they enter.

Hence, although the bill of lading bears the legend 'combined transport' (p. 229), it is no guarantee that the carrier accepts liability for the transit throughout and it may be a through or transhipment bill in disguise.

The following items are common discrepancies found in bills of lading when being processed and should be avoided:

- (a) Document not presented in full sets when requested.
- (b) Alterations not authenticated by an official of the shipping company or their agents.
- (c) The bill of lading is not clean when presented in that it is endorsed regarding damaged condition of the specified cargo or inadequate packing thereby making it unacceptable to a bank for financial settlement purposes.
- (d) The document is not endorsed 'on board' when so required.
- (e) The 'on-board' endorsement is not signed or initialled by the carrier or agent and likewise not dated.
- (f) The bill of lading is not 'blank' endorsed if drawn to order.
- (g) The document fails to indicate whether 'freight prepaid' as stipulated in the credit arrangements, i.e. CFR or CIF contracts.
- (h) The bill of lading is not marked 'freight prepaid' when freight charges are included in the invoice.
- (i) The bill of lading is made out 'to order' when the letter of credit stipulates 'direct to consignee' or vice versa.
- (j) The document is dated later than the latest shipping date specified in the credit.
- (k) It is not presented within 21 days after date of shipment or such lesser time as prescribed in the letter of credit.
- (l) The bill of lading details merchandise other than that prescribed.
- (m) The rate at which freight is calculated and the total amount are not shown when credit requires such data to be given.
- (n) Cargo has been shipped 'on deck' and not placed in the ship's hold. Basically 'on-deck' claused bills of lading are not acceptable when clean on-board bills of lading are required.
- (o) Shipment made from a port or to a destination contrary to that stipulated.
- (p) Other types of bills of lading presented although not specifically authorized. For example, charter party to forwarding agents bills of lading are not accepted unless expressly allowed in the letter of credit.

Additionally, having regard to UCP 515, 600 and eUCP (see pp. 417–20), shippers are urged to pay attention to the following items:

- (a) Use the correct Incoterm 2000.
- (b) Do not prohibit transhipment for combined transport shipments.
- (c) Avoid shipped on board requirements if the exporter wants earlier payment.
- (d) Do not ask for detailed bill of lading descriptions.
- (e) Control the letter of credit details through carefully worded sales contracts.
- (f) If a door-to-door service is required obtain a combined transport document and not a marine ocean bill of lading.
- (g) Avoid calling for clauses or certificates that are not available from the carriers.
- (h) Check the letter of credit to ensure it meets shippers' requirements.
- (i) If the cargo necessitates a temperature clause (p. 275) for refrigerated goods, ensure it is reasonable and feasible. This has arisen through increasingly strict food regulations.

It is appropriate to record that buyers (importers) who normally call for a shipped on board bill of lading may consider it more advantageous to consider whether they need to include in their instructions the usual 'shipped on board bill of lading' wording, or whether it might be more appropriate to call for a combined transport bill of lading and omit all reference to 'on board'. This would in no way prejudice their interest, and would enable the necessary documents to be issued more quickly as there would be no delay awaiting confirmation of shipment on board.

An example of a bill of lading for Combined Transport shipment or Port to Port shipment is given in Fig. 12.1.

12.5 International Convention concerning the Carriage of Goods by Rail

Our study of bills of lading would not be complete without examining the CIM and CMR documentation – the latter being dealt with in the next section.

The COTIF Convention Concerning International Carriage by Rail was signed in Berne in May 1980. It was given legal effect in the UK by section I of the International Transport Conventions Act 1983 which became effective from May 1985. COTIF abrogated the existing CIM convention which did not have the force of law in the UK and an amended draft of CIM was attached to COTIF as Appendix B to govern the carriage of goods. (COTIF has a wider application and covers passengers, baggage, as well as goods.) CIM applies if either the place of loading or the destination of the goods is a COTIF member state. In common with CMR (p. 236) it applies only to international carriage and is not applicable to domestic traffic.

Bill of Lading for Combined Transport shipment or Port to Port shipment

Shipper		B/L No.:	
		Reference:	
Consignee or Order (for U.S. Trade only: Not Negotiable unless consigned 'To Order')		P&O Nedlloyd www.ponl.com	
Notify Party/Address (It is agreed that no responsibility shall attach to the Carrier or his Agents for failure to notify (see clause 8D on reverse))		Place of Receipt (Applicable only when this document is used as a Combined Transport Bill of Lading)	
Vessel and Voy. No.		Place of Delivery (Applicable only when this document is used as a Combined Transport Bill of Lading)	
Port of Loading	Port of Discharge		
Undermentioned particulars as declared by Shipper, but not acknowledged by the Carrier (see clause 11)			
Marks and Nos.; Container Nos;	Number and kind of Packages; Description of Goods	Gross Weight (kg)	Measurement (cbm)
<p>1. <i>[Handwritten]</i></p> <p>2. <i>[Handwritten]</i></p> <p>3. <i>[Handwritten]</i></p> <p>4. <i>[Handwritten]</i></p> <p>5. <i>[Handwritten]</i></p> <p>6. <i>[Handwritten]</i></p> <p>7. <i>[Handwritten]</i></p> <p>8. <i>[Handwritten]</i></p> <p>9. <i>[Handwritten]</i></p> <p>10. <i>[Handwritten]</i></p> <p>11. <i>[Handwritten]</i></p> <p>12. <i>[Handwritten]</i></p> <p>13. <i>[Handwritten]</i></p> <p>14. <i>[Handwritten]</i></p> <p>15. <i>[Handwritten]</i></p> <p>16. <i>[Handwritten]</i></p> <p>17. <i>[Handwritten]</i></p> <p>18. <i>[Handwritten]</i></p> <p>19. <i>[Handwritten]</i></p> <p>20. <i>[Handwritten]</i></p> <p>21. <i>[Handwritten]</i></p> <p>22. <i>[Handwritten]</i></p> <p>23. <i>[Handwritten]</i></p> <p>24. <i>[Handwritten]</i></p> <p>25. <i>[Handwritten]</i></p> <p>26. <i>[Handwritten]</i></p> <p>27. <i>[Handwritten]</i></p> <p>28. <i>[Handwritten]</i></p> <p>29. <i>[Handwritten]</i></p> <p>30. <i>[Handwritten]</i></p> <p>31. <i>[Handwritten]</i></p> <p>32. <i>[Handwritten]</i></p> <p>33. <i>[Handwritten]</i></p> <p>34. <i>[Handwritten]</i></p> <p>35. <i>[Handwritten]</i></p> <p>36. <i>[Handwritten]</i></p> <p>37. <i>[Handwritten]</i></p> <p>38. <i>[Handwritten]</i></p> <p>39. <i>[Handwritten]</i></p> <p>40. <i>[Handwritten]</i></p> <p>41. <i>[Handwritten]</i></p> <p>42. <i>[Handwritten]</i></p> <p>43. <i>[Handwritten]</i></p> <p>44. <i>[Handwritten]</i></p> <p>45. <i>[Handwritten]</i></p> <p>46. <i>[Handwritten]</i></p> <p>47. <i>[Handwritten]</i></p> <p>48. <i>[Handwritten]</i></p> <p>49. <i>[Handwritten]</i></p> <p>50. <i>[Handwritten]</i></p> <p>51. <i>[Handwritten]</i></p> <p>52. <i>[Handwritten]</i></p> <p>53. <i>[Handwritten]</i></p> <p>54. <i>[Handwritten]</i></p> <p>55. <i>[Handwritten]</i></p> <p>56. <i>[Handwritten]</i></p> <p>57. <i>[Handwritten]</i></p> <p>58. <i>[Handwritten]</i></p> <p>59. <i>[Handwritten]</i></p> <p>60. <i>[Handwritten]</i></p> <p>61. <i>[Handwritten]</i></p> <p>62. <i>[Handwritten]</i></p> <p>63. <i>[Handwritten]</i></p> <p>64. <i>[Handwritten]</i></p> <p>65. <i>[Handwritten]</i></p> <p>66. <i>[Handwritten]</i></p> <p>67. <i>[Handwritten]</i></p> <p>68. <i>[Handwritten]</i></p> <p>69. <i>[Handwritten]</i></p> <p>70. <i>[Handwritten]</i></p> <p>71. <i>[Handwritten]</i></p> <p>72. <i>[Handwritten]</i></p> <p>73. <i>[Handwritten]</i></p> <p>74. <i>[Handwritten]</i></p> <p>75. <i>[Handwritten]</i></p> <p>76. <i>[Handwritten]</i></p> <p>77. <i>[Handwritten]</i></p> <p>78. <i>[Handwritten]</i></p> <p>79. <i>[Handwritten]</i></p> <p>80. <i>[Handwritten]</i></p> <p>81. <i>[Handwritten]</i></p> <p>82. <i>[Handwritten]</i></p> <p>83. <i>[Handwritten]</i></p> <p>84. <i>[Handwritten]</i></p> <p>85. <i>[Handwritten]</i></p> <p>86. <i>[Handwritten]</i></p> <p>87. <i>[Handwritten]</i></p> <p>88. <i>[Handwritten]</i></p> <p>89. <i>[Handwritten]</i></p> <p>90. <i>[Handwritten]</i></p> <p>91. <i>[Handwritten]</i></p> <p>92. <i>[Handwritten]</i></p> <p>93. <i>[Handwritten]</i></p> <p>94. <i>[Handwritten]</i></p> <p>95. <i>[Handwritten]</i></p> <p>96. <i>[Handwritten]</i></p> <p>97. <i>[Handwritten]</i></p> <p>98. <i>[Handwritten]</i></p> <p>99. <i>[Handwritten]</i></p> <p>100. <i>[Handwritten]</i></p> <p>101. <i>[Handwritten]</i></p> <p>102. <i>[Handwritten]</i></p> <p>103. <i>[Handwritten]</i></p> <p>104. <i>[Handwritten]</i></p> <p>105. <i>[Handwritten]</i></p> <p>106. <i>[Handwritten]</i></p> <p>107. <i>[Handwritten]</i></p> <p>108. <i>[Handwritten]</i></p> <p>109. <i>[Handwritten]</i></p> <p>110. <i>[Handwritten]</i></p> <p>111. <i>[Handwritten]</i></p> <p>112. <i>[Handwritten]</i></p> <p>113. <i>[Handwritten]</i></p> <p>114. <i>[Handwritten]</i></p> <p>115. <i>[Handwritten]</i></p> <p>116. <i>[Handwritten]</i></p> <p>117. <i>[Handwritten]</i></p> <p>118. <i>[Handwritten]</i></p> <p>119. <i>[Handwritten]</i></p> <p>120. <i>[Handwritten]</i></p> <p>121. <i>[Handwritten]</i></p> <p>122. <i>[Handwritten]</i></p> <p>123. <i>[Handwritten]</i></p> <p>124. <i>[Handwritten]</i></p> <p>125. <i>[Handwritten]</i></p> <p>126. <i>[Handwritten]</i></p> <p>127. <i>[Handwritten]</i></p> <p>128. <i>[Handwritten]</i></p> <p>129. <i>[Handwritten]</i></p> <p>130. <i>[Handwritten]</i></p> <p>131. <i>[Handwritten]</i></p> <p>132. <i>[Handwritten]</i></p> <p>133. <i>[Handwritten]</i></p> <p>134. <i>[Handwritten]</i></p> <p>135. <i>[Handwritten]</i></p> <p>136. <i>[Handwritten]</i></p> <p>137. <i>[Handwritten]</i></p> <p>138. <i>[Handwritten]</i></p> <p>139. <i>[Handwritten]</i></p> <p>140. <i>[Handwritten]</i></p> <p>141. <i>[Handwritten]</i></p> <p>142. <i>[Handwritten]</i></p> <p>143. <i>[Handwritten]</i></p> <p>144. <i>[Handwritten]</i></p> <p>145. <i>[Handwritten]</i></p> <p>146. <i>[Handwritten]</i></p> <p>147. <i>[Handwritten]</i></p> <p>148. <i>[Handwritten]</i></p> <p>149. <i>[Handwritten]</i></p> <p>150. <i>[Handwritten]</i></p> <p>151. <i>[Handwritten]</i></p> <p>152. <i>[Handwritten]</i></p> <p>153. <i>[Handwritten]</i></p> <p>154. <i>[Handwritten]</i></p> <p>155. <i>[Handwritten]</i></p> <p>156. <i>[Handwritten]</i></p> <p>157. <i>[Handwritten]</i></p> <p>158. <i>[Handwritten]</i></p> <p>159. <i>[Handwritten]</i></p> <p>160. <i>[Handwritten]</i></p> <p>161. <i>[Handwritten]</i></p> <p>162. <i>[Handwritten]</i></p> <p>163. <i>[Handwritten]</i></p> <p>164. <i>[Handwritten]</i></p> <p>165. <i>[Handwritten]</i></p> <p>166. <i>[Handwritten]</i></p> <p>167. <i>[Handwritten]</i></p> <p>168. <i>[Handwritten]</i></p> <p>169. <i>[Handwritten]</i></p> <p>170. <i>[Handwritten]</i></p> <p>171. <i>[Handwritten]</i></p> <p>172. <i>[Handwritten]</i></p> <p>173. <i>[Handwritten]</i></p> <p>174. <i>[Handwritten]</i></p> <p>175. <i>[Handwritten]</i></p> <p>176. <i>[Handwritten]</i></p> <p>177. <i>[Handwritten]</i></p> <p>178. <i>[Handwritten]</i></p> <p>179. <i>[Handwritten]</i></p> <p>180. <i>[Handwritten]</i></p> <p>181. <i>[Handwritten]</i></p> <p>182. <i>[Handwritten]</i></p> <p>183. <i>[Handwritten]</i></p> <p>184. <i>[Handwritten]</i></p> <p>185. <i>[Handwritten]</i></p> <p>186. <i>[Handwritten]</i></p> <p>187. <i>[Handwritten]</i></p> <p>188. <i>[Handwritten]</i></p> <p>189. <i>[Handwritten]</i></p> <p>190. <i>[Handwritten]</i></p> <p>191. <i>[Handwritten]</i></p> <p>192. <i>[Handwritten]</i></p> <p>193. <i>[Handwritten]</i></p> <p>194. <i>[Handwritten]</i></p> <p>195. <i>[Handwritten]</i></p> <p>196. <i>[Handwritten]</i></p> <p>197. <i>[Handwritten]</i></p> <p>198. <i>[Handwritten]</i></p> <p>199. <i>[Handwritten]</i></p> <p>200. <i>[Handwritten]</i></p> <p>201. <i>[Handwritten]</i></p> <p>202. <i>[Handwritten]</i></p> <p>203. <i>[Handwritten]</i></p> <p>204. <i>[Handwritten]</i></p> <p>205. <i>[Handwritten]</i></p> <p>206. <i>[Handwritten]</i></p> <p>207. <i>[Handwritten]</i></p> <p>208. <i>[Handwritten]</i></p> <p>209. <i>[Handwritten]</i></p> <p>210. <i>[Handwritten]</i></p> <p>211. <i>[Handwritten]</i></p> <p>212. <i>[Handwritten]</i></p> <p>213. <i>[Handwritten]</i></p> <p>214. <i>[Handwritten]</i></p> <p>215. <i>[Handwritten]</i></p> <p>216. <i>[Handwritten]</i></p> <p>217. <i>[Handwritten]</i></p> <p>218. <i>[Handwritten]</i></p> <p>219. <i>[Handwritten]</i></p> <p>220. <i>[Handwritten]</i></p> <p>221. <i>[Handwritten]</i></p> <p>222. <i>[Handwritten]</i></p> <p>223. <i>[Handwritten]</i></p> <p>224. <i>[Handwritten]</i></p> <p>225. <i>[Handwritten]</i></p> <p>226. <i>[Handwritten]</i></p> <p>227. <i>[Handwritten]</i></p> <p>228. <i>[Handwritten]</i></p> <p>229. <i>[Handwritten]</i></p> <p>230. <i>[Handwritten]</i></p> <p>231. <i>[Handwritten]</i></p> <p>232. <i>[Handwritten]</i></p> <p>233. <i>[Handwritten]</i></p> <p>234. <i>[Handwritten]</i></p> <p>235. <i>[Handwritten]</i></p> <p>236. <i>[Handwritten]</i></p> <p>237. <i>[Handwritten]</i></p> <p>238. <i>[Handwritten]</i></p> <p>239. <i>[Handwritten]</i></p> <p>240. <i>[Handwritten]</i></p> <p>241. <i>[Handwritten]</i></p> <p>242. <i>[Handwritten]</i></p> <p>243. <i>[Handwritten]</i></p> <p>244. <i>[Handwritten]</i></p> <p>245. <i>[Handwritten]</i></p> <p>246. <i>[Handwritten]</i></p> <p>247. <i>[Handwritten]</i></p> <p>248. <i>[Handwritten]</i></p> <p>249. <i>[Handwritten]</i></p> <p>250. <i>[Handwritten]</i></p> <p>251. <i>[Handwritten]</i></p> <p>252. <i>[Handwritten]</i></p> <p>253. <i>[Handwritten]</i></p> <p>254. <i>[Handwritten]</i></p> <p>255. <i>[Handwritten]</i></p> <p>256. <i>[Handwritten]</i></p> <p>257. <i>[Handwritten]</i></p> <p>258. <i>[Handwritten]</i></p> <p>259. <i>[Handwritten]</i></p> <p>260. <i>[Handwritten]</i></p> <p>261. <i>[Handwritten]</i></p> <p>262. <i>[Handwritten]</i></p> <p>263. <i>[Handwritten]</i></p> <p>264. <i>[Handwritten]</i></p> <p>265. <i>[Handwritten]</i></p> <p>266. <i>[Handwritten]</i></p> <p>267. <i>[Handwritten]</i></p> <p>268. <i>[Handwritten]</i></p> <p>269. <i>[Handwritten]</i></p> <p>270. <i>[Handwritten]</i></p> <p>271. <i>[Handwritten]</i></p> <p>272. <i>[Handwritten]</i></p> <p>273. <i>[Handwritten]</i></p> <p>274. <i>[Handwritten]</i></p> <p>275. <i>[Handwritten]</i></p> <p>276. <i>[Handwritten]</i></p> <p>277. <i>[Handwritten]</i></p> <p>278. <i>[Handwritten]</i></p> <p>279. <i>[Handwritten]</i></p> <p>280. <i>[Handwritten]</i></p> <p>281. <i>[Handwritten]</i></p> <p>282. <i>[Handwritten]</i></p> <p>283. <i>[Handwritten]</i></p> <p>284. <i>[Handwritten]</i></p> <p>285. <i>[Handwritten]</i></p> <p>286. <i>[Handwritten]</i></p> <p>287. <i>[Handwritten]</i></p> <p>288. <i>[Handwritten]</i></p> <p>289. <i>[Handwritten]</i></p> <p>290. <i>[Handwritten]</i></p> <p>291. <i>[Handwritten]</i></p> <p>292. <i>[Handwritten]</i></p> <p>293. <i>[Handwritten]</i></p> <p>294. <i>[Handwritten]</i></p> <p>295. <i>[Handwritten]</i></p> <p>296. <i>[Handwritten]</i></p> <p>297. <i>[Handwritten]</i></p> <p>298. <i>[Handwritten]</i></p> <p>299. <i>[Handwritten]</i></p> <p>300. <i>[Handwritten]</i></p> <p>301. <i>[Handwritten]</i></p> <p>302. <i>[Handwritten]</i></p> <p>303. <i>[Handwritten]</i></p> <p>304. <i>[Handwritten]</i></p> <p>305. <i>[Handwritten]</i></p> <p>306. <i>[Handwritten]</i></p> <p>307. <i>[Handwritten]</i></p> <p>308. <i>[Handwritten]</i></p> <p>309. <i>[Handwritten]</i></p> <p>310. <i>[Handwritten]</i></p> <p>311. <i>[Handwritten]</i></p> <p>312. <i>[Handwritten]</i></p> <p>313. <i>[Handwritten]</i></p> <p>314. <i>[Handwritten]</i></p> <p>315. <i>[Handwritten]</i></p> <p>316. <i>[Handwritten]</i></p> <p>317. <i>[Handwritten]</i></p> <p>318. <i>[Handwritten]</i></p> <p>319. <i>[Handwritten]</i></p> <p>320. <i>[Handwritten]</i></p> <p>321. <i>[Handwritten]</i></p> <p>322. <i>[Handwritten]</i></p> <p>323. <i>[Handwritten]</i></p> <p>324. <i>[Handwritten]</i></p> <p>325. <i>[Handwritten]</i></p> <p>326. <i>[Handwritten]</i></p> <p>327. <i>[Handwritten]</i></p> <p>328. <i>[Handwritten]</i></p> <p>329. <i>[Handwritten]</i></p> <p>330. <i>[Handwritten]</i></p> <p>331. <i>[Handwritten]</i></p> <p>332. <i>[Handwritten]</i></p> <p>333. <i>[Handwritten]</i></p> <p>334. <i>[Handwritten]</i></p> <p>335. <i>[Handwritten]</i></p> <p>336. <i>[Handwritten]</i></p> <p>337. <i>[Handwritten]</i></p> <p>338. <i>[Handwritten]</i></p> <p>339. <i>[Handwritten]</i></p> <p>340. <i>[Handwritten]</i></p> <p>341. <i>[Handwritten]</i></p> <p>342. <i>[Handwritten]</i></p> <p>343. <i>[Handwritten]</i></p> <p>344. <i>[Handwritten]</i></p> <p>345. <i>[Handwritten]</i></p> <p>346. <i>[Handwritten]</i></p> <p>347. <i>[Handwritten]</i></p> <p>348. <i>[Handwritten]</i></p> <p>349. <i>[Handwritten]</i></p> <p>350. <i>[Handwritten]</i></p> <p>351. <i>[Handwritten]</i></p> <p>352. <i>[Handwritten]</i></p> <p>353. <i>[Handwritten]</i></p> <p>354. <i>[Handwritten]</i></p> <p>355. <i>[Handwritten]</i></p> <p>356. <i>[Handwritten]</i></p> <p>357. <i>[Handwritten]</i></p> <p>358. <i>[Handwritten]</i></p> <p>359. <i>[Handwritten]</i></p> <p>360. <i>[Handwritten]</i></p> <p>361. <i>[Handwritten]</i></p> <p>362. <i>[Handwritten]</i></p> <p>363. <i>[Handwritten]</i></p> <p>364. <i>[Handwritten]</i></p> <p>365. <i>[Handwritten]</i></p> <p>366. <i>[Handwritten]</i></p> <p>367. <i>[Handwritten]</i></p> <p>368. <i>[Handwritten]</i></p> <p>369. <i>[Handwritten]</i></p> <p>370. <i>[Handwritten]</i></p> <p>371. <i>[Handwritten]</i></p> <p>372. <i>[Handwritten]</i></p> <p>373. <i>[Handwritten]</i></p> <p>374. <i>[Handwritten]</i></p> <p>375. <i>[Handwritten]</i></p> <p>376. <i>[Handwritten]</i></p> <p>377. <i>[Handwritten]</i></p> <p>378. <i>[Handwritten]</i></p> <p>379. <i>[Handwritten]</i></p> <p>380. <i>[Handwritten]</i></p> <p>381. <i>[Handwritten]</i></p> <p>382. <i>[Handwritten]</i></p> <p>383. <i>[Handwritten]</i></p> <p>384. <i>[Handwritten]</i></p> <p>385. <i>[Handwritten]</i></p> <p>386. <i>[Handwritten]</i></p> <p>387. <i>[Handwritten]</i></p> <p>388. <i>[Handwritten]</i></p> <p>389. <i>[Handwritten]</i></p> <p>390. <i>[Handwritten]</i></p> <p>391. <i>[Handwritten]</i></p> <p>392. <i>[Handwritten]</i></p> <p>393. <i>[Handwritten]</i></p> <p>394. <i>[Handwritten]</i></p> <p>395. <i>[Handwritten]</i></p> <p>396. <i>[Handwritten]</i></p> <p>397. <i>[Handwritten]</i></p> <p>398. <i>[Handwritten]</i></p> <p>399. <i>[Handwritten]</i></p> <p>400. <i>[Handwritten]</i></p> <p>401. <i>[Handwritten]</i></p> <p>402. <i>[Handwritten]</i></p> <p>403. <i>[Handwritten]</i></p> <p>404. <i>[Handwritten]</i></p> <p>405. <i>[Handwritten]</i></p> <p>406. <i>[Handwritten]</i></p> <p>407. <i>[Handwritten]</i></p> <p>408. <i>[Handwritten]</i></p> <p>409. <i>[Handwritten]</i></p> <p>410. <i>[Handwritten]</i></p> <p>411. <i>[Handwritten]</i></p> <p>412. <i>[Handwritten]</i></p> <p>413. <i>[Handwritten]</i></p> <p>414. <i>[Handwritten]</i></p> <p>415. <i>[Handwritten]</i></p> <p>416. <i>[Handwritten]</i></p> <p>417. <i>[Handwritten]</i></p> <p>418. <i>[Handwritten]</i></p> <p>419. <i>[Handwritten]</i></p> <p>420. <i>[Handwritten]</i></p> <p>421. <i>[Handwritten]</i></p> <p>422. <i>[Handwritten]</i></p> <p>423. <i>[Handwritten]</i></p> <p>424. <i>[Handwritten]</i></p> <p>425. <i>[Handwritten]</i></p> <p>426. <i>[Handwritten]</i></p> <p>427. <i>[Handwritten]</i></p> <p>428. <i>[Handwritten]</i></p> <p>429. <i>[Handwritten]</i></p> <p>430. <i>[Handwritten]</i></p> <p>431. <i>[Handwritten]</i></p> <p>432. <i>[Handwritten]</i></p> <p>433. <i>[Handwritten]</i></p> <p>434. <i>[Handwritten]</i></p> <p>435. <i>[Handwritten]</i></p> <p>436. <i>[Handwritten]</i></p> <p>437. <i>[Handwritten]</i></p> <p>438. <i>[Handwritten]</i></p> <p>439. <i>[Handwritten]</i></p> <p>440. <i>[Handwritten]</i></p> <p>441. <i>[Handwritten]</i></p> <p>442. <i>[Handwritten]</i></p> <p>443. <i>[Handwritten]</i></p> <p>444. <i>[Handwritten]</i></p> <p>445. <i>[Handwritten]</i></p> <p>446. <i>[Handwritten]</i></p> <p>447. <i>[Handwritten]</i></p> <p>448. <i>[Handwritten]</i></p> <p>449. <i>[Handwritten]</i></p> <p>450. <i>[Handwritten]</i></p> <p>451. <i>[Handwritten]</i></p> <p>452. <i>[Handwritten]</i></p> <p>453. <i>[Handwritten]</i></p> <p>454. <i>[Handwritten]</i></p> <p>455. <i>[Handwritten]</i></p> <p>456. <i>[Handwritten]</i></p> <p>457. <i>[Handwritten]</i></p> <p>458. <i>[Handwritten]</i></p> <p>459. <i>[Handwritten]</i></p> <p>460. <i>[Handwritten]</i></p> <p>461. <i>[Handwritten]</i></p> <p>462. <i>[Handwritten]</i></p> <p>463. <i>[Handwritten]</i></p> <p>464. <i>[Handwritten]</i></p> <p>465. <i>[Handwritten]</i></p> <p>466. <i>[Handwritten]</i></p> <p>467. <i>[Handwritten]</i></p> <p>468. <i>[Handwritten]</i></p> <p>469. <i>[Handwritten]</i></p> <p>470. <i>[Handwritten]</i></p> <p>471. <i>[Handwritten]</i></p> <p>472. <i>[Handwritten]</i></p> <p>473. <i>[Handwritten]</i></p> <p>474. <i>[Handwritten]</i></p> <p>475. <i>[Handwritten]</i></p> <p>476. <i>[Handwritten]</i></p> <p>477. <i>[Handwritten]</i></p> <p>478. <i>[Handwritten]</i></p> <p>479. <i>[Handwritten]</i></p> <p>480. <i>[Handwritten]</i></p> <p>481. <i>[Handwritten]</i></p> <p>482. <i>[Handwritten]</i></p> <p>483. <i>[Handwritten]</i></p> <p>484. <i>[Handwritten]</i></p> <p>485. <i>[Handwritten]</i></p> <p>486. <i>[Handwritten]</i></p> <p>487. <i>[Handwritten]</i></p> <p>488. <i>[Handwritten]</i></p> <p>489. <i>[Handwritten]</i></p> <p>490. <i>[Handwritten]</i></p> <p>491. <i>[Handwritten]</i></p> <p>492. <i>[Handwritten]</i></p> <p>493. <i>[Handwritten]</i></p> <p>494. <i>[Handwritten]</i></p> <p>495. <i>[Handwritten]</i></p> <p>496. <i>[Handwritten]</i></p> <p>497. <i>[Handwritten]</i></p> <p>498. <i>[Handwritten]</i></p> <p>499. <i>[Handwritten]</i></p> <p>500. <i>[Handwritten]</i></p>			
Number of Original Bills of Lading		Place and Date of Issue	
IN WITNESS of the contract herein contained the number of originals stated opposite has been issued, one of which being accomplished the other(s) to be void			
EXCESS VALUATION: REFER TO CLAUSE 7 (3) ON REVERSE SIDE (U.S. TRADE ONLY).....			
I/DRS B/L5 8/00			

Figure 12.1 Bill of lading for combined transport. (By courtesy of P&O Nedlloyd)

236 *Bills of lading*

The opening of the Eurotunnel extended the application of COTIF/CIM recourse. As a private company the Eurotunnel operates an independent contract not subject to any mandatory law in which liability for delay is excluded and a limitation of SDR 8.33 is applied in common with CMR (p. 236). The terms and conditions of COTIF/CIM are similar to CMR, but limitation is substantially higher at SDR 17 per kilo. The carrier may also be liable for delay with a limitation of four times the carriage charges.

12.6 Convention on the Contract for the International Carriage of Goods by Road

The CMR convention governing the International Carriage of Goods by Road was signed at Geneva in 1956 and enacted into the laws of UK by the Carriage of Goods by Road Act 1965. The Convention has been adopted only by European nations and applies to contracts for the international carriage of goods by road in vehicles over the territories of two different countries of which at least one is a contracting party to CMR. Hence it only applies to UK imports/exports by ro/ro services or the Eurotunnel where goods remain on the road vehicles throughout their transit. If the same container on the same journey was lifted off the trailer at the Dover ferry port onto a vessel and carried to the continent on any other trailer, there would have been no crossing of a frontier on a road vehicle and therefore the Convention would not apply.

Under the Convention the carrier is liable for loss or damage from the time that he takes over the goods until the time that he delivers them to the consignee, unless he can prove that the loss or damage occurred because one of a list of excepted perils. The carrier is entitled to limit his liability to SDR 8.33 per kilo, but cargo interest are entitled to recover a return of freight and other charges relating to carriage and duty on top of this limitation. The carrier is also liable for delay if the goods have not been delivered within the agreed time limit, or if there is no such agreement, within a reasonable time. Liability for delay, in addition to the SDR 8.33 per kilo, is up to the amount of the carriage charges.

12.7 Combined transport

In the 1970s an attempt was made to draft a convention to cover loss or damage to goods carried under a combined transport document. It was known variously at different stages as the Tokyo–Rome rules, the Tokyo rules and the TCM convention. Regrettably it failed to gain adequate support and subsequently the International Chamber of Commerce revised particular elements of it, with the result the final draft was published as the ‘ICC rules for a Combined Transport Document’.

However, UNCTAD was unhappy with this situation and decided to intervene with an international convention to govern combined transport. It was finally adopted at an international conference in Geneva in May 1980

as the ‘United Nations Convention on International Multi-modal Transport of Goods’ or as more commonly known the ‘UNCTAD MMO Convention’.

Like the Hamburg Rules, if introduced, it is likely to increase the carrier insurance costs which will probably result in increased freight rates without any corresponding reduction in cargo insurance premiums. Some thirty countries need to ratify it before acceptance and by 2003 it had the support of only nine countries.

The UNCTAD MMO owes much in its drafting to the Hamburg Rules and its approach to limitation of liability may be described as ‘a plateau with peaks showing through’. That is to say, the Rules set a limit (about 10% above the Hamburg limit and expressed in SDRs) with a dual weight/package alternative criterion, but where any unimodal conventions apply a higher limit of liability, and loss or damage occurs in their period of applicability, their limits apply in preference to the UNCTAD MMO limit.

It has been over 25 years since the MMO convention was adopted. Meanwhile significant advances in technology and communication together with prolific globalization have resulted in substantially increased use of multi-modal transport. In the absence of uniform international regulation, national and regional laws are applied, which create further diversity at international level. The UNCTAD United Nations Convention and International Multimodal Transport of Goods 1980, has 10 (2005) contracting states, but requires 30. UNCITRAL, UNCTAD and ICC continue to strive to provide a new international multimodal convention.

12.8 Sea waybill and common short form bill of lading

A sea waybill is a receipt and evidence of a contract of carriage, but not a document of title as found in the bill of lading. It is not mandatorily subject to the relevant Carriage of Goods by Sea Act (applying the Hague, or Hague–Visby rules which only apply to bills of lading, but not waybills).

During the past 10 years carriers have encouraged exporters to use waybills as an alternative to the ubiquitous bill of lading. The waybill’s primary advantage arises in situations where a document of title is not required, either to facilitate security of payment and delivery in an international transaction or to facilitate negotiation whilst the goods are in transit to enable the goods to be sold and title passed. This may be because shipment is to an associated company where payment is a book entry or where alternative payment arrangements have been made. The advantages include the absence of the need to transmit paper documents to destinations to secure delivery, as delivery is made to the nominated consignee against proof of identity – usually a delivery order on consignees headed stationery. Hence the waybill facilitates paperless transactions.

Basically, until recently it was thought there was no way of using waybills where security of payment/delivery or subsequent sale whilst in transit was involved and that this would always require a bill of lading, which being a

document of title must always be a paper document. Hence the growth of the waybill has been slow but could be accelerated if a way could be found to use waybills in documentary credits whilst still meeting all the requirements of the parties involved.

The waybill approach to e-commerce is to first identify the parties involved – other than the carrier – and their requirements. If this is realizable, in most international trade transactions the waybill can prove an acceptable document where at present the bill of lading is viewed as the only acceptable document. We will now examine the requirements of the parties.

- (a) *The shipper.* The shipper's requirement is to be paid and to retain control over his goods until he is paid or has his bill of exchange accepted.
- (b) *The consignee.* Conversely, the consignee requires assurance that his seller does not get paid without giving up control of the goods to him or his agent (usually his bank).
- (c) *The bank.* In a documentary credit, if a bank is advancing funds against documents, a bank is looking for security for the payment it makes (or promises to make) on behalf of the consignee in case of default by the consignee (eg insolvency). A document of title can provide this security.
- (d) *The insurer.* The insurer wishes to ensure that, in the event, he has to pay claim, he has adequate recourse under subrogation of the carrier on acceptable terms to minimize his net exposure.

The waybill is a contract between the shipper (seller) and carrier that was not subject to the 1855 Bill of Lading Act so that a consignee acquired no rights under a waybill. Hence the shipper could vary the identity of the nominated consignee at will at any stage of the transit, so a waybill, in its normal format, represents no security to a consignee (buyer).

However, the Carriage of Goods by Sea Act 1992 repealed the 1855 Bill of Lading Act by providing for consignees under waybills to be in the same position as if they were bill of lading consignees, so far as becoming a party to the contract of carriage and being able to sue and be sued on that contract in their own name, when they approach the carrier to claim delivery. As a waybill does not need to be sent to destination to be surrendered to obtain delivery, it was not possible to link the acquisition of this right of taking up of a document as is the case with the bill of lading. However, it did not overcome the problem of synchronizing the payment to the seller with the passing of control of the goods to the buyer.

As the waybill is not a document of title, it can be an electronic message or paper document. A paper waybill can be used by the shipper to negotiate the credit with the bank and thereafter the rest of the transaction can be EDI. Alternatively, no paper need ever be issued. The carrier would send an EDI waybill message to the shipper and bank and would receive by return an EDI message from the bank confirming that the waybill had been accepted against the letter of credit.

Sea waybill and short form bill of lading 239

Non-Negotiable Waybill for Combined Transport shipment or Port to Port shipment

<p><input checked="" type="checkbox"/> Shipper</p> <p>Consignee <small>If the name shown in this space is in a block, the Risk is passed to specifically excluded from the law of person moving within the definition of Merchant in the Carrier's contract of carriage and leaves no liability to the Carrier under such contract unless applying for delivery in its own name.</small></p>	<p>Waybill No.:</p> <p>Reference:</p> <p>www.ponl.com</p>															
<p>Notify Party/Address <small>(It is agreed that no responsibility shall attach to the Carrier or his Agents for failure to notify)</small></p>																
<p>Place of Receipt <small>(Applicable only when this document is used as a Combined Transport Waybill)</small></p>																
<p>Vessel and Voy. No.</p>																
<p>Place of Delivery <small>(Applicable only when this document is used as a Combined Transport Waybill)</small></p>																
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <th style="width: 25%;">Port of Loading</th> <th style="width: 25%;">Port of Discharge</th> <th style="width: 25%;">Undermentioned particulars as declared by Shipper, but not acknowledged by the Carrier</th> <th style="width: 25%;">Gross Weight (kg)</th> <th style="width: 25%;">Measurement (cbm)</th> </tr> <tr> <td>Marks and Nos; Container Nos;</td> <td></td> <td>Number and kind of Packages; description of Goods</td> <td></td> <td></td> </tr> <tr> <td colspan="2"></td> <td></td> <td></td> <td></td> </tr> </table>		Port of Loading	Port of Discharge	Undermentioned particulars as declared by Shipper, but not acknowledged by the Carrier	Gross Weight (kg)	Measurement (cbm)	Marks and Nos; Container Nos;		Number and kind of Packages; description of Goods							
Port of Loading	Port of Discharge	Undermentioned particulars as declared by Shipper, but not acknowledged by the Carrier	Gross Weight (kg)	Measurement (cbm)												
Marks and Nos; Container Nos;		Number and kind of Packages; description of Goods														
<p>* Total No. of Containers/Packages received by the Carrier</p>																
<p>Movement</p>																
<p>Freight payable at</p>																
<small>Received by the Carrier from the Shipper in respect of good order and condition subject otherwise stated herewith) the serial number or quantity of Containers or other packages or units indicated in the box above entitled "Total No. of Containers/Packages received by the Carrier" for carriage from the Place of Receipt to the Port of Loading, whatever applicable, to the Port of Discharge or the Place of Delivery, whatever applicable, SUBJECT TO THE TERMS OF THE CARRIER'S STANDARD BILL OF LADING TERMS AND CONDITIONS AND TARIFF FOR THE PORTS OF LOADING, DISCHARGE AND TRANSIT, AS AMENDED FROM TIME TO TIME, AND THE HAGUE RULES AND HAGUE VARYING RULES, whichever would have been applicable if this Waybill were a Bill of Lading. In other cases the provisions of Article III Rule 4 of the Rules of the International Maritime Organization will apply.</small> <p><small>The contract evidenced by this Waybill is deemed to be a contract of carriage as defined in Article I (9) of the Hague Rules and Hague Varying Rules. However this Waybill is not a document of title to the Goods. The Carrier is not bound to make delivery of the Goods to the Consignee unless he has given to the Carrier or his agent, unless the Shipper expressly waives his right to collect the Goods until delivery by means of a clause on the back hereof, such instructions from the Consignee will be subject to the contract of carriage as defined in Article I (9) of the Hague Rules and Hague Varying Rules.</small></p> <p><small>The Carrier accepts the conditions of carriage and conditions on his own behalf, on behalf of the Consignee and the Owner of the Goods, and waives the Consignee to bring suit against the Carrier in its own name for any damage or loss suffered by the Consignee in respect of the carriage of the Goods, and waives that he has authority to do so except where otherwise. The Shipper further undertakes that no claim or allegation in respect of the Goods shall be made against the Carrier by any person other than in accordance with the terms and conditions of this Waybill.</small></p>																
<p>This Waybill is issued subject to the CMI Uniform Rules For Sea Waybills</p>																
<p>Place and Date of Issue</p>																
<p style="text-align: right;">IN WITNESS whereof this Waybill is signed.</p>																
																

Figure 12.2 Waybill. (By courtesy of P&O Nedlloyd)

The waybill is ideal for use in the following circumstances:

- (a) House to house shipments such as shipment between associated companies or branches of multinational companies where no documentary credit transaction is required.
- (b) Open account sales which arise where goods are shipped to an agent for sale at destination or ‘an account sale basis’.
- (c) Transactions between companies where the security of a documentary credit transaction is not required, perhaps because of trust arising from a long trading relationship or an alternative basis of payment being arranged.

Advantages of using sea waybills given below instead of a bill of lading:

- (a) No requirement to send a document of title to destination to secure delivery as is necessary with a bill of lading.
- (b) No possibility of a requirement for a letter of indemnity for delivery of cargo without a bill of lading.
- (c) In many trades carriers charge for producing bills of lading, but not waybills.
- (d) Reduced chance of fraud or problems caused by lost or stolen documents.
- (e) A waybill can be a paper document or an electronic message.
- (f) If a waybill – with a control clause – is used for the carriage of goods that the merchant wishes to trade at destination prior to the goods arrival, this can be done using a carrier’s delivery order, which the merchant can obtain from the carrier at destination much quicker than a bill of lading through a documentary credit system and which is just as much a document of title as a bill of lading.

Credit transactions with security for the interest of all parties concerned – seller, buyer, insurer, banker, carrier, must use a waybill embracing the following:

- (a) Incorporate a ‘control clause’.
- (b) Be issued subject to the CMI Uniform Rules for Sea Waybills (p. 237).
- (c) Show the bank as a consignee in the consignee box on the waybill which would be qualified by the waiver to the bank or bear a banker lien clause.

Finally, in regard to the common short form bill of lading, which was introduced in 1979, and replaced the traditional shipping company ‘long form’ bills, it is identical in legal and practical terms to the traditional bills, but is more simple and can be used with any shipping line. The document covers the shipper/forwarder and provides bills from port to port and through-transport, including container bills of lading. It does not cover combined

transport bills of lading. It is described as a ‘short form’ document because of the use of an abridged standard clause on the face of the document which incorporates the conditions of carriage of the contracting carrier. This eliminates the mass of small print on the reverse side of the bills of lading. It is suitable for outward shipments from the UK, involving ‘through transit’, or port to port carriage of cargo for both ‘break bulk,’ and ‘unit loads’ of all types traditionally covered by ‘long form’ bills of lading.

Recommended reading

Review of Maritime Transport, annual review, UNCTAD, www.transportsection@unctad.org

Alan Branch, *Shipping and Air Freight Documentation for Importers and Exporters and Associate Terms* (2nd edn 2000), www.books@witherbys.co.uk

SITPRO News, www.sitpro.org.uk

ICC, www.iccbooks.com

13 Cargoes

13.1 Cargo stowage/packing overview

Cargo stowage is the process of accommodating an item of merchandise in a transport unit with a view to its arrival in a mercantile condition and has regard to the nature of the transit, any likely hazards and the most economic conveyance of the cargo.

As we progress into the twenty-first century the significance of cargo stowage and packing will grow in international trade, particularly as the pattern of liner trades changes and packaging technology continues to be developed and its infrastructure. It is an area where cost-effective cargo stowage can aid overseas market development through lower distribution costs. Factors influencing such developments are given below and reflect the changing pattern of international trade distribution.

- (a) The development of the LCL and NVOCC transport mode requires more skill in stowage of compatible cargo.
- (b) New technology involving computers and packing techniques will add a new dimension to cargo stowage.
- (c) More pressure is being placed on shippers to reduce their distribution unit cost. This can be realized through more productive stowage techniques and more sophisticated skills in formulating the stowage plan.
- (d) The transport unit, especially in the area of combined transport operation, is tending to become of greater capacity as found in the trailer and high-capacity cube container. This will require more skills for effective stowage.
- (e) As world trade develops especially in the growth market of consumer goods, it will intensify the competition in the market place to have/receive quality goods in an undamaged condition. This requires more advanced stowage/packing techniques.
- (f) Technology is developing rapidly in international destinations. New equipment is constantly being introduced and existing equipment improved. Moreover, new regulations are being adopted continuously (see (i), p. 243). Furthermore the range of equipment is being designed

so as to reduce packing specifications/cost and thereby lower distribution costs. Sea Containers is a market leader in the development of container types and a recent development is Sea Cell (p. 370) which accommodates palletized cargo, thereby facilitating cargo transhipment.

- (g) The development of combined transport operation multi-modalism has encouraged door-to-door transit with no transhipment. Again, packing costs/needs are much reduced.
- (h) The producer should ideally design the product with regard to making transportation relatively easy and so capable of being lifted and secured safely, clearing factory doors and entrances, and not exceeding the weight or size restriction of transit.
- (i) In 2001 European Packaging waste legislation required each Member State to have 50–65% of used packaging to be recovered, 25–45% to be recycled and a minimum of 15% of each main type of packing material to be recycled.
- (j) Stringent regulations exist regarding dangerous classified cargo shipments as specified by the IMO and these are examined on p. 268.

The foregoing must be reconciled when examining cargo stowage. Future needs will involve better co-operation/consultation by all interested parties in the transit with the principal carrier and buyer taking the lead. The exporter must ensure the production process/packing specification is so designed to make the best use possible of the transport unit capacity available both in cubic and weight terms. Full use must be made of computer technology to maximize utilization of cargo space effectively.

13.2 Stowage of cargo

The ultimate responsibility for the stowage of cargo rests with the Master. In practice, whilst the Master retains overall responsibility, the supervision of stowage of cargo normally is delegated to the chief officer. His task is to see that neither the ship nor its cargo is damaged. Furthermore, he is responsible for safe handling, loading, stowage and carriage, including custody of the cargo throughout the voyage. Above all, he must ensure that the safety of the ship is not imperilled by the carriage of goods. His aim must be to have the cargo evenly distributed throughout the ship, to ensure its general stability. In regard to container ships shore-based computers are used to formulate the stowage plan. In practice, it is usual for the ship to be loaded a little deeper aft, to improve the vessel's movement through the water. This is called 'trimmed by the stern', the term 'trim' referring to the difference in draught between the stem and stern. A vessel trimmed by the bow refers to the difference in draught between the stern and bow. It is regarded as an unseaworthy vessel. A ship with a centre of gravity too low will be stiff and consequently apt to strain heavily in rough weather. Conversely, a ship with

a centre of gravity too high will be tender and inclined to roll, thereby creating an unstable vessel.

Basically, there are two types of cargo: bulk and general cargo. Bulk cargoes present little difficulty in stowage, as they tend to be conveyed in specialized vessels between two ports, and are often loaded and discharged by modern technology. Single commodity shipments such as iron ore, steel, scrap metal, timber, coal, oil, gas, bauxite, grain and heavy lifts all require special treatment in terms of stowage arrangements. Ship design and IMO stowage regulations have contributed to the safety of the ship in such bulk cargo shipments. Computers play a major role in the stowage and cargo distribution arrangements. Grain, coal, copra and similar cargoes must be adequately ventilated during the voyage, as they are liable to spontaneous combustion. Moreover, a range of bulk cargo shipments are liable to shift during the voyage.

With general cargo, the problem is more difficult, and calls for much greater skill when shipped in a loose condition and conveyed in cargo liners provided with numerous decks, including 'tween decks, which act as pigeonholes to facilitate stowage. This represents a very small portion of the market today. Most liner cargoes are conveyed in containers, often in consolidated consignments, whilst in the UK/European trade, a substantial volume of traffic is conveyed by international road haulage – again usually under consolidated arrangements involving road trailer movement throughout.

In regard to container tonnage it involves a mammoth task of extensive pre-planning to ensure up to 8,000–10,000 TEUs are unloaded and loaded from the vessel operating on a quick port turn-round time. Today most containers are cleared outside the port environs (p. 355) involving an ICD, free zones, dry port, shippers' premises, and CFS, thereby reducing the prospect of port congestion and enhancing port productivity through substantially increasing throughput per container berth. Less modern ports would continue to have containers cleared locally by customs. It involves co-ordination with customs, port authorities, rail/road/lighterage operators, stevedoring personnel, agents and so on. Computers play a major role in the planning, stowage and operation of such a task in a modern port and shipping company. A similar criterion applies to the consolidated consignment conveyed under international road haulage arrangements.

There are four main factors to consider in the stowage of cargo:

1. The best possible use should be made of the ship's deadweight and cubic capacity. Hence broken stowage, which is space wasted in the ship by cargo of irregular-shaped packages, or irregularity of cargo spaces, should be kept to a minimum consistent with the general stability of the ship. Generally 10% to 15% of the total cubic capacity is allowed for broken stowage. Thus, as far as practicable, full use should be made of the cubic capacity of the vessel, with a view to ensuring that the ship is down to its marks when she sails. If there is not an even distribution

of cargo when the ship sails, with no compensating ballast, hogging or sagging may arise. Hogging arises when most of the cargo's weight has been stowed in the forward and after holds of the vessel, causing the two ends of the ship to drop lower than the midship portion. Conversely, if most of the cargo is stowed amidship, the two ends of the vessel tend to be higher than the midship portion. This is called sagging. Both hogging and sagging have an adverse effect on the hull, and impair the general stability of the vessel. It can largely be overcome by ballasting the portion of the ship empty of cargo.

2. Associated (to some extent) with the previous factor is the need to prevent damage to the ship. Not only must there be a proper distribution of cargo to ensure adequate stability and trim, but also it must be properly secured to prevent shifting. If there is a movement of the cargo during the voyage it will tend to cause the ship to list. Furthermore, the position can be seriously aggravated if the cargoes involved are dangerous, where spontaneous combustion for example could cause a fire or explosion. Shifting of cargo applies primarily to bulk cargoes such as grain, small coal, flint stone or iron ores, and is not usually associated with liner cargo shipments. To reduce movement of cargo, dunnage is provided. This is in the form of foam rubber, polystyrene, inflatable bags, timber boards or mats which are placed between the cargo to prevent movement during the voyage.
3. Similarly, cargo which is fragile, taints very easily, is liable to leakage, scratches easily, has strong odours or is liable to sweat requires proper segregation; otherwise the shipowner will be faced with heavy claims and possible loss of much goodwill amongst shippers.
4. Finally, a proper segregation of stowage of different consignments for various ports must be made, to prevent delay in discharging and avoid double handling, which is not only costly and increases the risk of cargo damage and pilferage, but also increases turn-round time. The computerized stowage plan plays a vital role in realizing this objective. This applies equally to container vessels which call at fewer ports compared to the 'tween-deck tonnage they displaced.

Our study of cargo stowage would not be complete without an examination of the principles of ISO container stowage, which is an increasingly popular method of international distribution. The container specifications are found on pp. 362–3 (and see Fig. 16.2). Moreover, an increasing number of exporters are using the full container load consignment and undertaking their own stowage. The principles of container stowage are as follows. Again it cannot be stressed too strongly that safe container transport depends primarily on a correct and immovable cargo stow and an even weight distribution.

1. The container must be stowed tightly so that lateral and longitudinal movement of the cargo within is impossible. Tight stowage can be

- achieved by making the shape and the dimensions of the package an optimum module of the container. Alternatively, if a unit load is being used such as a pallet, the base of it must form a module of the container.
2. As an alternative to item 1, the cargo must be effectively restrained within the container. This is necessary for a variety of reasons including: (a) to prevent collapse of the stow while packing, unpacking or during transit, for example rolls of felt on end; (b) to prevent any movement during transit of part-loads or single heavy items, for example large pieces of machinery (the heavier the item the more damage it will do if allowed to move); and finally, (c) to prevent the ‘face’ of the stow collapsing and leaning against the container doors, that is to prevent it from falling out when the doors are opened at final destination or for customs inspection.
 3. The consignment must be adequately secured. Details of the various techniques are given below:
 - (i) *Shoring*: bars, struts and spars located in cargo voids to keep the cargo pressed against the walls or other cargo;
 - (ii) *Lashing*: rope, wire, chains, strapping or net secured to proper anchoring points within the container and tensioned against the cargo;
 - (iii) *Wedging*: wooden distance pieces, pads of synthetic material, inflatable dunnage to fill voids in the cargo and keep it immobile against the container walls;
 - (iv) *Locking*: cargo built up to give a three-dimensional brick wall effect.
 4. The growth of container temperature controlled cargo shipments has been substantial and will continue to remain so as we progress through the twenty-first century. It embraces frozen meat, poultry, fish, sea food, fruit, vegetables, confectionery, ice-cream, dairy products, chocolate, live plants, flower bulbs, films, pharmaceuticals, hazardous and obnoxious cargoes. This involves temperature controlled cargo shipment arrangements. P&O Nedlloyd are market leaders in this market and recent developments feature the ‘snap freeze operation’ and the ‘bulb mode’. Snap freeze reduces the heat input to the container during the machine defrost cycle, essential for the carriage of sensitive chilled produce. The ‘bulb mode’ has been developed to stabilize the environment within the container and optimize the carriage conditions for bulbs and live plants.
 5. Packaging is a fundamental element in the transport of temperature controlled cargoes. It is essential to protect cargoes from damage and contamination. The correct design and highest quality of materials need to be used to ensure it can withstand the refrigeration process and transit. Where appropriate, packaging materials must be able to: protect products from damage as a result of ‘crushing’; be able to withstand ‘shocks’ occurring in inter-modal transport; be shaped to fit on pallets or directly into the container for stowage; prevent dehydration or reduce the water vapour transmission rate; act as an oxygen barrier preventing oxidation; withstand condensation and maintain its wet strength; prevent odour transfer; and withstand temperatures of -30°C or colder.

The wide variety of cargoes coupled with the design and quality requirements of packaging materials listed above are the reasons for many different packaging types and styles. Perishable fruits and vegetables require packaging that allows refrigerated air to circulate around the products to remove the gases and water vapour produced by their respiration.

Often cargoes are carried in cartons: these cartons must be capable of being stacked to the maximum height allowed in the container; this is approximately 2.5 m (9 ft) in a hi-cube integral container (p. 371). Many packaging types used for other forms of transport, for example, road haulage, may be inadequate for sea transport.

Basically, there is no simple formula to apply when securing cargo in a container and only experience can aid perfection and solution. Each cargo must be treated on its merits with regard to the type of cargo, the way in which it is stowed, the cargo handling equipment available and the permanent fittings in the container. The built-in securing points, dunnage brackets, etc., should be used extensively. Any timber dunnage used must be dry and comply with any quarantine regulations. Any shoring which presses against the container wall should have extra timber laid longitudinally between the wall and point of support to spread the weight over two or more side posts. Useful filler pieces for wedging or preventing chafe include old tyres, polyurethane slabs, macerated paper pads and, for light packages, rolled-up cardboard. Unless an identical stow is anticipated on the return container journey, it is best if the lashing equipment be chosen and considered as expendable. Where synthetic strapping material is used terylene is preferable to nylon for heavy loads as it is less liable to stretch.

To restrain cargo various techniques exist. Again it depends on the commodity involved. Top-heavy articles should be wedged, shored and lashed to prevent toppling. Heavy weights should be secured to stout ring-bolts (sited in the container floor and side walls) and/or be shored with timber. Chain or wire with bottle screws may be used. Wheeled vehicles should be chocked and lashed with Spanish windlasses, with the chocks chamfered or padded to protect the tyres. If the floor is of extruded aluminium, portable securing devices must be used. Resilient loads can cause lashings to slacken. This may be overcome by introducing elasticity, for example rubber rope, into the lashing pattern. No securing of pallets is necessary, provided the load is properly secured to the pallet, if the distance between pallets and container walls is 100 mm (4 in) or less. Pallets must not be allowed any longitudinal movement. If securing is necessary, stow pallets against container walls and wedge wooden blocks between the pallets. It may be necessary to insert sheets of board between pallet loads to protect against chafe and prevent bags, cartons, etc., interweaving and jamming the stow. Shippers are urged to use the purpose built palletized container such as Sea Cell (p. 370) to realize the best results.

In many instances there is a space 25–152 mm remaining between the face of the cargo and container doors. Cargo must be prevented from collapsing into this space. This can be achieved in a variety of ways as follows:

1. Use of suitably positioned lashing points with wire, rope, strapping etc. woven across.
2. A simple wooden gate for the wider gaps and heavier cargo.
3. Use of filler pieces, that is macerated paper pads, polystyrene, wood, wool pads, etc., for the narrower gaps and lighter cargoes, for example cartons of biscuits.

Care must be taken to ensure that there is no ‘fall out’ when the container doors are opened. This is particularly relevant to a container which has been completely packed with cartons or sacks. Although this can sometimes be achieved by interlocking tiers of packages, it is better to make sure by using any fixing points located in the door posts of the container. Nylon strapping, polypropylene or wire threaded through such points forms an effective barrier.

To ensure there is adequate and correct overall distribution of cargo within the covered container, the goods must be secure within their packages. Moreover, the pack itself must be as full as possible so as to resist pressures external to it. Packages must be sufficiently rigid to withstand the weight imposed upon them when stacked, usually to a minimum height of 2.10 m (6.88 ft). If more than one type of cargo is stowed in the container, it is essential they are all compatible and cannot contaminate or be contaminated. Heavy items and liquids should be placed at the bottom with light and dry ones on the top. Within practical physical limitations of handling, the unit package should be as large as possible since this can reduce costs by up to 20% and increase volumetric efficiency by up to 10%. Consult when practicable the consignee about the proposed method of loading and sequence. This will facilitate discharge at the destination. Where relevant, stowing should be carried out in sequence which will permit rapid checking and stowage operations during and subsequent to unloading. In the event of the consignment being subject to customs pre-entry procedures, it would facilitate customs examination should this occur and obviate unloading if such cargo was stowed at the door end of the container. Shippers should avoid having a gap in the stow along the centre line of the container or at the sides as this will generate cargo movement in the transit and possibly result in cargo damage.

13.3 Types and characteristics of cargo

The following is a broad selection of the main cargoes carried, together with their characteristics, including stowage factors where appropriate. The stowage factor is the space occupied in cubic metres in the ship’s hold by one metric tonne of cargo (1,000 kg). Heavy cargoes shipped in bulk, such as those with a low stowage factor, occupy the smallest space, and are most suitable for single deck type of ships. Those cargoes of a higher stowage factor, such as garments and machinery, are lighter, occupy more space, and are best suited usually to container vessels. Accordingly, most of the following cargoes

are now containerized and the shipper must reconcile the type required and the main areas of shipment as explained on pp. 244–45.

Apples are packed in cases, boxes, cartons or pallet boxes and stowed at a temperature of about 1°C (p. 275). If the temperature is too high, the fruit becomes sticky and soft. Apples ‘breathe’ after being picked, and are individually wrapped in chemically treated paper to help absorb carbon dioxide. Their stowage factor is about 2.266, and they are mainly shipped in containers. The latter involves the Scoresby tray pack carton of either pulp or polystyrene trays which are accommodated in cartons. Each 20 ft (6.1 m) covered container has a 518 carton capacity. The fruit is packed diagonally allowing more and larger fruit to be packed per layer in the non-pressure tray pack design.

Butter is packed in cases, cartons, boxes or kegs, with a stowage factor varying from 1.558 to 1.699. It is normally conveyed in containers.

Cement. A very large volume of the world’s cement is now distributed in purpose-built cement bulk carriers and on liner containerized services in specialized containers. It has a stowage factor of 1.0 to 1.133.

Coal constitutes a dangerous cargo. It is liable to spontaneous combustion, especially on long voyages, and therefore, it is undesirable for it to be shipped with acids or chemicals. The stowage factor varies from 1.0 to 1.416, according to the grade of cargo. Coal (especially small coal) is liable to shift on a long voyage. It therefore must be well trimmed into the sides and ends of the holds if a full cargo is to be loaded, to maintain the ship’s stability. The cargo loses its value if broken into small pieces or dust during loading and discharge. Main shipments originate in the UK, Poland, Germany, Holland, Belgium, Australia, South Africa, Canada and the United States. Coal is generally conveyed in vessels with a single deck, large hatches and self-trimming holds.

Coffee is packed in hessian bags. It must be kept dry and taints very easily. With a stowage factor of 1.699, it is normally shipped in ventilated containers.

Confectionery is shipped in many forms of packing, the most common of which are cartons. Shipments originate in many parts of the world and are carried on most liner services much of it being containerized. It has a somewhat high stowage factor, and must be given cool stowage. The cargo must be kept dry. It is particularly suitable for FCL container shipments.

Copra is usually shipped in bulk, but small shipments may be carried in second-hand (S/H) bags in containers. It has a stowage factor varying from 2.125 to 2.266. This commodity gives off oily odours and should therefore never be shipped with such commodities as tea or sugar. It is liable to heat, and good ventilation is essential. Copra is liable to spontaneous combustion.

Cotton is shipped in pressed bales in containers, and has a stowage factor varying, according to the quality of the cargo, from 1.416 to 2.833. It is highly inflammable, and liable to spontaneous combustion if shipped damp or greasy. Cotton should be kept dry and conveyed in Combi carriers or liner tonnage (containers).

Eggs are conveyed in crates or cases. Raw eggs taint very easily, and can be refrigerated down to about 2°C, but must not be frozen. The stowage factor is somewhat high and varies according to the type of packing. The bulk of the shipments are containerized.

Esparto grass is shipped in bales in containers. It is liable to spontaneous combustion, and must be well ventilated. It has a low stowage factor varying from 2.833 to 4.249.

Fertilizers are shipped in bulk in single deck vessels or containers. It should be kept dry. Their stowage factor varies according to the variety.

Flour is generally shipped in bulk in containers, and must be kept dry. It taints very easily, and is subject to weevil damage. It has a stowage factor of 1.416.

Grain is usually conveyed in bulk, although a small proportion of it may be shipped in bags to improve the general stability of the vessel. The IMO convention on Safety of Life at Sea includes grain regulations. This emerged in the SOLAS International Convention amendment 1973, Chapter VI. Provision is made for ships constructed specially for the transport of grain and a method for calculating the adverse heeling movement due to a shift of cargo surface in ships carrying bulk grain is specified. It also provides for documents of authorization, grain loading, stability data and associated plans of loading. Copies of all relevant documents must be available on board to enable the Master to meet the IMO requirements.

Grain must be kept dry and requires good ventilation, as it is liable to heat and ferment. Its stowage factor varies according to the type of grain and whether it is shipped in bulk or bags. The heavy grains such as wheat, maize and rye have a stowage factor of approximately 1.416, whilst with the lighter grains, which include barley, oats and linseed, it is about 1.558 to 2.408. If the cargo is shipped in bags, these figures need to be increased by 10%. Grain is most suitably conveyed in single deck vessels with self-trimming holds, and it forms one of the major tramp cargoes. Main shipments originate in Australia, Canada, the United States, Russia, Romania, Bulgaria and the Argentine.

Jute is usually shipped in bales in containers, and is liable to spontaneous combustion. It has a stowage factor of 1.699.

Meat is shipped frozen in refrigerated holds, at a temperature of -10°C or is chilled at -3°C. It is a worldwide market and shipped in reefer containers.

Motor vehicles are generally shipped unpacked to reduce freight. Each vehicle must be individually secured and stowed on a firm level floor. Space must be left round each vehicle to avoid damage by scratching or rubbing. Cars cannot be over-stowed, and space is lost if other cargo cannot be built-up under vehicle stowage. More recently, an increasing number of ships have been adapted by incorporating skeleton decks built into the holds to which the vehicles are secured thus in effect increasing the number of 'tween decks. This has permitted bulk shipments of motor vehicles in vessels called multi-purpose containers ships (see p. 352). The decks can be removed

either wholly or partly for the return voyage, thus allowing cargoes of a different nature to be carried. The vehicles are transhipped by means of a ramp. Nowadays, the distribution of motor vehicles – frequently termed as trade cars – is very much a growth sector of international trade development. To meet this expansion, purpose-built pure car and truck carriers with up to 13 decks and capable of conveying 5,800 cars are now operational, with ‘drive on/drive off’ facilities at the ports. Main shipments originate in the UK, Sweden, Japan, United States, France, Italy, Malaysia, Korea and Germany (see p. 74). It is a very large global market.

Oil cakes are conveyed in bulk or bags in containers. They are liable to sweat damage and spontaneous combustion. Their stowage factor is 1.558.

Oil and petroleum are conveyed in specialized vessels, called tankers (p. 56), and are dangerous cargoes. Oil, being a liquid, will follow all movement of the ship, and thus have a large free surface, unless some method is employed in breaking up this surface. This is done by the use of longitudinal bulk heads, which divide the vessel into either three or four longitudinal sections. Other bulk heads athwartships divide the longitudinal sections into tanks. The number of tanks depends on the design of the tanker. During the voyage the tanks are never filled to capacity, i.e. there is always a free surface in the tanks of a tanker. Cofferdams are found fore and aft of the tank space as a protection against the serious fire risk inherent with this cargo. Oil is classified as clean or dirty, according to type, and it is usual for vessels to carry the same type on consecutive voyages, as the cost of tank-cleaning is high. Dirty oils include fuel oil and crude oil, whereas clean oil covers refined petroleum, lubricating oil, diesel oil and so on. Shipments of oil are mainly from the Persian Gulf, the West Indies, the United States, the Black Sea, Nigeria, Libya, Venezuela and the East Indies.

Oranges are shipped in cartons. They should not be stowed anywhere near cargo liable to taint. They are usually shipped in containers and have a stowage factor of about 1.841 to 2.125.

Ores There is a great variety of ores, including chrome, manganese, copper, bauxite, iron, zinc and barytes. Ores are essentially bulk cargoes, conveyed in specialized single-deck ore carriers (p. 60) and, depending on the type of cargo, have a stowage factor varying from 0.340 to 0.850. They are therefore very heavy cargoes, and, although the vessel may be fully loaded down to its marks, very little of the actual space in the vessel is utilized. Consequently, the whole weight of the cargo is concentrated in the bottom of the vessel, which tends to make the vessel ‘stiff and causes it to roll heavily in bad weather, with consequent stress and strain. There is very little risk of most types of ores shifting, and in order to raise the height of the cargo so that the ship will ride more easily, the cargo is heaped up in the middle of the holds, and not trimmed into the wings (the sides of the holds). Some ores are, however, shipped wet, and set in stowage to reduce the possibility of the cargo shifting. Ores form one of the major tramp cargoes, and specialized ore carriers are used. Main shipments of iron ore originate in Newfoundland,

Brazil, Spain, Australia and North Africa; copper ore from Chile, Spain and East Africa; chrome ore from Turkey and South Africa; bauxite from Malaysia and British Guiana; zinc ore from Chile, Newfoundland and Spain; barytes from Nova Scotia; and manganese ore from Ghana, Sierra Leone and India.

Rice is shipped in bags, and is liable to heat and sweat. Rice bran is generally shipped as a tramp or liner filler cargo. Rice generally is stowed by itself although there can be consignments of polished and brown rice in the same stow. Good ventilation is essential. The stowage factor is 1.416, and main shipments originate in Burma, Italy, Thailand, Egypt and Brazil.

Rubber is conveyed in bags, bales or cases. Its stowage factor varies from 1.481 to 2.125. Latex is shipped in containers.

Salt is shipped in bulk or bags in containers, and must be kept dry as it absorbs moisture very rapidly. Excessive ventilation results in loss of weight in very dry weather. It has a stowage factor of 1.000, and is best shipped in single-deck vessels.

Sugar is usually shipped in bulk (raw), or bags (raw or refined). If it is overheated it sets hard, and if too cold the sugar content diminishes. Sugar must be kept dry, and is liable to taint. Its stowage factor varies from 1.133 to 1.416, and main shipments originate in Australia, Brazil, Cuba, Jamaica, the Philippines, Java and San Domingo. Sugar is shipped in containers.

Tea is shipped in lined cases, and loses its aroma and value if not kept dry. It taints very easily, and has a low stowage factor of about 1.481. Tea is shipped in liner tonnage in containers or Combi carriers.

Timber is carried both under deck and on deck. The stowage of timber varies considerably, according to the type of timber carried. Hardwoods, such as teak and mahogany, have a stowage factor of about 0.708 to 0.850, pit props about 1.699 and DBB (deals, battens and boards) about 2.550. Hardwoods are carried on a metric tonne basis, whilst props and DBB are conveyed on a fathom and standard basis respectively. A large quantity of timber is moved under the Nubaltwood charter party terms which provides the following definitions in regard to the method of shipment (see p. 340).

- (a) Battens to be considered 44 mm × 100 mm and up to 75 mm × 175 mm.
- (b) Slattings to be considered 25 mm and under in thickness, and 75 mm and under in width.
- (c) Packaged goods will have a single length and size in each package except that where the residue is insufficient for complete package lengths they may be combined provided that one end of each package is squared off.
- (d) Truck bundled goods involves goods bundled in mixed lengths of one size provided that one end of each bundle is squared off.
- (e) Pre-slung goods involves the owner providing slings to place around the cargo before loading onto vessel and for these to remain during the voyage until the cargo has been discharged.

The most suitable vessel for bulk shipments is the single-deck three-island type with well decks and a broad beam, which make for easier stowage and a good deck cargo. Considerable quantities of softwoods are also conveyed in tramps, whilst hardwoods are usually shipped in liner tonnage, either in logs or cut. Shipments of softwoods originate in the Baltic and the White Sea, and North and South America, whilst hardwoods emanate from southern Europe, Japan and numerous tropical countries. Today, to facilitate speedy transhipment, much of the timber is shipped as packaged unit loads.

Tobacco is packed in hogsheads, bales or cases. Moisture causes mildew, and excessive ventilation reduces the flavour. It is a cargo that taints very easily. This cargo is conveyed in liner cargo tonnage in containers.

Wines are shipped in bulk in containerized glass-lined tanks, but in the European trades small tank vessels are employed. Main shipments originate in South Africa, the United States, Australia, France and Spain.

Wool is shipped in pressed bales or large bags. It is an inflammable cargo, and needs to be kept dry. Its stowage factor varies from 5.099 to 7.932, according to the quality. Wool is shipped in containers in cargo liner tonnage.

A wide range of fruits, vegetables, meat, dairy products and fish now supplied to a global market, involving temperature-controlled containerized shipment. Details are given in the temperature-controlled cargo guide, Appendix 13.1 (pp. 275–8).

13.4 Cargo and container handling equipment

The form of cargo-handling equipment employed is basically determined by the nature of the actual cargo, the type of packing used and the environment in which it operates such as a modern computer-controlled warehouse.

The subject of handling facilities raises the important question of mechanization and computerization. Bulk cargoes such as grain, sugar, coal, ore and oil lend themselves to high-tech computerized handling, and, provided the equipment is well utilized to cover capital charges and interest, it cheapens and speeds output. Such equipment is normally situated at a special berth.

So far as bulk cargoes are concerned, handling facilities may be in the form of power-propelled conveyor belts, usually fed at the landward end by a hopper (a very large container on legs) or grabs, which may be magnetic for handling ores, fixed to a high capacity travelling crane or travelling gantries. The modern units usually have a computer input. These gantries move not only parallel to the quay, but also run back for considerable distances, thus covering a large stacking area, as well as being able to plumb the ship's hold. These two types of equipment are suitable for handling coal and ores. In the case of bulk sugar, for which the grab is also used, the sugar would be discharged into a hopper, feeding by gravity a railway wagon or road vehicle below.

Elevators are normally associated with grain. They may be bucket elevators, or operated by pneumatic suction which sucks the grain out of the ship's

hold. The Port of London (Tilbury) grain terminal uses both bucket and pneumatic suction. Faster operation is with the plastic buckets although the other type is preferred once the hold is near empty. This latter type is now very popular and is designed to weigh the grain at the same time. Elevators may be situated on the quayside or be of a floating type, involving the provision of special pipes. The elevators are connected to the granaries (bulk grain storage warehouse) by power-operated conveyor belts.

The movement of bulk petrol and oils from the tanker is undertaken by means of pipelines connected to the shore-based storage tanks. Pumping equipment is provided in the tanker storage plant or refinery ashore, but not on the quayside. In view of the dangerous nature of such cargo, it is the practice to build the special berths some distance from the main dock system on the seaward side.

With regard to general merchandise virtually all liner cargo trades are containerized. Meanwhile the system of dockers handling cargo does continue, particularly in Third World countries where dock labour costs are more moderate, but doubtless every effort will be made to expand the already extensive use of mechanized cargo-handling equipment. This labour-intensive dock labour cargo handling system is also extinct today. Nevertheless, it must be recognized that containerization has now been very firmly established in the distribution of international trade under liner cargo arrangements, and that very few maritime countries will not be served by a container service. Moreover, it should be noted that not every liner cargo trade will be containerized, completely but partially, as circumstances will dictate otherwise.

When the cargo consists of a heterogeneous collection of packages of different sizes, weight and shapes, its loading and unloading, compared with the handling of bulk shipments, presents a very different problem, particularly in regard to the use of mechanized equipment.

General loose non-containerized cargo is handled by cranes on the quay, floating cranes or by the ship's own derricks. Attached to such lifting gear is a U-shaped shackle which links the crane or derricks with the form of cargo-handling equipment being used. The shackle is joined at its open end by means of a loose pin to form a link. For most lifts a hook is used. It will be appreciated that the volume of loose cargo using 'tween-deck tonnage is very much diminished following the emergence of containerization, the Combi carrier, ro/ro, and the change in the general pattern of world trade. Hence much of the equipment described in the following paragraph is primarily used in less developed countries and have been displaced elsewhere by the fork-lift truck and other modern methods of cargo-handling equipment/techniques.

There are numerous types of cargo-handling equipment that can be attached to the lifting gear. They include the sling or strop, which is probably the most common form of cargo-handling gear. Such equipment, generally made of rope, is ideal for hoisting strong packages, such as wooden cases or bagged cargo, which is not likely to sag or damage when raised. Similarly,

snotters or canvas slings are suitable for bagged cargo. Chain slings, however, are used for heavy slender cargoes, such as timber or steel rails. Can or barrel hooks are suitable for hoisting barrels or drums. Cargo nets are suitable for mail bags and similar cargoes that are not liable to be crushed when hoisted. Heavy lifting beams are suitable for heavy and long articles such as locomotives, boilers or railway passenger coaches. Vehicle-lifting gear, consisting of four steel wire legs (with spreaders) attached to one lifting ring, are suitable for hoisting motor vehicles, trays and pallets, the latter being wooden or of steel construction, are ideal for cargo of moderate dimensions, which can be conveniently stacked, such as cartons, bags, or small wooden crates or cases. Additionally, dog or case hooks, and case and plate clamps are suitable for transhipping cargo to railway wagons or road vehicles, but not to or from the ship, except to facilitate transhipping the cargo in the hold to enable suitable cargo-handling gear to be attached. Dog hooks are not suitable for frail cases and should only be used to enable slings to be placed. Plate clamps are used for lifting metal plates.

Dockers working in the ship's hold also use pinch- or crowbars for heavy packages, and hand hooks for manoeuvring packages into position.

Much equipment is provided to facilitate movement of the cargo to and from the ship's side and the transit shed, warehouse, barge, railway wagon or road vehicle. These include two-wheeled hand barrows and four-wheeled trucks either manually or mechanically propelled, and mechanically or electrically propelled tractors for hauling four-wheeled trailers. There are also conveyor belts mechanically or electrically operated, or rollers, all perhaps extending from the quayside to the transit shed, warehouse, railway wagon or road vehicle. Mechanically powered straddle carriers are designed to straddle their load or set, pick it up and convey it to a convenient point on the quayside, transit shed, or elsewhere in the dock area. In appearance they are similar to a farm tractor with a raised chassis, below which are clamps to raise and carry the cargo underneath the 'belly' of the tractor. They are suitable for timber, pipes and long cases. The larger straddle carriers distribute the ISO containers on the quay and stand over 12 m high giving an appearance of an inverted 'U'-shaped structure.

A wide range of cargo-handling equipment exists. The best handling solutions involve the least handling. Handling adds to the cost but not the value of the product. The choice of the right equipment or system to optimize material flow is broadly a definition of materials handling and includes cranes, conveyors, automated vehicles, tractors, free-ranging forklifts, order pickers, stackers and pallet trucks. The handling method used should be the one which gives the greatest efficiency with economy and which makes full use of any existing facilities and equipment. Products whether they be cartons, bags, cans, bottles, drums or sacks are assembled together to form a unit load. The commonly used base on which unit loads are formed are flat wooden (sometimes plastic) pallets, ISO containers, roll cages and tote bins. Others are stillages, box and cage pallets, bulk containers, etc. Products are often

handled without pallets using specialized attachments in place of forks: bales, white goods, cookers, carpets, tyres, drums, beer kegs, paper rolls, milk crates etc. are examples of the many products where attachments are utilized.

Fork-lift trucks are battery, electric or powered by internal combustion engine – diesel, petrol, LPG or compressed natural gas – and fitted in front with a platform in the shape of two prongs of a fork or other device. The prongs lift and carry the pallet either by penetrating through specially made apertures, or passing under it. The platform, affixed to a form of mast, can be raised and tilted, and the truck can travel with its load at any height up to its maximum. It is very manoeuvrable, and can stack cargo up to a height of 5 m. The lifting capacity varies from 1,000 kg to 3,000 kg, when the trucks are called freight lifters. The majority of trucks in use are limited to 1,000 kg lifting capacity.

Details are given below of the types of fork-lift trucks available:

- (a) *Side shift mechanism.* It enables the fork to move laterally either side of centre and thus considerably reduces the necessity to manoeuvre the fork-lift truck in the container or confined space.
- (b) *Extension forks.* Ideal for handling awkward loads and to obtain extra reach. Subject to the fork truck being of sufficient capacity for clearing a space equivalent to the depth of two pallets on each side of a trailer-mounted container thus providing easy operation of the pallet. Numerous other examples of its use exist.
- (c) *Boom.* Ideal for carpets, pipes, etc.
- (d) *Crane jib.* Converts the fork-lift truck into a mobile crane.
- (e) *Squeeze clamps.* Suitable for handling unit loads and individual items without the aid of pallets.
- (f) *Drum handler.* Handles one or two drums at a time.
- (g) *Barrel handler.* Not only does it clamp the barrel with two sets of upper and lower arms, but it also revolves so that the barrel can be picked up and handled on the roll or in the upright position.
- (h) *Push-pull attachment.* It is specifically designed for use with slip sheets on containers.
- (i) *Lift truck satellite.* A form of powered pallet truck which can be attached to a fork-lift truck carriage and used both to load/unload and also to transport pallet loads down the length of containers under remote control from the fork-lift truck which remains on the ground outside the container. A wide range of attachments are also available for palletless handling and specialized fork options, including:
 - (j) *Double pallet handler* permits two pallets to be handled side by side.
 - (k) *Carton clamp* similar to squeeze clamp with integral sideshift.
 - (l) *Rotating paper roll clamp* handles paper rolls by clamping using articulated contact pads, then rotating them to the vertical position for stacking on end.

- (m) *Rotating fork unit* fitted with forks for handling bins, etc., which need to be rotated to discharge the contents
- (n) *Load push-pull* enables load to be carried on a slip-sheet instead of a pallet – the push-pull has two broad platens in lieu of forks.
- (o) *Load stabilizer* used to stabilize high loads.
- (p) *Double deep* provided with extending forks to enable loads to be stacked two deep in the rack to increase space utilization.
- (q) *Fork positioners*, side shift optional.
- (r) *Paper roll tippling clamp* (up-end), rotation optional.
- (s) *Brick clamp* for unit packs of bricks.
- (t) *Hydraulic scoop*.
- (u) *Cask clamp* and stabilizer for handling beer kegs.

A selection of fork-lift trucks is shown in Fig. 13.1.

An increasing number of fork-lift trucks are now computer-operated, which aids efficiency in the warehouse. Moreover, the bar code system is widely used for identifying, routeing and recording stowage location in the warehouse. Nedlloyd Districentres are all individually computerized, which enables the shipper to have on-line access and provides a data integration system between the producer and distributor. Each commodity is coded on arrival into the Districentre using the bar code system. This enables orders to be processed automatically and uses a tracking system to check the total flow of goods thereby maintaining accurate stock control.

The latest generation of materials handling equipment is the electric pallet truck, manufactured by Linde Material Handling, which has a rider platform and is ergonomic functional. Locating the operating position at an angle of 45° to the direction of travel minimizes physical body movement when changing travel direction. As a result, the operator maintains a comfortable driving posture with unobstructed all-round visibility. Additionally, the latest technology of reach trucks includes the informative head-up digital display which ensures the operator is always aware of the truck's operational status; data communication available for mobile on-line data transfer for proprietary warehouse management systems; CC-TV for high lift storage, retrieval or stack auditing; and lift height pre-selector programmable for up to 99 shelf levels for safe, precise and economical load handling at any height.

The pallet transporter/truck may be battery, electric or manually operated. It is very manoeuvrable and efficient in transporting and positioning loads into and within the container, railway wagon or trailer. The manually operated pallet truck has a capacity of 1 tonne and the powered type 1.5 tonnes.

The portable hydraulic roller has a capacity of 2 tonnes. It is capable of loading/unloading any size or weight up to the maximum dimensions and weight capacity of the container. Parallel lines of channel track connected together are laid on the container floor and the requisite number of roller sections placed into them. The load, suitably fitted with a flat base or cross

Figure 13.1 Fork lift trucks

bearers, is positioned on the roller sections by crane, large capacity fork truck or other equipment.

The roller sections are then raised by the hydraulic units which are always exposed beyond the load and pushed into the container with the load which is now lowered into prefixed bearers by operating the hydraulic units. The channels and rollers are then withdrawn.

The portable pneumatic roller unit, unlike the hydraulic unit which has separate channels, is integral and consists of a channel, an air hose and roller conveyor. Units to give any desired length of run are connected up in parallel lines and the load placed upon them. The air bags are inflated from an air supply thus raising the roller conveyor and enabling the load to be moved into the container. By releasing the air the load is lowered onto prefixed bearers and the units withdrawn.

For handling small packages the conveyor belt is ideal. A wide variety of powered mobile or static conveyors exist. The conveyor can be of a flexible type which can be extended and retracted, and which has a boom controlled by the operator, adjustable in the lateral and vertical planes. It may operate from a loading bank or ground level involving final stowage in a trailer, container, warehouse, or simply discharging the cargo from such situations.

Cargo-handling equipment is also available in the form of dock levellers, mobile ramps, bridge plates and elevating platforms.

The dock leveller is designed to bridge both the vertical and horizontal gap, for example between a loading bank and a trailer-mounted container. There are two types primarily: those positioned exterior to the loading bank and those made integral with the bank.

The mobile ramp obviates the need for a loading bank. It is ideal for stuffing/unloading a trailer or container affixed to a trailer. The ramp is attached securely to the rear of the container or trailer unit. The height of the operation from ground to the trailer/ container is adjustable.

Bridge plates simply bridge the gap either from a loading bank or at ground level. They are portable and can be moved to different positions as required.

The elevating platform can be either static or mobile and thereby obviate the need for a loading bank. The mobile type can easily be positioned at the doors of a trailer-mounted container adjacent to any vehicle, or any other situation. The platform raises the mechanical handling equipment, load and operator from the ground, for example to the level of the container floor, onto which it is driven by means of an integral bridge plate. They are powered usually by electro/mechanical or electro/hydraulic packs.

The fork-lift truck, and such equipment as the pallet and pallet truck, operate on the basis that goods at first handling are placed on boards, skids or pallets. The fork-lift truck inserts its forks through or under the pallet, situated in the railway wagon, transit shed or on the quayside, raises the load and carries it to the ship's side. The pallet is then used as a sling and hoisted direct into the ship's hold where the contents are stowed. The fork-lift truck can also

be used to tier cargo in a shed or on the quay. This system is called palletization, and is well established. It is used in less developed countries and especially in transhipment ports involving lighterage serving the warehouse which distributes/receives the maritime cargo from the deep-sea liner cargo services. It has to some extent changed methods of cargo handling in many liner ports. Both the fork-lift truck and to a lesser extent the pallet truck are used in stuffing and discharging containers on a very wide scale.

Palletization is a growth industry, as has been demonstrated with the range of fork lift trucks available (p. 258). It provides the following benefits: (a) it is a unitized method of distribution; (b) reduces handling costs and packaging; (c) lower insurance premiums through less damage; (d) more productive use of container space (Sea Cell container) and warehouse space; (e) speeds up handling and transit time; (f) ideal for supply chain management involving multimodalism; (g) develops markets; and (h) provides improved security.

With the containerized shipment, particularly the full load, despatched by one shipper as distinct from the consolidated break bulk consignment, the total consignment is sometimes fully palletized. In such circumstances it facilitates container-contents stowage and permits quicker loading/discharging of the contents. The pallet forms an integral part of the packaging and remains with the cargo until it reaches its final destination which may be a lengthy rail or road journey to the importer distribution depot.

More recently the high cube dry container has been introduced of 8 ft (2.44 m) width, 9 ft 6 in. (2.9 m) high and either 40 ft (12.20 m) or 45 ft (13.72 m) long. Such containers are ideal for low weight high cube products such as garments from the Far East markets. Other types of containers and equipment exist – see Chapter 16, pp. 361–72.

Other containerized handling equipment includes the following:

- (a) *Power jacks*. Four jacks which fit into the bottom corner castings of the container and controlled from a console. They lift and lower individually or in unison by selection and are either electro/hydraulic or electro/mechanical. Manually operated versions are also available.
- (b) *Mobile gantries*. Electro/hydraulic operated with self adjusting rams to ensure even lifting. Swivel lock castors permit the gantries when unladen to be manually manoeuvred and towed to different positions but off-balance loads need to be compensated by chain sling adjusters.

Containerization is fully examined in Chapter 16 and a selection of container-handling equipment is shown in Fig. 13.2. Container terminals are purpose-built and fully described on pp. 352–59.

With the development of the multi-purpose vessel conveying road haulage vehicles and trailers – some of the latter being unaccompanied – the tug master has emerged as an essential part of port equipment. The tug master is a motorized unit which can be attached to the unaccompanied trailer enabling it to be driven on or off the vessel.

Container spreader

Bridge plate

Dock leveller

Mobile ramp

Elevating platform (static type)

Figure 13.2 Container handling equipment. (By courtesy of P&O Containers)

Figure 13.2 continued

13.5 Types of packing

The method of packing depends primarily on the nature of the goods themselves and the method of transit for the anticipated voyage. Further subsidiary factors include the use to which the packing may be put when the goods reach their destination; the value of the goods (low value goods have less packing than those of high value); any customs or statutory

requirements that must be complied with; ease of handling (awkward-shaped cargo suitably packed in cartons or cases can facilitate handling); marketing requirements; general fragility; variation in temperature during the voyage; the size of the cargo and its weight, and, in particular, whether elaborate packing is likely to increase the freight to the extent that it might price the goods out of the market; facilities available at the ports (in some ports they may not have highly mechanized cargo-handling equipment or elaborate storage accommodation); type and size of container; and lastly, the desirability of affixing to the packing any suitable advertisement. Overall the export product price will include packing cost which will have particular regard to transit, packaging design and its cost.

A recent development concerns the packing needs for a consignment found in a distribution warehouse such as a districentre. The goods arrive in an FCL consignment and require distribution in small lots to clients situated in different countries: overall this is a break-bulk consignment, though the goods can also be consolidated with products from other sources. The packing requires consideration of the transport mode to be used for the on-carriage, the culture/language needs as regards labelling/instructions such as translation into French/Italian/German/Spanish, and the value added concept – if the goods are for a retail outlet, the packing has a role to play in the method of selling to be used at the point of sale. Other examples are where goods are received into a warehouse and processed. Such goods may be foodstuffs or require assembly from unit components to form the final finished product for the market. The goods are then sold to neighbouring countries with differing cultures and languages, which affects the labelling and instructions on the packing. This type of operation is found in many trading ports such as Singapore, and overall is a growth market.

Packing, therefore, is not only designed as a form of protection to reduce the risk of the goods being damaged in transit, but also to prevent pilferage. It is, of course, essential to see not only that the right type of packing is provided, but also that the correct quality and form of container is used. There are numerous types of packing and a description of the more important ones follows.

Many goods have little or no form of packing whatsoever, and are carried loose. These include iron and steel plates, iron rods, railway sleepers and steel rails. Such cargoes are generally weight cargoes, with a low stowage factor. Heavy vehicles, locomotives and buses are also carried loose, because of the impracticability and high cost of packing.

Bailing is a form of packing consisting of a canvas cover often cross-looped by metal or rope binding. It is most suitable for paper, wool, cotton, carpets and rope.

Bags made of jute, cotton, plastic or paper are a cheap form of container. They are suitable for cement, coffee, fertilizers, flour and oil cakes. Their prime disadvantage is that they are subject to damage by water, sweat, hooks or, in the case of paper bags, breakage.

A recent development in packaging technique has emerged with the liquid rubber containers. It is called a bulk liquid bag or container, and can store various kinds of liquid cargo. When not in use the bag can be folded to 2% of its volume, Other cargoes can then be conveyed in the unit on the return trip. The fold-up facility eliminates wasted space in the rigid tank containers and steel drums which otherwise could not carry dry goods on the return journeys. Moreover, in cost terms the bulk liquid bag is one sixth of the price of a steel drum and one fourth of a tank container. Each bulk liquid bag can carry a volume of liquid cargo equivalent to 210 large capacity steel drums.

Cartons are a very common form of packing, and may be constructed of cardboard, strawboard or fibreboard. This form of packing is very much on the increase, as it lends itself to ease of handling, particularly by palletization. The principal disadvantage is its susceptibility to crushing and pilfering. It is a very flexible form of packing and therefore prevents the breakages which may occur if rigid containers are used. A wide range of consumer goods use this inexpensive form of packing, and it is ideal for container cargo. Polystyrene now features more and more as a packing aid in cartons. The triwall in common with the carton may be palletized with provision for fork-lift handling.

Crates, or skeleton cases, are a form of container, half-way between a bale and a case. They are of wooden construction. Lightweight goods of larger cubic capacity, such as light machinery, domestic appliances like refrigerators, cycles and certain foodstuffs, for instance oranges, are suitable for this form of packing.

Carboys, or glass containers, enclosed in metal baskets have a limited use, and are primarily employed for the carriage of acids and other dangerous liquids transported in small quantities.

Boxes, cases and metal-lined cases are also used extensively. Wooden in construction, they vary in size and capacity, and may be strengthened by the provision of battens and metal binding. Many of them, such as tea chests, are lined to create airtight packing so as to overcome the difficulties that arise when passing through zones of variable temperature. Much machinery and other items of expensive equipment, including cars and parts, are packed in this form.

Barrels, hogsheads and drums are used for the conveyance of liquid or greasy cargoes. The main problem associated with this form of packing is the likelihood of leakage if the unit is not properly sealed, and the possibility of the drums becoming rusty during transit. Acids can also be carried in plastic drums and bottles. The drum is usually of 45 gallons or 205 litres capacity and may also convey liquid (oil, chemicals) or powder shipments. They are usually stowed in a cradle to facilitate mechanical handling stowage and stacking.

Shrink wrapping has arisen through the need to reduce packaging costs particularly with regard to wooden cases and similar relatively high-cost materials. It is undertaken by placing the goods to be covered on a base – usually a pallet for ease of handling – and covering it with a film of plastic which is shrunk to enclose the items by the use of hot-air blowers (thermo-

guns). It is a relatively cheap form of packing particularly in comparison with timber and fibreboard cartons. Moreover, it gives a rigid protection and security to the cargo and its configuration follows the outline of the goods. Packing in shock-absorbent polyurethane foam with a plastic foil in the pallet is also widely used.

Shrink wrapping is also used extensively with palletized consignments to secure the goods to the pallet unit. This ensures a more rigid unit and improves the security of the goods throughout the transit. It can facilitate handling of the palletized unit and stacking of the goods in the warehouse. The palletized goods may be in a trailer movement, container (LCL or FCL) or break bulk shipment as for example in lighterage and so on. Colour films are available to protect light-sensitive cargo, and to provide a degree of protection against pilferage.

A more recent packaging development is the cov pak which is a pal box. Overall it is a jumbo fibreboard box placed on an independent pallet. Seven sizes are available including the half Europa (800 mm × 600 mm × 830 mm), the half container (1,100 mm × 900 mm × 710 mm), the ISO No. 2 (1,200 mm × 1,000 mm × 685 mm) and ISO No. 1 (1,200 mm × 1,000 mm × 1,040 mm). The container body is made from twin-wall heavy duty board and internal fittings can be provided to suit individual needs. A four-way pallet base is provided and the self-locking integral construction of the container ensures the pack is unitized throughout the transit. The cov pak is supplied flat with its own patented self-locking timber pallet. It offers multi-stacking subject to weight constraints and the container body can be delivered flat with the pallets inter-nested. The goods are placed into the container body and sealed by means of polypropylene strapping with metal seals for greater protection, or it can be sealed with tape. It is also termed the mac pak and some have polystyrene legs. Many shippers have smaller boxes inside the container body. Mixed loads are permitted and the cov pak is reusable for several transits.

Another form of packaging is the jiffy bag of which there are 67 different types. The bags are an envelope with bubble-wrap padding inside and are ideal for small consignments such as medical samples, promotional items and computer discs.

A further packaging resource is the metal envelope which is used in the movement of steel shipments and encapsulates the consignment thereby making it more secure.

As we progress through the twenty-first century, new packing techniques will emerge. Two recent developments are as follows:

- (a) Flat wrapping enables furniture such as kitchen and dining room wooden chairs to be flat wrapped. This enables the component units to be laid on top of one another and permits the furniture to be assembled in the customers' home. Furniture manufactured in Malaysia is despatched globally using high cube containers (p. 260) and retailed by Ikea throughout Europe.

- (b) A new generation of plastic containers has been developed to satisfy supply chain requirements. The majority have been heavy duty crates and more recently stackable and nestable boxes which minimize the cost of moving empty packaging. When being used to transport goods from the manufacturer/supplier/exporter, the shipping cube can be fully utilized. For other transits in the supply chain the empty fold-down boxes provide a 140% better utilization of transport space compared with nestable containers. Their sizes range from 400 mm by 300 mm up to 1,200 mm by 3,000 mm. This development has arisen by the European Packaging Waste Legislation 2001. The regulations cover one-trip packaging, but importers must absorb the 'rolled up' obligations of their suppliers. Hence a retailer located in an EU state importing a packed product incurs all the obligations of the raw material supplier, packaging, manufacturer and packer. In contrast when a returnable or reusable package first enters the system its tonnage becomes obligated, but there is no obligation on subsequent trips, however long it is in the system. In fact, there may be some situations where users of returnable packaging systems have no recycling or recovery obligations.

It is apparent that, as containerization develops, packing needs for shipped cargo will change, as containerization requires less packing. Undoubtedly, packing will become less robust.

Associated with the types of packing is the marking of cargo. When goods are packed, they are marked on the outside in a manner which will remain legible for the whole of the voyage. First of all, there is some mark of identification, and then immediately underneath this, the port mark is shown. For example, the merchant may be J. Brown Ltd, and the goods are being shipped in the SS *Amsterdam* to Rotterdam, in which case the marks will be as in Fig. 13.3.

These simple markings are adequate for identification, and are entered on the bill of lading. In the event of there being several cases in one shipment, the number of the case is also entered, in this case No. 2. It is essential all goods are marked on at least two sides clearly with a shipping mark, which includes the name of the destination port/depot, and that the marks on the shipping documents correspond exactly with those on the goods. The figures below the number are the dimensions of the case in metres, and may be

Figure 13.3 Example of the marking of cargo

used in assessing the freight. An internationally recognized code sign may also be stencilled on the case to facilitate handling, and indicate the nature of the cargo. Such code signs would indicate 'sling here', 'fragile goods', 'keep dry' (as illustrated in Fig. 13.3), 'do not drop', etc. A selection of the labels used in the international cargo-handling code is found in Fig. 13.4.

Sling here

Fragile - handle with care

Use no hooks

This way up

Keep away from heat

Centre of gravity

Figure 13.4 Recognized international marking symbols

13.6 Dangerous cargo

Dangerous goods have been defined as those substances so classified in any Acts, rules or by-laws or having any similar properties or hazards. The legislation applicable to all British-registered tonnage or vessels loading in British ports are contained in the Merchant Shipping (Dangerous Goods and Marine Pollutants) Regulation 1997. Other regulations include the Dangerous Substances in Harbour Areas Regulations 1987, the Health and Safety at Work etc. Act 1974, the Environment Protection Act 1990, the Carriage of Dangerous Goods (Classification Packaging and Labelling) Regulations 1996 and Management of Health and Safety at Work Regulations 1992 as amended. These require all packaged goods to be:

- (a) Classified and declared by the shipper to the Master.
- (b) Packaged in a manner to withstand the ordinary risk of handling and transport by sea, having regard to their properties.
- (c) Marked with proper shipping name and indication of the danger.
- (d) Properly stowed and effectively segregated from others which may dangerously interact.
- (e) Listed in a manifest or stowage plan giving stowage details. This must be aboard the ship.

The requirements of the Merchant Shipping (Dangerous Goods and Marine Pollutants) Regulations 1997 reflect the International Maritime Dangerous Goods (IMDG) Code, produced by the International Maritime Organization (IMO). The Code has been adopted by 50 countries, representing 85% of world tonnage.

The IMDG code was developed as a uniform code for the transport of dangerous goods by sea covering such matters as packing, container traffic, and stowage, with particular reference to the segregation of incompatible substances. Amendments to the IMDG code originate from two sources: proposals submitted directly to IMO by member states and amendments required to take account of changes to the United Nations Recommendations on the Transport of Dangerous Goods which sets the basic requirements for all transport modes. Amendments to the provisions of the United Nations recommendations are made on a two yearly cycle and approximately two years after their adoption, they are adopted by the authorities responsible for regulating the various transport modes. In that way a basic set of requirements applicable to all modes of transport is established and implemented, thus ensuring that difficulties are not encountered at inter-modal interfaces.

The IMDG code, Chapter VII of IMO SOLAS convention, was developed as a uniform code for the transport of dangerous goods by sea covering such matters as packing, container traffic and stowage, with particular reference to the segregation of incompatible substances. Amendments to SOLAS Chapter VII (Carriage of Dangerous Goods) were adopted in May 2002 to make the

IMDG code mandatory from 1 January 2004. The May 2002 IMDG code is known as amendment 31.

The code lays down basic principles; detailed recommendations for individual substances, material and articles and a number of recommendations for good operational practice including advice on terminology, packing, labelling, stowage, segregation and handling and emergency response action.

The IMDG code operative from 2004 embraces the following. However, the provisions of the following parts of the Code will remain recommendatory:

- Chapter 1.3 (Training)
- Chapter 2.1 (Explosives, Introductory Notes 1 to 4 only).
- Chapter 2.3, section 2.3.3 (Determination of flashpoint only).
- Chapter 3.2 (columns 15 and 17 of the Dangerous goods List only).
- Chapter 3.5 (Transport schedule for Class 7 radioactive material only).
- Chapter 5.4, section 5.4.5 (Multimodal dangerous goods from), in so far as layout of the form is concerned.
- Chapter 7.3 (Special requirements in the event of an incident and fire precautions involving dangerous goods only).

In practice, this means that, from the legal point of view, the whole of the IMDG Code is made mandatory, but provisions of a recommendatory nature are editorially expressed in the Code (e.g. using the word 'should' instead of 'shall') to clarify their status.

The mandatory IMDG Code incorporates certain changes relating to specific products, as well as relevant elements of the amendments to the UN Recommendations on the Transport of Dangerous Goods, Model Regulations adopted by the UN Committee of Experts on the Transport of Dangerous Goods at its twenty-first session in Geneva from 4 to 13 December 2000.

The two-volume Code is divided into seven parts:

- *Volume 1* (parts 1, 2 and 4–7 of the Code) contains sections on: (a) general provisions, definitions, training; (b) classification; (c) packing and tank provisions; (d) consignment procedures; (e) construction and testing of packagings, IBCs, large packagings, portable tanks and road tank vehicles; and (f) transport operations.
- *Volume 2* contains: the Dangerous Goods List (equivalent to the schedules in previous editions of the Code), presented in tabular format: (a) limited quantities exceptions; (b) the index; and (c) appendices.
- *The Supplement* contains the following texts related to the IMDG Code: (a) EMS Guide; (b) Medical First Aid Guide; (c) Reporting Procedures; (d) Packing Cargo Transport Units; (e) Safe Use of Pesticides; and (f) INF Code.

It is estimated that more than 50% of the cargoes transported by sea today can be regarded as dangerous, hazardous and/or harmful (marine pollutants) under the IMO classification, designation or identification criteria. Some of

them are dangerous or hazardous from a safety point of view, but are also harmful to the marine environment; others are harmful to the marine environment alone. The cargoes concerned include products which are transported in bulk such as solid or liquid chemicals and other materials, gases and products for and of the oil refinery industry. Between 10% and 15% of the cargoes transported in packaged form, including shipborne barges on barge-carrying ships, freight containers, bulk packagings, portable tanks, tank-containers, vehicles, intermediate bulk containers (IBCs), unit loads and other cargo transport units, fall under these criteria.

As the world becomes increasingly industrialized and as industry itself becomes even more complex, so the transport by sea of these cargoes will continue to rise and the lists of products will grow. It is essential, if shipping is to maintain and improve its safety record, that these cargoes are stored, handled and transported with the greatest possible care.

The nine classes of dangerous goods are identified as follows and also identified on the labels, placards, marks and signs (Fig. 13.5).

Classes of dangerous goods from the IMDG Code

Definitions

Substances (including mixtures and solutions) and articles subject to the provisions of this Code are assigned to one of the classes 1–9 according to the hazard or the most predominant of the hazards they present. Some of these classes are subdivided into divisions. These classes or divisions are as listed below:

Class 1 Explosives

- Division 1.1, substances and articles which have a mass explosion hazard.
- Division 1.2, substances and articles which have a projection hazard, but not a mass explosion hazard.
- Division 1.3, substances and articles which have a projection and either a minor blast hazard or a minor projection hazard or both, but not a mass explosion hazard.
- Division 1.4, substances and articles which present no significant hazard.
- Division 1.5, very insensitive substances which have a mass explosion hazard.
- Division 1.6, extremely insensitive articles which do not have a mass explosion hazard.

Class 2 Gases

- Class 2.1, flammable gases.
- Class 2.2, non-flammable, non-toxic gases.
- Class 2.3, toxic gases.

Figure 13.5 Labels, placards and signs warning of dangerous goods carried by sea.
(By courtesy of the International Marine Organization)

Class 3 Flammable liquids

Class 4, flammable solids; substances liable to spontaneous combustion; substances which, in contact with water, emit flammable gases

- Class 4.1, flammable solids, self-reactive substances and desensitized explosives.
- Class 4.2, substances liable to spontaneous combustion.
- Class 4.3, substances which, in contact with water, emit flammable gases.

Class 5 Oxidizing substances and organic peroxides

- Class 5.1, oxidizing substances.
- Class 5.2, organic peroxides.

Class 6, toxic and infectious substances

- Class 6.1, toxic substances.
- Class 6.2, infectious substances.

Class 7 Radioactive material

Class 8 Corrosive substances

Class 9 Miscellaneous dangerous substances and articles

The numerical order of the classes and divisions is not that of the degree of danger.

The shipowner will handle such dangerous cargo only by prior written arrangement and on the express condition that the shipper provides a very full and adequate description of the cargo. If accepted a special stowage order – often referred to as a dangerous goods form – will be issued which will indicate to the Master that the cargo conforms to the prescribed code of acceptance laid down by the shipowner. It cannot be stressed too strongly that shipment will not take place until a special stowage order has been issued by the shipowner, which is the authority to ship. Moreover, the shipper must fully describe the cargo and ensure it is correctly packed, marked and labelled. This he can do through a freight forwarder, which is often the practice.

Before dangerous goods can be authorized for shipment the following information is required:

- (a) Name of sender.
- (b) Correct technical name of the dangerous goods (the trade name may not be sufficient to identify the hazard) followed by the words ‘Marine Pollutant’ (if applicable), trade names alone are not sufficient.

- (c) Class of dangerous goods.
- (d) Flashpoint (where applicable).
- (e) UN No. to identify substance.
- (f) Details of outer packing.
- (g) Details of inner packing.
- (h) Quantity to be shipped in individual packages and in total.
- (i) Additional information for radioactive materials, explosive and consignments in bulk (e.g. tank containers, road tankers, etc.).

The dangerous goods authority form will bear a reference number and will show the sailing details including port of departure and destination on which consignment is authorized, the hazard class, UN No., labels, key number (for emergency in event of any incident, spillage, etc.), and any special instructions (i.e. special Department of Transport (DTp) approval or restrictions on stowage, i.e. on deck only (passenger ship), freight vessel only, etc.).

On arrival of the goods at the departure port the goods and authority to ship are submitted to the Master of the ship for ultimate approval prior to loading and customs clearance.

The Master of the ship carrying packaged goods shall cause a special list, manifest or stowage plan to be carried in the ship. It will identify where in the ship the goods are stowed. Also it will provide details obtained from the shipping documents submitted by the shipper of the packaged goods on board, including the correct technical name of the goods, their classification in accord with the Regulation 7(2) of the Merchant Shipping (Dangerous Goods and Marine Pollutants) Regulations 1990, and their mass or volume.

Packaged goods shall be stowed, segregated and secured on board the vessel in accordance with the IMDG Code. In regard to container shipments, it is the responsibility of the person loading the vehicle or freight container to ensure the packaged goods are correctly stowed, segregated and secured in accordance with the IMDG Code. In regard to the shipment of explosives none may be carried unless the Master fully complies with the provisions of the Merchant Shipping (Dangerous Goods and Marine Pollutants) Regulations 1990, Part II, Section 13, and the relevant parts of the IMDG Code.

Deep-sea container shipment is ideal for the transport of dangerous cargo particularly as it avoids multiple handling, protects the goods from interference by unauthorized persons and eliminates the risk of damage from the use of inappropriate methods of slinging. The following information is required at the time of booking the container:

- (a) Name of vessel.
- (b) Port of loading.
- (c) Port of discharge.
- (d) Number, kind and size of individual packages (including inner packages if valid) and total quantity, i.e. gross and net weight in kilos.
- (e) Correct technical name of substance, as defined in IMDG Code.

- (f) Hazard classification of substance (IMO).
- (g) UN number of substance.
- (h) Marine pollutant – if applicable.
- (i) Packaging group.
- (j) Flashpoint – if any.
- (k) EmS Number if NOS – Emergency Schedule for Dangerous Goods – not otherwise specified; (as listed in IMDG Code).
- (l) MFAG table number (as listed in IMDG Code).

With 'tween-deck or bulk cargo shipments the loading of the ship is undertaken by stevedores, but with containerization this is done by container packers, which are usually container operators or freight forwarders. Accordingly, with regard to the latter, a 'packing certificate' must be completed and signed which certifies the following:

- (a) The container was clean, dry and fit to receive the cargo.
- (b) No cargo known to be incompatible has been stowed therein.
- (c) All packages have been inspected for damage, and only dry and sound packages loaded.
- (d) All packages have been properly stowed and secured and suitable materials used.
- (e) The container and goods have been properly labelled and placarded.
- (f) A dangerous goods declaration has been received/ completed for each dangerous consignment packed in the container.

It is paramount the packing certificate is duly completed and signed by the shipper as it confirms to the shipping line and the Master that the task of packing the container has been properly carried out. The document accompanies the goods throughout the voyage. In regard to FCL containers, the Dangerous Goods Packing Certificate may be incorporated in the IMO Dangerous Goods Note.

Finally, it is appropriate mention is made of other SOLAS amendments which entered into force on 1 January 2004.

Other amendments to SOLAS which entered into force on 1 January 2004 included the following:

- *Updates to Chapter IV, Radiocommunications.* The amendments to this chapter relate to changes following the full implementation of the Global Maritime Distress and Safety System (GMDSS) on 1 February 1999, which renders some of the provisions relating to implementation dates in the current Chapter IV superfluous.
- The amendments also state that a listening watch on VHF channel 16 for distress and safety purposes should continue until 2005.
- *Carriage requirement for IAMSAR Manual.* An amendment to Chapter V, Safety of navigation, requires ships to carry an up-to-date copy of

Volume III of the *International Aeronautical and Maritime Search and Rescue (IAMSAR) Manual*.

- *Other amendments.* Amendments to the 1988 protocol to SOLAS, 1974, relate to updates to the Record of Equipment for the Passenger Ship Safety Certificate (form A); Record of Equipment for the Cargo Ship Safety Radio Certificate (form R); and Record of Equipment for the Cargo Ship Safety Certificate (form C).

APPENDIX 13.1

Temperature-controlled cargo guide commodity tables (reproduced by courtesy of P&ONedlloyd)

Commodity	Recom-mended temperature setting (°C)	Recom-mended temperature setting (°F)	Approximate shelf life (days)	Warmest freezing point (°C)	Warmest freezing point (°F)	Ethyene production rate	Sensitivity to ethylene
Fruit and vegetables							
Apple	-1 to +4	+30.2 to +30.9	40–240	-1.5	+29.3	Very high	High
Apricot	-0.5	+31.1	7–14	-1.1	+30.0	High	High
Asparagus	+2	+35.6	14–21	-0.6	+30.9	Very low	Medium
Avocado	+4 to +13	+39.2 to +55.4	14–56	-0.3	+31.5	High	High
Aubergine	+10	+50.0	10–14	-0.8	+30.6	Low	Low
Banana	+13.5	+56.3	7–28	-0.8	+30.6	Medium	High
Beansprout	0	+32.0	49–63	-0.4	+31.3		
Bean – green	+7	+44.6	10–14	-0.7	+30.7	Low	Medium
Belgian endive	+2	+35.6	14–28	-0.1	+31.8	Very low	Medium
Black radish	0	+32.0	60–120	-0.7	+30.7	Low	None
Blackberry	-0.5	+31.1	2–3	-0.8	+30.6	Low	Low
Breadfruit	+13	+55.4	14–40			Medium	Medium
Broccoli	0	+32.0	10–14	-0.6	+30.9	Very low	High
Cabbage	0	+32.0	90–180	-0.9	+30.4	Very low	High
Cantaloupe	+4	+39.2	10–14	-1.2	+29.8	High	Medium
Carambola	+8	+46.4	21–28			Low	Low
Casaba melon	+10	+50.0	21–28	-1.1	+30.0	Low	Low
Cassava root	0 to +5	+32.0 to +41.0	20–24			Very low	Low
Cauliflower	0	+32.0	20–30	-0.8	+30.6	Very low	High
Celery	0	+32.0	14–28	-0.5	+31.1	Very low	Medium
Cherry – sweet	-1	+30.2	14–21	-1.8	+28.8	Very low	Low

Commodity	Recommended temperature setting (°C)	Recommended temperature setting (°F)	Approximate shelf life (days)	Warmest freezing point (°C)	Warmest freezing point (°F)	Ethyene production rate	Sensitivity to ethylene
Chicory	0	+32.0	14–28			Very low	High
Chilli pepper	+8	+46.4	14–21	-0.7	+30.7	Low	Low
Chinese cabbage	0	+32.0	60–90			Very low	Medium
Clementine	+4	+39.2	14–28	-0.1	+31.8	Low	None
Coconut	0	+32.0	30–60	-0.9	+30.4	Low	Low
Corn (Sweet-)	0	+32.0	4–6	-0.6	+30.9	Very low	Low
Courgette	+7	+44.6	14–21	-0.5	+31.1	Low	Medium
Cranberry	+2	+35.6	60–120	-0.9	+30.4	Low	Low
Crenshaw melon	+10	+50.0	21–28	-1.1	+30.0	Medium	High
Cucumber	+10	+50.0	10–14	-0.5	+31.1	Low	High
Date	0	+32.0	165–365	-15.7	+3.8	Very low	Low
Durian	+4	+39.2	42–56				
Endive	0	+32.0	14–21	-0.1	+31.8	Very low	Medium
Fig	0	+32.0	7–10	-2.4	+27.7	Medium	Low
Garlic	0	+32.0	140–210	-0.8	+30.6	Very low	Low
Ginger	+13	+55.4	90–180			Very low	Low
Grapefruit	+13	+55.4	28–42	-1.1	+30.0	Very low	Medium
Grape	0	+32.0	56–180	-2.2	+28.0	Very low	Low
Haricot vert	+4	+39.2	7–10				
Honeydew melon	+10	+50.0	21–28	-1.0	+30.2	Medium	High
Horseradish	0	+32.0	300–350	-1.8	+28.8	Very low	Low
Kiwano	+10	+50.0	180				
Kiwi	0	+32.0	28–84	-0.9	+30.4	Low	High
Kohlrabi	0	+32.0	25–30	-1.0	+30.2	Very low	Low
Lemon	+12	+53.6	30–180	-1.4	+29.5	Very low	Medium
Lettuce	0	+32.0	8–12	-0.2	+31.6	Low	Medium
Lime	+12	+53.6	21–35	-1.6	+29.1	Very low	Medium
Logan	+1.5	+34.7	21–35	-0.5	+31.1		
Loquat	0	+32.0	14–21	-0.9	+30.4		
Lychee	+1	+33.8	21–45	-0.5	+31.1	Medium	Medium
Mandarin	+7	+44.6	14–28	-1.1	+30.0	Very low	Medium
Mango	+13	+55.4	14–25	-0.9	+30.4	Medium	High
Mango – sour	+8	+46.4	20–30	-0.6	+30.9	Medium	Medium
Mushroom	0	+32.0	12–17	-0.9	+30.4	Very low	Medium
Nectarine	-0.5	+31.1	14–28	-0.9	+30.4	Medium	Medium
Olive	+7	+44.6	28–42	-1.4	+29.5	Low	Medium
Onion – dry	0	+32.0	30–180	-0.8	+30.6	Very low	Low
Orange – green	+7	+44.6	21–56	-0.8	+30.6	Very low	Medium
Orange – Jaffa	+8	+46.4	56–84	-1.0	+30.2		
Orange – Seville	+10	+50.0	90	-0.7	+30.7	Low	None
Orange – Texas	+2	+35.6	56–84	-0.8	+30.6	Very low	Medium
Papaya	+12	+53.6	7–21	-0.9	+30.4	High	High
Paprika	+8	+46.4	14–20	-0.7	+30.7	Low	Low
Passion fruit	+12	+53.6	14–21			Very high	High
Peach	-0.5	+31.1	14–28	-0.9	+30.4	High	High
Pear	-1	+30.2	60–90	-1.6	+29.1	High	High
Pepper – bell	+8/	+46.4/	12–24	-0.7	+30.7	Low	Low

Commodity	Recommended temperature setting (°C)	Recommended temperature setting (°F)	Approximate shelf life (days)	Warmest freezing point (°C)	Warmest freezing point (°F)	Ethyene production rate	Sensitivity to ethylene
Pepper – chili	+10	+50.0	14–20	-0.7	+30.7	Low	Low
Persian melon	+10	+50.0	14–21	-0.8	+30.6	Medium	High
Persimmon (Kaki)	0	+32.0	60–90	-2.2	+28.0	Low	High
Pineapple – Guatemala	+5	+41.0	14–21	-0.8	+30.6	Medium	Low
Pineapple – mature	+10	+50.0	14–25	-1.0	+30.2	Low	Low
Pineapple – ripe	+8	+46.4	14–36	-1.1	+30.0	High	Low
Pineapple – unripe	+13	+55.4	14–20	-1.0	+30.2	Low	Low
Plantain	+14	+57.2	10–35	-0.8	+30.6	Low	High
Plum	-0.5	+31.1	14–28	-0.8	+30.6	Medium	High
Pomegranite	+5	+41.0	28–56	-3.0	+26.6	Low	Low
Potato – processing	+10	+50.0	56–175	-0.8	+30.6	Very low	Medium
Potato – seed	+4	+39.2	84–175	-0.8	+30.6	Very low	Medium
Potato – table	+7	+44.6	56–140	-0.8	+30.6	Very low	Medium
Pumpkin	+12	+53.6	84–160	-0.8	+30.6	Low	Low
Radish	0	+32.0	21–28	-0.7	+30.7	Very low	Low
Rambutan	+12	+53.6	7–21			High	High
Salsify	0	+32.0	60–120	-1.1	+30.0	Very low	Low
Spinach	0	+32.0	10–14	-0.3	+31.5	Low	Medium
Starfruit	+8	+46.4	21–28			Low	Low
Sugar apple	+7	+44.6	28				Low
Sweet corn	0	+32.0	4–6	-0.6	+30.9	Very low	Low
Tangerine	+7	+44.6	14–28	-1.1	+30.0	Very low	Medium
Tomato – green	+13	+55.4	21–28	-0.5	+31.1	Very low	High
Tomato – orange	+10	+50.0	14–28	-0.5	+31.1	Very low	High
Tomato – pink	+8	+46.4	7–14	-0.5	+31.1	Medium	High
Tomato – red	+6	+42.8	14–26	-0.5	+31.1	Low	Medium
Tree tomato	+4	+39.2	21–70	-0.4	+31.3	High	Medium
Water chestnut	+4	+39.2	100–128				
Watermelon	+10	+50.0	14–21	-0.4	+31.3	Low	Low
Yam	+13	+55.4	50–115	-1.1	+30.0	Very low	Low
Zucchini	+7	+44.6	14–21	-0.5	+31.1	None	None
Commodity	Recommended temperature setting (°C)	Temperature range (°C)	Recommended temperature setting (°F)	Temperature range (°F)	Approximate shelf life (Days)		
Meat, dairy products, fish and other							
Bacon – chilled	-1	-2/+2.5	+30.2	+28.4/+36.5	30		
Beef – chilled	-1.5	-1.5/0	+29.3	+29.3/+32.0	70–95		
Butter – fresh	0	-1/+4.5	+32.0	+30.2/+40.1	30		
Butter – frozen	-14 or colder		+6.8 or colder				
Cheese ^a	+4	0/+10	+39.2	+32.0/+50.0			

Commodity	Recommended temperature setting (°C)	Temperature range (°C)	Recommended temperature setting (°F)	Temperature range (°F)	Approximate shelf life (Days)
Cream	0	-1/+0.5	+32.0	+30.2/+32.9.	10–40
Eggs – in shell	0	-1/+0.5	+32.0	+30.2/+32.9	180
Eggs – fresh	+3	0/+4	+37.4	+32.0/+39.2	14–28
Eggs frozen	-18		-0.4		
Fats	0	-1/+4.5	+32.0	+30.2/+40.1	
Fats – frozen	-21		-5.8		
Fish – canned	+12.0	+10/+13	+53.6	+50.0/+55.4	
Fish – salted	+6	+5/+7	+42.8	+41.01/+44.6	
Fish – frozen	-23	-20/-23	-5.8	-4.0/-9.4	120–240
Fruit Juice Concentrate	-19	-18/-20	-2.2	0.4/4.0	
Ham – fresh cured	-0.5	-1.5/+0.5	+311	+29.3/+32.9	21
Ham – canned	+4.5	0/+10	+40.1	+32.0/+50.0	
Ice cream	-25	-13.0			
Lamb – chilled	-1.5	-1.5/0	+29.3	+29.3/+32.0	85
Lard	0	-1.5/+4.5	+320	+29.3/+40.1	180
Margarine	0	-1.5/+1.5	+32.0	+29.3/+34.7	180
Meat – frozen, all types		-21 or colder	-5.8 or colder		
Milk – fresh, all types	0	-1.5/+1	+32.0	+29.3/+33.8	14–30
Mutton – chilled	-1.5	-1.5/0	+293	+29.3/32.0	85
Pork – chilled	-1.5	-2/0	+29.3	+28.4/+32.0	14–40
- salted	+4.5	-1/+7	+40.1	+30.2/+44.6	120
Poultry – chilled	-1	-1.5/+1.5	+30.2	+29.3/+34.7	14–21
Prawns – frozen	-25	-18/-30	-13.0	-0.4/-22.0	120–360
Seafood – iced	-0.5	-2/0	+31.1	+28.4/+32.0	14/20
Seafood – smoked	-0.5	-2/+4.4	+31.1	+28.4/+39.9	15
Seafood – salted	-0.5	-2/+6	+31.1	+28.4/+42.8	
Shrimps – frozen	-25	-18/-30	-13.0	-0.4/-22.0	120–360
Venison – chilled	-1.5	-1.5/0	+29.3	+29.3/+32.0	14

Notes

Temperature settings and shelf lives are influenced by the quality of the raw materials, the processing and packaging. The above figures can vary significantly depending on the length of the transit. The design and capabilities of refrigerated containers are advancing rapidly with varying control systems between different integral containers as well as with porthole containers. Their specific operating characteristics as well as differing local conditions will influence the temperature settings required for any individual booking.

^a Temperature may vary with type of cheese, also whether or not it requires ripening during the trip. Some categories may require ventilation during transit. Care must be taken when opening the doors of a reefer container with ‘ripening’ unventilated cheese, due to possible high carbon dioxide levels, and not enough oxygen left for breathing. Cargo must be ‘aired’ first.

Recommended reading

Linde Material Handling brochures, www.linde-mh.co.uk
IMDG Code (latest edition – amendment 31), www.imo.org

14 The shipping company

14.1 Size and scope of the undertaking

As we progress through the early years of the twenty-first century, the size and scope of the shipping company will continue to change. It is based on the company business plan formulated by the directors. The following factors are relevant:

- (a) The company will have one of its core objectives marketing. This is generating a new breed of management and culture throughout the company. It will remain customer focused, embracing/responding and empathizing to the needs of the customer in a competitive manner. Hitherto, in previous generations it was driven primarily by operating considerations. Moreover, the area of marketing embraces not only promotion strategies, but also market research, product development, including new types of containers, quicker transit and marketing plans including budget driven marketing management.
- (b) The IMO codes (pp. 145–7) introduced in the past decade include the ISM, STCW, and ISPS codes which influence the company structure primarily in the marine sectors of the business. In particular, the chain of command between the ship and shore with emphasis on ship management and security.
- (c) Logistics (pp. 409–14) is a growth area in liner cargo companies.
- (d) A further factor is the impact of information technology (see Chapter 20) which continues to become more sophisticated and quickens the pace of the decision-making process. It extends to all parts of the shipping company organization and in many companies has resulted in layers of management structure – especially in the middle management range – being eliminated. This has shortened the decision management chain and resulted in quicker decisions thereby making the company more competitive.
- (e) At the same time the headquarters structure tends to be much smaller with authority devolved to encourage more accountability of personnel at all management levels. The profit centre concept has been developed

through strong budgeting management techniques. The devolution of executive authority has involved crossborder structures and in so doing yielded tax benefits and lower wage scales. The development of computerized technology has greatly facilitated this devolution and change.

- (f) A further factor is the diversification of the business. Whilst shipping may remain the core of the business many entrepreneurs have other interests which include real estate and construction, including ancillary activities of the core business such as road haulage, seaports, warehouse, shipbroking and so on.
- (g) The development of third party ship management (p. 472) outsourcing is a growth section especially in the area of crew, insurance, ship survey and bunker management.
- (h) The tendency to have more operating alliances (p. 294).
- (i) An increasing number of shipping companies are focusing on mergers and acquisitions (p. 351). This is to exploit the economies of scale and to raise capital to fund new tonnage and infrastructure, especially information technology. An example is the merger of P&O Nedlloyd and Maersk Line, to form the Maersk Line. Today, there are fewer but mega container operators as they continue to merge (Table 17.2, pp. 386–9).

The outcome of these developments is the emergence of a new breed of shipping executive who must be thoroughly professional in the shipping business to which he or she is assigned, professionally qualified, market driven in attitude, very assiduous, culture orientated, multilingual, profit motivated and computer literate. Moreover, such personnel must be subject to continuous training to keep ahead of technology, market environment/opportunity, and business techniques/strategy.

The size of the shipping undertaking, its organization and cost structure, and the pricing of sea transport services are influenced largely by the type of service which is operated, and particularly by the difference between liner and tramp operation.

Hence there is a great variation in size among shipping undertakings, which range from the single ship company, to the giant groups. From an economic standpoint, the entrepreneur will try to maximize his profits and therefore expand his output, so long as the increase in his total costs is less than the increase in his total revenue. He will therefore continue to expand to the point where his marginal additional cost is equal to his marginal additional revenue.

The tendency in recent years, both with liner and tramp shipping companies, is to merge. The reasons are numerous and include economies realized on administration cost; improved prospects of raising more capital for new tonnage; rationalization of facilities, for example port agents, departments, overseas offices, berths, ports of call, etc.; the long-term consideration of likely improvement on tonnage utilization and productivity, with possible limited rationalization of a fleet and centralization of marine department activities covering manning, management, survey programme and new

building; a larger customer portfolio; a larger trading company with improved competitive ability and the long-term possibility of a more economical service at lower cost with consequently improved tariffs; and finally the larger the company, generally speaking, the better it will be able to combat the challenges of the twenty-first century in particular with regard to new investment, which will be vast, and competition, which will intensify.

14.2 Liner organization

The liner company structure will feature the objectives identified in the company business plan (p. 283). This will determine the strategies of all sectors of the company's business.

The production unit in the liner trade is the fleet, and the operator must plan and think in terms of a service rather than a number of self-contained voyages. The liner service implies the operation of a fleet of vessels which provides a fixed service at regular advertised intervals between named ports; the owners offer space to cargo destined for the named ports and delivered to the ship by the advertised date. The liner company, unlike the tramp operator, must seek its own cargo, which originates mainly in relatively small consignments from a multitude of shippers. Hence the tramp operator is primarily a single commodity market embracing the bulk dry and wet cargoes. In contrast the liner operator serves a mass market embracing consumer and industrial shippers, a large proportion of which originates from multinational companies. Moreover, the organization must reflect the logistical operation. This involves an expensive organization ashore at all ports and agents/regional offices are required inland to market the services and process shipments both for import and export. Such offices are located near an ICD/CFS and are usually linked by computer to the shipping company database. However, an increasing volume of the liner container business is customs cleared at the shippers' premises.

The liner company – which may contain an element of tonnage on charter or available for charter – tends to have a diverse organization reflecting the complex nature of its business and extent of its trades involving numerous countries/ports.

The shipping company is managed by a general manager, who is responsible to a board of directors, and normally sits on the board. He is responsible for carrying out the board's directions dealing with all major issues of policy, including finance, senior executive appointments, the introduction of new services, and major items of capital expenditure including new tonnage, etc. In some companies, to facilitate a more prompt decision-making process and streamline administration, the general manager post has been abolished and the day-to-day control and management of the company vested in the managing director. Each board director is usually responsible for certain aspects of the business, such as finance, marketing, passengers, cargo, IT, logistics, marine staff and administration, etc.

The organization may be functional or departmental. The functional system involves direct responsibility for a particular activity of the company business, such as the post of trade or service manager for a particular route, the holder of which would be responsible for its ultimate performance and control embracing all operating/commercial/marketing/financial aspects, etc. The advantage of such a system is that it produces better financial discipline. The departmental system involves the splitting up of all the company activities into various departments, i.e. commercial/ operating/technical etc. Both types of organization have merit and one must decide which suits the situation best. Generally the larger the company, the greater the advantages of a functional organization which encourages better financial control through a budget-driven strategy.

The tendency today is to have a 'flat' organization with a computer-focused interface between various sectors of the business in terms of communication, performance monitoring, business development, on-line access to shippers, port operators, cargo tracking and all sectors of the business.

It will be appreciated that the organizational structure of a shipping company engaged in the liner business will vary according to a number of factors which may be detailed as follows:

- (a) Fleet size and overall financial turnover.
- (b) The trade(s) in which the company is engaged.
- (c) The scale of the business involved. For example, the company may rely on agents to develop the business in terms of canvassing for traffic and thereby have only a few salesmen in the field. Additionally, all new tonnage design may be entrusted to a consultant naval architect, and thereby avoid the need to have a full-time naval architect employed in the company with an intermittent workload. Another example is that the company may have a shipbroker's department to diversify the company business.
- (d) It may be a subsidiary company reporting to a parent company which may have common services such as a legal department, planning organization, etc.
- (e) The company may have offices abroad, rely on agencies, or be part of a consortium.
- (f) The company may outsource many of the ship management activities (ch. 21).

A possible shipping company organizational structure is found in Fig. 14.1 and a commentary on each of the departments follows. Again it cannot be stressed too strongly the need to ensure each company devises its organizational structure to suit best its business needs etc. and this should be reviewed from time to time to reflect changed situations. It is essential each employee has a job specification. It will reflect the business plan objective and be computer-literate throughout, with on-line access and a comprehensive web site.

In the company structure found in Fig. 14.1 the policy and control of the company is vested in the chairman with some eight directors including a managing director. This overall constitutes the company board which in turn is responsible to shareholders if it is a public company or a government minister if it is state-owned.

It is assumed the company has some twenty-five ships engaged in six deep-sea liner cargo services with an element of passenger business in two short sea trade routes.

(a) Chairman and directors

The chairman's role is one of ultimate control and management of the company. He is responsible for company policy and development of the business in collaboration with his board of directors who overall form the most senior management team. He works very closely with the managing director. In the American style shipping company structure (see p. 290) the chairman is designated chief executive officer (CEO). At the next level is the position of president who is a deputy to the chairman. Executive vice-presidents are the equivalent broadly to the directors found in Fig. 14.1.

The managing director's role tends to be the liaison link in general management terms between the board of directors and senior managers. He is essentially concerned with the day-to-day running of the business, particularly its development, and formulating policy in consultation with his directors. It is a key post in the company and a good managing director can greatly influence the company's financial results in its favour.

(b) Finance director

The finance director would have an accountant responsible to him. The accountant's department is responsible for the annual accounts; budgets covering revenue, expenditure, investment and cash flow forecasts; credit control involving the billing of customers/shippers and payment of accounts; preparation of management data which may cover every month's traffic carryings, revenue and expenditure results against budget; and costing data such as voyage costs and economics of individual traffic flows. It is likely that the accountant's department would be so organized to have an individual officer responsible for each function such as audit officer, budgets officer, costing officer, credit controller, etc. All would have supporting staff and be responsible to the accountant and liaise with other departments. Overall, the department would be computer-focused.

The planning manager features only in a large shipping company. He is under the finance director's control in this particular company. This department is particularly concerned with developing company policy and strategy over a wide range of activities. It embraces the development and implementation of capital projects, formulation of a 5- to 10-year business plan, and liaison

Figure 14.1 A liner company's organization

with government and other national and international organizations relative to general matters appertaining to shipping. The planning department works in very close liaison with other departments and officers within the company.

(c) Operations director

The operations director has the responsibility of producing the optimum performance from the fleet. In so doing it requires a reconciliation of traffic needs with ship capacity availability and other aspects to ensure the most viable service is devised taking into account both short- and long-term needs. It may also involve reconciling the sailing schedules with obligations of a joint service or liner conference whereby each operator may be allocated a certain percentage of the sailings. The operations director's policy must be to ensure as far as practicable that such sailings are profitable. Basically the success of a shipping line depends on the efficient operation of its ships under a budgetary control system.

The operations department is under the control of the fleet manager who is responsible to the operations director crew cost/IMO codes. The fleet manager covers ship schedules, ship deployment, customs formalities (including the entering and clearance of ships), chartering, insurance, victualling, ship sale and purchase, inwards freight and outwards freight departments.

Ship schedules may be entrusted to the operations officer, which includes customs formalities (including the entering in and clearance of ships), and port operation. The operations officer would work closely with the marine superintendent on ship manning/ crew costs having regard to the required schedules. He would liaise and appoint port agents/loading brokers, etc. Additionally he is likely to become involved in negotiating with port authorities, the provision of berthing/quay facilities and related equipment/ handling equipment, etc. This could embrace rail, road, inland waterway authorities, featuring the combined transport operation incorporating the sea leg—port to port operation. A qualified shipbroker would look after chartering, insurance and ship sale and purchase. In such circumstances the chartering department would fix additional tonnage, and secure fixtures for the company's own vessels when offered on the market. In some cases he may act in his own capacity of a shipbroker.

The inward freight department deals with the customs clearance of imports and their delivery to consignees. It also deals with the transhipment of such cargo, if necessary. Likewise the outwards freight department processes export cargo and related documentation, and supervises the provision of shipping space for cargo bookings. The processing of the international consignment is an important function and is usually fully computerized (see pp. 440–3). It involves close liaison with the ports. Pre-booking of cargo shipping space – with the development of containerization is now computerized and this extends to the billing of customers, preparation of bills of lading, etc.

(d) Personnel director

The personnel director's responsibilities cover all aspects of staff and include those both ashore and afloat. The Human Relations manager is responsible to the personnel director. This post covers: training, education, recruitment, career development, appointments, redundancy, shore discipline, wages and salaries negotiation, industrial relations, service conditions, etc. Management services provide a consultancy service within the company. The Human Relations manager's department would work in close liaison with other departments and the extent of the management services role will much depend on the company policy of employing such a specialist or engaging outside consultants for specified projects such as reorganization, recruitment of senior managers, etc.

(e) Technical director

The marine engineer and marine superintendent are under the technical director. The marine engineer's department embraces marine engineering, electrical engineering, naval architecture, ship contracts for new building and surveys. It provides technical advice and service etc. on new construction design, negotiation and monitoring of shipbuilding contracts and fleet maintenance/ surveys to required statutory/classification society obligations. The annual survey programme of the fleet would be undertaken in this department in consultation with the fleet manager's organization to reflect ship availability and traffic needs. The naval architect is responsible for ship design and providing data on ship stability etc. In smaller companies a consultant is engaged on ship design when new tonnage is required. The marine workshop and stores control is part of the marine engineer's department together with bunkering arrangements. All these three activities may be co-ordinated under a marine services officer, responsible to the marine engineer.

Also responsible to the technical director is the marine superintendent who is the registered manager. This latter task devolves on the marine superintendent who is legally responsible for the maintenance and operation of the registered fleet in accordance with the relevant merchant shipping legislation. It could be equally undertaken by the fleet manager but it is usual to entrust the responsibility to someone who is of wide nautical experience and of high professional calibre. The marine superintendent within the organizational structure of this particular company is also responsible for crewing involving the level of manning and appointments of ship officers. Additionally the marine superintendent is very closely involved in ship safety, relevant navigational matters and ship discipline. The marine superintendent is very closely concerned in the acceptance and conveyance of dangerous cargo and the related procedures/conditions.

Today the Marine Superintendent's responsibilities are very extensive and embrace full compliance in resource and command control/monitoring terms with the STCW (p. 88), ISM (p. 470) and ISPS (p. 214). With regard to

ISM and ISPS, this embraces specially designated personnel, which in regard to ISPS code, features the appointment of a Company Security Officer (CSO). It is likely more than one CSO would be appointed for a large number of ships and/or for different classes of ships. The Marine Superintendent must also have regard to port state controls.

Both the Marine Superintendent's and Marine Engineer's responsibilities may be reduced with third party ship management (p. 472) in some areas. In regard to crew personnel, the HR department, the recruitment/appointment/certification of seafarers' documents, rest with the Marine Superintendent, but usually the HR department looks after pay and company conditions for seafarers.

(f) Marketing director

The marketing director's responsibilities are extensive and primarily involve the development of the company's business within the freight and passenger markets. In this particular organization the sales and marketing manager is the departmental head but, depending on the size of the business, the job could be split between the marketing, passenger and freight managers. The marketing function in the liner shipping company today is an important one.

Today the marketing department is a key department which drives the business in revenue generation, value added benefit services, logistics development in consultation with the logistics department, customer liaison, market research and product development. It will have a mission statement and marketing plan to which commitment is paramount, not only throughout the marketing department, including agents, but also in other areas of the company organization.

The marketing and sales manager would have a number of officers under him to facilitate the smooth running of the department to aid quick decision-making and maximize market impact within the commercial policy of the board as processed through the marketing director.

The marketing manager would be responsible for the sales and marketing plan devised annually. His job includes selling responsibilities including a field salesforce, advertising – particularly promotions – and publicity material including public relations. Recommended further reading: *Maritime Economics, Management and Marketing* by Alan Branch, Chapters 14–17 (Routledge, www.tandf.co.uk).

(g) Public relations

The public relations/press officer role could include development of the market/business in both the passenger and freight sectors in liaison with the passenger and freight managers. This would include market research. The marketing manager would also be responsible for the appointment of the advertising agency.

The freight manager's task includes dealing with freight rates; freight and customs documentation; liaison with trade associations, chambers of commerce and shippers' councils; liner conferences and cargo claims. Some companies have a cargo consultancy organization to advise on the most ideal methods of transit involving the technique of transport distribution analysis. The freight manager would be responsible for the appointment and liaison with port agents and freight forwarders.

The passenger manager would cover fares, refunds, baggage, appointment and liaison with travel agents, passenger complaints and liaison with passenger associations and liner conferences.

It cannot be stressed too strongly the need for the passenger, freight and marketing managers to liaise closely to realize the best results.

Some companies have a service, sector or route manager who is responsible for the traffic management of the route(s), covering fares, rates, service pattern and so on. Overall, it is a profit centre and subject to strict budgetary control techniques. Such a company structure ensures the optimization of resources on the route(s) compatible with market demand. It comes under the control of the marketing manager but requires close liaison with the freight and passenger managers and other departments including the fleet manager.

(h) Company secretary

The company secretary is responsible for convening board meetings, preparation and circulation of board minutes, and looking after the shipping company's statutory affairs. In this particular company, the assistant secretary takes charge of the department and reports to the company secretary. The department is likely to be small compared with the marketing manager's organization. It will include maintaining records of stocks and shares; processing estate matters such as land and property sales and purchases; general administration of the company's affairs; and dealing with legal matters. The larger company would employ a solicitor whilst the smaller company would merely engage a solicitor as required.

The department is the organization responsible for liaising with liner conferences but this could be equally undertaken by the marketing manager. The assistant secretary's department would be responsible for the retention of any company agreements such as a revenue pooling agreement with four other operators on a particular service. Negotiations for the renewal of any such agreements or the development of other similar agreements would involve this department in consultation with other parts of the organization, particularly the fleet and marketing managers.

(i) Information technology director

The information technology director is a specialist in this field of activity and has a high profile in many shipping companies today which are computer

driven and involve extensive use of EDI (see Chapter 20). The director would have various managers under him or her to cover budgetary control of all computer activities concerning both hardware and software; a contracts manager to negotiate new and existing contracts; a development manager liaising with the computer industry and departments within the shipping company to develop/expand the role/activities of information technology and EDI within the company; a planning manager to ensure the effective use of computer technology within the company and formulate the ongoing investment budget; and finally a research manager to improve the end-user and customer satisfaction aspects of the company's computer network. Such a post would liaise with the market research manager in the marketing department and also with appointed market research agencies. The computer research manager would be responsible for monitoring and interpreting the research data and would work closely with the development manager to implement the research findings. The area of training could come under the research manager.

(j) Logistics director

The logistics director is a specialist in the field of logistics (p. 409). This embraces the time-related positioning of resources ensuring that materials, people, operational capacity and information are in the right place at the right time in the right quantity and at the right quality and cost. Today, the world is a single integrated market place in which supply chain efficiency has become a competitive necessity. The multinational industry – a high proportion of MNI form part of the container clientele market – is now logically driven and the MNI manager is logically focused.

The structure of the department varies by trade, but logistic executives could be appointed for each trade – Europe, North America, Far East, South America. The focus is on supply chain management in all its ingredients, with a view to continuous improvement targeting on the clients' needs and added value to the business.

To conclude our examination of the organization structure, one must stress that each shipping company must devise its organization to suit best its needs and thereby maximize its profitability and long-term future.

The size of each department, and in fact its actual existence, does depend on the size of the company and the trades in which it operates. The larger the company the greater is the tendency to have a larger number of departments. Overall there is much merit in reviewing the adequacy of an organization in the light of market considerations every two years.

The shipping companies conduct their business abroad by means of branch offices or agents; these act as the owners' local representatives in the clearance and discharge of the owners' vessels, and they secure cargo for shipment. At head office, the departmental managers specialize in the particular duties

Figure 14.2 Organization chart of the Hanjin Shipping Company

Figure 14.2 continued

performed by their departments; but the manager of a branch or agency has a much wider range of duties, and is usually responsible for all aspects of the shipping work of his office.

The Hanjin Group, established in 1937, is a land, sea and air transport conglomerate which in addition includes heavy construction industries, financing and information communications, and marine insurance, education, travel, medical and banking services. Overall it embraces 24 companies. Its total assets were 11 trillion won and gross revenue was 7.5 trillion won. By the year 2000 transport and heavy industry had contributed to the development of such global logistics companies. It is expected the Hanjin Group will grow into a major technological conglomerate.

Hanjin operates a global shipping line with a turnover of 10 billion dollars and maritime fleet of 300 ships covering the markets of North America, Europe, Africa and Asia. The company provides a total logistics operation embracing shipping, inland transportation, dedicated terminals and warehouse resources. The company operates a total of 14 liner routes including three routes on the growth market of the Far East–North America; the Far East–Europe route; the Australian route; the Intra-Asia route; the Korea–China route. The Hanjin organization is illustrated in Fig. 14.2.

As we progress through the twenty-first century the merger and acquisition strategy will continue as an analysis of Maersk will reveal. Moreover, as increasing number of shipping companies in the past few years have a range of subsidiaries in related maritime services. Some of them have divested themselves of their shipping companies in favour of concentrating and developing their subsidiary in container port terminals. Such policies are largely determined by the need to lessen the impact of trade recessions and low profitability levels and to yield an adequate profitable cash flow.

14.3 Tramp organization

Tramp companies do not have the many specialist departments found in liner companies. The function of the tramp operator is to provide ships for hire or charter. Therefore he must keep in close touch with the market for tramp ships. Today, the tramp company operates in a high-tech market with the fixtures being concluded on-line, and full use being made of computer technology. The organization is very small compared with the liner company and deals with operations, ship maintenance/survey/stores/victualling, accounts and market intelligence/research. The latter function is an important one as brokers' clients are looking for more value added services (p. 289). Additionally, the tramp business tends to be may be six ships – a small fleet – and to remain competitive, contracts out some of the core activities, particularly manning, bunkering, ship survey and insurance (p. 472). The cost of employing a marine superintendent and marine engineer in shore-based positions is often uneconomic with the small family size dry/wet cargo fleet often working on small profit margins with second-hand tonnage. Hence the

tendency in recent years for such companies to merge to raise capital and reduce costs.

The mega tramp operator often tends to be part of the larger shipping company. This could include a fleet of 40 ships with a total dwt of 4 million. The fleet may feature crude carriers, gas carriers, product carriers, chemical carriers and other tonnage. The organization would be departmentalized by the category of the ship product operations, crude operations, handy product tankers, VLCC, LNG, etc.

The shipbroking business is in the van of change which we will examine later in the chapter (pp. 305–7)

14.4 Holding companies and subsidiaries, including ancillary activities of shipping undertakings

In the liner trade, with its greater financial requirements, there has been considerable growth, and several large groups of associated and subsidiary companies have been formed. Frequently two companies competing on the same route have found it advantageous to arrange a merger or amalgamation.

In other cases, the companies have arranged to retain their individual identities, but have made provision for exchange of shares and common directorships. Sometimes successful companies have bought out unsuccessful companies, often with a view to securing their goodwill and loading rights in a particular trade.

Many of these groups are controlled by means of holding companies. The term ‘holding company’ was originally used to describe a company formed with the object of taking shares in two or more operating concerns. But more recently the term has come to include companies which, besides having a controlling interest in others, carry on business themselves. Generally, the associated and subsidiary companies in these groups are run as individual concerns with separate identities, organizations and ships.

With the expansion of containerization in recent years it has stimulated the development of the consortium concept. The merits of the consortium concept are given below (see also pp. 294–5):

- (a) It is impracticable for a sole shipowner to raise capital and bear the risk involved of such an assignment.
- (b) It facilitates good development/relationships with governments/countries involved through the shipping company resident in the country.
- (c) A consortium is best able to counter state-subsidized fleets through concerted action through their governments. A sole operator would not be so effective in dealing with such a situation.
- (d) A consortium which is broadly based strengthens the economic ties amongst the countries involved which in turn helps to influence trade to such a service and counter trade depression.

- (e) It reflects the shipping corporation formally associated with the trades/markets which in turn reflects much experience. A sole operator could not achieve such expertise/commercial intelligence.
- (f) A consortium produces economies of scale particularly in terms of agents and encourages the use of common services.
- (g) It involves individual shipping companies of varying nationalities which permit the maritime countries involved to make, if available, any contribution to subsidize new building terms.
- (h) A consortium can yield substantial tax benefits, reduced manning costs and new tonnage investment grants/subsidies.
- (i) It develops good practice and value added benefit to the shipper and encourages a new vision with a new breed of management to run an enlarged business usually better able to combat the challenges and opportunities of the twenty-first century in the maritime and international trade environment.

14.5 Operational alliances

An operational alliance exists when two or more shipping companies come together through merger, acquisition or simply working together and sharing common facilities. Overall, it yields the following results emerging through the concentration and centralization of the company's facilities. Hence the companies have common resources such as berths, ship's agents, computerized network involving information technology, marketing resources, marketing and sales plan, shipbroking, ship management, logistics and training resources. In situations of simply working together and sharing common facilities, costs are apportioned in accordance with the company schedule, but share capital remains unchanged.

Operational alliances are found in liner cargo services, especially containers, ro/ro operational and the ferry business. It is usual for operators to have an allocation of capacity/number of container slots per sailing on a pre-arranged basis and subject to regular review. Overall, the benefits are economies of scale to the operators, more frequent service offered to the shippers and improved ship and shipowning productivity.

14.6 Ship management companies

Ship management companies are now becoming more common and their expansion in recent years can be attributed to the gradual change from the traditional shipping company to two new shipping groups: the developing nation bloc and the large bulk shippers who are seeking greater involvement in shipping operation. Additionally, for many years a number of multinational companies have tended to rely on ship management companies.

Ship management companies primarily become involved in the efficient manning, chartering and maintenance of a vessel for an owner. Other areas of ship management include the recruitment, training and appointment of

both ship- and shore-based personnel; advice on the most suitable type of vessel, method of financing and source of ship supply; advice on the options available of ship registration, manning, trading and maintenance – this situation tends to emerge with companies in developing nations which are required by law to have their ships manned by nationals, whilst the management company has the flexibility to register the vessel elsewhere yet use it as a training ship for national crews for subsequent additions to the fleet. A further area is the ability of the management company to obtain cheaper insurance by inclusion of the vessel(s) on the main owner-fleet cover to take the advantages of sharing in bulk buying of spares, stores, etc., overall. To be really effective the shipowner must seek a manager who reflects this philosophy.

The ship management company has long been recognized by the major oil companies who operate on an owner/time chartered/spot chartered mix of vessels. Accordingly the management company provides the ideal method for ensuring that the daily operation and maintenance of the vessels are correctly superintended rather than indulging in the expense of setting up their own operations department. There is also the advantage of being able to terminate the agreement when the market can no longer support the chartered tonnage.

The basic aim of the ship management service is to provide the owner, for a management fee, with vessels attaining quality service standards at a reasonable competitive cost.

Hitherto some multinational companies have built up their own fleets to carry their raw materials or manufactured products to overseas markets. This offers many benefits to the multinational company, including complete control of the transport distribution system which can be fully integrated into the manufacturer's distribution programme; it aids competitiveness of the product as the goods are conveyed at relatively low cost and not at the normal market tariffs found on liner cargo services; it permits flexibility of operation inasmuch as when trade is buoyant additional tonnage can be chartered; and finally it enables the multinational company to exploit the economies of scale by permitting various countries to specialize in particular products thereby avoiding duplication of investment plant. This latter arrangement can be very advantageous in free trade areas. Today the multinationals tend to rely on chartered tonnage or remodel their distribution arrangements by relying on the liner cargo container network.

The ship management company may be a subsidiary of an established liner company and thus is able to draw on the expertise available within the parent shipowning group. In so doing a package deal can be concluded of a most comprehensive nature. Today, ship management is integrated with third party ship management, examined in Chapter 21.

14.7 Ownership of vessels

The Merchant Shipping Act 1988 incorporates the following relative to the registration of British ships:

- (a) The exclusion of Commonwealth citizens and companies from those persons qualified to be owners of British ships.
- (b) The replacement of the present obligation to register a British ship by an entitlement to register.
- (c) The introduction of a requirement to appoint a representative person when a company qualified to own a British ship wishes to register it in the UK, but has its principal place of business outside the UK.
- (d) The Secretary of State for Transport to have the power to refuse or terminate the registration of a ship.
- (e) Powers to restrict the size and types of ships registered in the British Dependent Territories (with the exception of Hong Kong).

The above represent Part I of the Merchant Shipping Act 1988: Part II deals with the registration of British fishing vessels.

British vessels have to be registered (through the Customs at their local port) with the Registry of Shipping and Seamen, based in Cardiff (CF24 5JW).

14.8 Capitalization and finance of shipping undertakings

Most British shipping companies grew up during the nineteenth century on the retention of profits earned, short-term finance for expansion being obtained by security on the fleet. The shares of the larger companies were normally quoted on the stock exchanges, but large-scale public subscriptions to form new undertakings were rare, as shipping has always been considered a risky undertaking.

Resulting from the vulnerability of freight rates, profits and depreciation funds have been barely sufficient to allow shipowners to renew their fleets at current shipbuilding prices. In recent years some of the larger Greek shipping companies – especially in the tanker and dry bulk cargo sectors – have amassed enormous liquidity from their listing on the New York Stock Exchange, the National Association of Securities Dealers and the American Stock Exchange. There are basically three most commonly used methods to access the US capital markets: (a) raising equity in the US public markets; (b) raising equity in the US institutional market; and (c) raising debt in the US bond markets. This is due to the fact that much of the shipping industry is rated sub-investment grade, which typically means accessing the high-yield bond market.

Ship finance is a specialist sector of banking and has four salient features:

- (a) *Capital intensity*. Shipping is one of the world's most capital intensive industries. A ship is likely to have an operational life of up to 15 years but many owners – especially liner cargo operators – renew their fleet every 10–12 years depending on market conditions and ship management efficiency factors.

- (b) *Mobility of assets.* The vessel has a global operating potential and its registration may change to put it under the legal jurisdiction of a ‘flag of convenience’.
- (c) *Volatility of market.* Overall the market is very volatile, especially with regard to chartered bulk tonnage, both in the area of ship purchase and the daily earnings of the vessel. The same applies in the deep-sea container market earnings. Study the various freight earning indices (p. 173) as found in *Lloyd's List and Shipping Gazette*.
- (d) *Limited information.* Many substantial shipping companies are owned by individuals who prefer not to publish organization structures or audited accounts. This makes it very difficult to carry out the conventional ‘credit analysis’ on which most bank lending relies.

Many large international shipping families have established some of the most valuable asset-holding trusts in the world today. A trust is created when an individual or corporation holds legal title to certain assets, but is under an obligation to utilize those assets exclusively for the benefit of others, the beneficiaries. The advantages of a trust embrace (a) families can manage wealth through generations; (b) it permits head of the family to influence the way in which the assets will be managed both during his/her lifetime and following his/her death; and (c) finally it encourages financial planning and estate planning to provide a structured income for families, charities and other organizations. The taxation structure for trust varies by country.

An area of higher priority in today’s business environment is maritime trade credit management. Credit risk is the potential that a company will fail to meet its obligations in accordance with agreed terms. The goal of credit risk management is to maximize the control of the risk of return by maintaining credit risk exposure within acceptable parameters.

Companies giving credit need to manage the credit risk inherent in the entire portfolio as well as the risk in individual credits or transactions. They should also consider the relationship between credit risks and other risks. For most trades, receivables are the largest source of credit risk. Other sources of credit risk exist throughout the activities of a company, including the rental and sales of assets both on and off the balance sheet.

Basically, a company needs a credit strategy that outlines the processes, responsibilities and culture that surround credit management, even more so if e-commerce is being used as a sales instrument. It embraces six stages: (a) formulating strategy; (b) proactive process; (c) monitoring process, (d) primary action stage; (e) adoption stage; (f) potential crisis. A credit management strategy with a proactive approach will almost certainly make credit management an extra tool for a company.

Today many shipowners finance their new tonnage from three sources: loan capital obtained on the open market including a bank mortgage or provided by government on very favourable low interest terms; money provided by the shipping company through liquidation of reserve capital; and finally

government grants, which are usually conditional. Very few shipping companies today are able to finance their new tonnage from within their own financial resources. This is due to the low level of profitability and return on capital, often between 2% and 3%; depressed trading conditions; and the failure in many trades for rates to keep pace with rising costs.

A further method of financing new tonnage is through a leasing arrangement with a finance company. This enables the maximum benefit to be taken of any available tax advantage, and the quarterly or half-yearly leasing payments will reflect this. With these sort of agreements, however, it is not normal for legal ownership of the vessel to pass to the shipping company even after the leasing period expires.

There are four main types of financial structures used in ship finance today:

- (a) *Equity finance* entitles the investor to share in the risks and rewards of the business, usually without any time span; to liquidate his investment the investor has to sell the shares. Overall, there are four main types of financial structure for raising equity: (i) owner equity; (ii) limited partnership; (iii) ship funds; and (iv) public offerings.
- (b) *Debt finance* is a legally enforceable loan agreement in which the lender receives interest at predetermined intervals with the repayment of the principal after a specified period. Overall, there are four main types of financial structure for raising equity: (i) owner equity; (ii) limited partnership; (iii) ship funds; and iv) public offerings.
- (c) *Mezzanine finance* involves an intermediary form of financial structure which contains elements of both debt and equity. This type of finance is for the middle market or non-investment grade companies. Capital ranks after senior debt, but before ordinary equity. It may take many forms – secured or unsecured loan stock, preferred shares, subordinated notes, second-mortgage loans, junk bonds. In some cases such finance will include the option to convert into ordinary equity. Mezzanine finance is less secure than senior financing and consequently the interest costs tend to be higher. Its use in shipping is expected to increase as a means of bridging the gap between first mortgage loans and the owner's equity, but financiers have found it difficult to develop mezzanine instruments suited to the shipping industry.
- (d) *Leasing* is a hire-purchase arrangement in which the borrower 'bareboat' charters the vessel from its nominal owner (see p. 310). This is occasionally used as an alternative to debt financing. The two common types of leasing structure embracing the operating lease are used widely for hiring equipment and the finance lease. Under the operating lease, the risk and benefits of ownership are usually the responsibility of the lessor, who is responsible for repairs, maintenance and insurance. It carries the risk of obsolescence and the residual value at the end of the lease is important to him. In contrast the finance lease is a form of lease

with an option to purchase the ship. The lease payments may be considered as payment for the cost of the vessel. The lessor, whose main role is as financier, has little involvement with the asset beyond ownership. All operating responsibilities fall on the lessee, who, in the event of early termination, must fully compensate the lessor. Also available for marine and cargo handling equipment.

A further factor to bear in mind is that an increasing number of countries are now subsidizing their fleets in one way or other. This may be subsidized to include bunker fuel, state aid for social contributions by crew personnel, national flag subsidized port charges and subsidized national ship insurance (p. 479).

With regard to debt finance for new building, two aspects must be considered. First, the capital cost is generally too high in relation to its likely spot market earnings to finance the cash flow, especially if the loan is amortized over the short periods of five to eight years favoured by commercial banks. Second, the finance is needed before the ship is built, so there is a period before delivery when part of the loan is drawn but the hull is not available as collateral. Overall, it involves pre-delivery finance, and post delivery finance on delivery of the vessel. The latter may involve a shipyard credit scheme, commercial bank credit or leasing.

Finally, it is appropriate to itemize the staged loan documentation procedure for ship finance from a bank: (a) commitment letter sent to the borrower by the bank; (b) loan agreement; (c) bank letter of commitment to the shipbuilder; (d) bank letter of guarantee to the shipyard; (e) promissory note; (f) shipyard performance bond; (g) supporting documents, i.e. collateral security; shipboard documents at time of delivery, project evaluation, legal options, shipyard performance bond, etc.; (h) time scale of the payments featuring a schedule – and credit analysis; (i) and the vessel risk analysis – cash flow; capital contributed by shareholders; collateral. The foregoing is a brief analysis and the significance of each will vary according to the circumstances.

The subject is more fully dealt with in *Maritime Economics: Management and Marketing*, Alan Branch, Chapter 3, Routledge (www.tandf.co.uk).

14.9 Income and expenditure

These will vary according to the type of operations conducted by the shipping organization.

With a liner company conveying passengers and cargo, there are many items of income and expenditure. Items of income would include revenue from passengers, cargo, catering, postal parcels, letter mails and perhaps chartering. This last item would arise if a liner company releases a vessel on charter to another undertaking. Expenditure items would include crew costs, maintenance of ships, fuel, lubricants, port disbursements (including dues and cargo-handling cost), depreciation, publicity expenses, administration

costs, insurance, commission to agents, passenger and cargo claims, interest on capital, compensation for accidents in collisions, and any chartering expenses involving the hire of additional vessels to augment the fleet.

In the case of the tramp undertaking, there is of course only one main source of income and this accrues from chartering. The items of expenditure, however, do vary according to the type of charter party. With a 'demise' charter, there are very few items of expenditure, and these broadly include ship depreciation, interest on capital and administration costs. The number of expenditure items is, however, increased with non-demise 'time' and 'voyage' charters, and include crew costs, ship maintenance, depreciation, insurance, interest on capital, compensation for accidents in collisions and administration costs. The administration costs form a very small portion of the expenditure of a tramp undertaking compared with the liner company.

In view of the large payments incurred when new vessels are purchased, shipping companies as far as possible maintain reserves in easily redeemable securities.

14.10 Statistics

Statistics play an important role in the successful management of shipping and the shipowner must keep under constant review the performance of his ships, items of earnings and costs. A careful and detailed analysis must thus be made of the revenue and expenditure accounts of each voyage.

Important operational statistics include, for example, voyage distances, fuel consumption, load factors and fleet utilization. The shipowner will particularly require to know the voyage distances in relation to the fuel consumed per nautical mile. This will give an indication of engine performance. Passengers and/or cargo conveyed have to be recorded and related on a voyage basis to the available capacity. This will give the ship's load factor on a percentage basis, indicating how much of the available revenue earning capacity on a particular voyage has been filled. For example, if a ship with a passenger certificate of 1,000 conveyed 750 passengers, it would have a load factor of 75%. It will also be necessary to record the number of days a vessel is at sea and the time spent in port loading and/or discharging or alternatively undergoing survey and overhaul. Turn-round time in port will be influenced by the cargo handled and port resources, and will necessitate the compilation of statistics showing average tons loaded or discharged per day in various ports which the ship visits and their related costs. The aim should be, of course, to keep turnaround time to an absolute minimum, as it represents idle time to the shipowner, and earns no revenue. Similarly, time spent on surveys and overhauls should be kept to a minimum, and if possible undertaken outside times of peak traffic. How successful the shipowner is in achieving these objectives can only be established if proper statistics are maintained. These will enable him to relate the days a vessel spends at sea with the time spent either in port or in a shipyard.

The victualling department of passenger carrying lines will require such statistics as meals served and cost per meal and profitability per day or per head. Such data, when related to the number of passengers carried, will help to establish the general popularity and profitability of the meals, and enable the victualling results on one ship to be compared with another.

Traffic analysis is also important, and statistics must be kept of various commodity movements and average freight earnings. Bills of lading, sea waybills and charter parties must be carefully analysed and data abstracted regarding commodities, ports of loading and discharge, weight and stowage factors, and other features of interest, such as damage or pilferage to cargo. When properly analysed, this data will enable the shipowner to estimate in advance his future tonnage requirements throughout the year, and provide valuable information which will influence the design of future ships.

In the shipping industry, statistics have become more important, particularly in recent years, because greater emphasis has been placed on improved efficiency, and there is an ever-increasing cost consciousness involving the development of profit centres in a trade or on a particular area basis. Statistics are one of the most reliable means of measuring the performance and efficiency of the individual ship and the fleet. The provision of statistics can be very costly, however, and the volume of data should be kept under constant review. Most major shipping companies today use computers to provide essential management information to run their businesses. This includes traffic analysis, voyage costs, load factors, etc. Such data are produced weekly or monthly and related to budget predictions.

Finally, today most shipowning companies operate on a budget-driven basis, enabling income and expenditure to be monitored against traffic volume carried. Moreover, in the annual report, efficiency data is featured such as revenue earnings per employee, credit and debt analysis, return on capital, number of employees, traffic volume carried by type, and a range of ship productivity details (p. 24).

14.11 Freight forwarders

Basically, a freight forwarder is a person or company involved in the processing and/or movement of goods on behalf of another company or person which crosses international boundaries. The freight forwarder provides services in two main fields: the movement of goods out of a country on behalf of exporters or shippers, in which case the forwarder would be termed an export freight agent; and the bringing of goods into the country on behalf of importers, in which situation the forwarder is called an import freight agent, customs clearance agent or customs broker.

The freight forwarder has four prime activities: to provide a range of independent services such as packing, warehousing, port agency and customs clearance; to provide a range of advice on all the areas relative to international consignment distribution as found in transport distribution analysis

(pp. 414–15); to act as shipper agent processing transport/shipping space on behalf of his principal/shipper and executing his instructions; and finally, to act as a principal, usually as a multi-modal transport operator conveying goods from A to B across international frontiers and involving usually several carriers, often as an NVOCC (see pp. 402–3).

Today, virtually all large freight forwarders are logistics operators (p. 409) in a computerized environment with the focus on supply chain management and on-line access to carriers, customs, shippers, etc.

The freight forwarder provides some or all of the following services depending on the trade in which the company operates and the resources available.

Export

- (a) *Transport distribution analysis* – an examination of the options available to the shipper to distribute the goods (pp. 403–5).
- (b) *Transportation arrangements* – a major function involving the booking and despatch of the goods between the consignor's and consignee's premises or other specified points.
- (c) *Documentation* – provision of all the prescribed documentation for the goods having regard to all the statutory requirements and terms of the export sales contract.
- (d) *Customs* – all the customs clearance arrangements including documentation and entry requirements at the time of exportation and importation.
- (e) *Payment of freight and other charges* – payment of freight to the prescribed carrier including any handling charges raised by the airport, seaport or elsewhere during the transit.
- (f) *Packing and warehousing* – packing of goods for transit and warehousing provision.
- (g) *Cargo insurance* – the process of insuring goods during the transit.
- (h) *Consolidation, groupage and special services* – many forwarders specialize in consolidation offering major benefits to the shipper (p. 414).

Import

- (a) *Notification of arrival* – the process of informing the importer of the date and location of the goods' arrival and the requisite documents required for customs clearance. It is likely the exporter and importer will have different agents and the two agents will liaise to ensure the smooth flow of the goods through customs, keeping their principals fully informed. Full use will be made of the EDI system.
- (b) *Customs clearance* – presentation and clearance of the cargo through customs. This closely involves all the requisite documents. Many major seaports and airports now operate a computerized customs clearance system thereby speeding up the process and eliminating the risk of errors (pp. 382–6). Electronic customs clearance is now common (p. 94).

- (c) *Payment of VAT, duty, freight and other charges* – the forwarder will co-ordinate and effect payment of all such payments on behalf of his principal at the time of importation. This avoids delay in the despatch of the goods to the importer.
- (d) *Delivery to the importer* – the process of delivering the goods to the importer's premises following customs clearance.
- (e) *Breaking bulk and distribution* – the agent may be an umbrella agent whereby he consolidates not only his own client's merchandise, but also those of other agents with whom he has a contractual arrangement. On arrival of the goods in the destination country, the cargo is handed over to the respective agents to process through customs and distribute.

The freight forwarder will despatch cargo by air or surface transport modes. By air it will involve scheduled passenger aircraft; combi, the modern generation of jets permitting a flexible use of space combining freight and passengers according to market demands; chartered aircraft; and scheduled freighters. For surface distribution it will involve containers, usually involving multi-modalism; international road transport/trucking, embracing the ro/ro ferry; international rail movement involving the through train or wagon, the Eurotunnel; and finally the specialized movement involving project forwarding, consolidators, bloodstock, 'out of gauge' loads, household effects, refrigerated goods or bulk liquids. An increasing number of freight forwarders provide services as a NVOCC or NVOC (p. 402).

The freight forwarder is very closely involved in the customs clearance/processing arrangements, at the time of both exportation and importation. Today an increasing number of the major forwarders have now the facility to undertake on their own premises the clearance of cargo at the time of exportation and/or their importation. This speeds up the operation and avoids delays at the sea or airports. It is a feature of multi-modalism. It is called forwarders' local export control (FLEC), and for importation, forwarders' local import control (FLIC). Under FLIC the examination of cargo takes place at the forwarders' premises, whilst the actual entry can be lodged at the seaport or other entry processing unit (EPU) convenient to the forwarder.

Today, major forwarders have on-line access to customs permitting electronic customs clearance. The system is called 'designated export place' and is described on p. 99. Additionally it is stressed that the modern freight forwarder is logically focused and this is generating a new breed of management computer literate in all areas of the business with a strong interface between the shipper/agent/carrier(s) and all major parties in the supply chain, thereby permitting on-line consignment tracking.

The British International Freight Association (BIFA) represents the freight forwarding industry and incorporates the Institute of Freight Forwarders. Both organizations are committed to developing the industry and the attainment of quality control as through the application of the British Standards in Quality Systems, BS 5750 (see p. 308). BIFA has established a Quality Assurance

Manual, and also lays down trading conditions and companies which have been engaged in the business of moving freight for a period of not less than three years can apply for registered trading membership, provided they meet the criteria laid down by the Association. Affiliated trading membership is also available to other firms not directly involved in the freight moving industry yet having a working relationship with the forwarder.

Circumstances giving rise to the employment of a freight forwarder by an exporter/importer include dealing with an unfamiliar overseas market; endeavouring to sell under CIP, CPT or DDP terms; complex shipping or customs arrangements; the workload of the exporter subject to significant peaks and troughs; the exporter is a small firm and needs to concentrate on the careful marketing of the product overseas; the freight forwarder can obtain more favourable freight rates especially for groupage shipments; the freight forwarder has access to priority of booking cargo space on transport modes, and the provision of specialist services/resources including groupage/antiques/perishable cargo/livestock/'out of gauge' consignments, etc. The exporter examining the merits of having an 'in house' shipping department in preference to employing a freight forwarder must consider the capital and revenue expenditure in office space and equipment; the volume of overseas business; the number of markets and their degree of similarity; the availability of suitable qualified staff; the pattern of the business and the degree of seasonal variation; and the nature of the business including the degree of specialism. Overall, a financial appraisal is required.

Monitoring the performance of a freight forwarder enables the exporter to ensure the situation remains competitive. It involves monitoring the budget against actual results in terms of price, transit time, etc.; seeking the buyer/consignee's opinion; undertaking test transits; and the overall quality/reliability of the service and competence/calibre of the management. Shippers in their evaluation of possible freight forwarders, should check out the viability of the company; any legal disputes; the trading conditions; the calibre of the management and their qualifications; experiences of other customers; the degree of technology; quality of overall service; the competitiveness of the tariffs; nature of the business and suitability of the equipment/resources; the company position in the market place; the liability insurance maintained by the firm; and so on.

Project forwarding is a growth area of freight forwarding. It is often allied to turnkey projects. Project forwarding involves the despatch/conveyance arrangements which stem from a contract award. For example, a company in country A has a contract with a consortium in country B to build a factory which involves the importation of substantial quantities of merchandise, especially technical equipment. Thus much co-ordination, involving the buyer/seller in terms of despatch arrangements and the site construction programme, is required.

To conclude, shippers wishing to use a freight forwarder must consider in selection and economic criteria the following:

- (a) Membership of BIFA very desirable and BS 5750 registration (see p. 308).
- (b) Profile of freight forwarder and nature of business.
- (c) Value added benefit emerging from employing the freight forwarder's operations.
- (d) Alternative cost of the shipper doing the work and the requisite organization structure.
- (e) Volume of business and any seasonal variation.
- (f) Terms of export sales contract.

An increasing number of shippers entrust part of their business to the freight forwarder, especially spasmodic shipments to new markets, whilst the core of the business is undertaken 'in house' through their own shipping department direct with a carrier. Smaller companies with limited experience and resources use the freight forwarder. Finally, the role and image of the freight forwarder is changing. An increasing number operate as a NVOCC and thereby form part of the multi-modal network, especially through the European trucking system and global container network.

Today, most freight forwarders operate as NVOCC and form part of the multi-modal logistic network, especially through the European tracking systems and global container network. The future of freight forwarding rests with the fast growing development as a third party logistic provider.

14.12 Chartered shipbrokers

The basic function of the shipbroker is to bring together the two parties concerned involving the ship and cargo owners. In so doing, following negotiations between them, a charter party is ultimately concluded. The broker's income is derived from the commission payable by the shipowner on completion and fulfilment of the contract.

A further role of the shipbroker – other than fixing vessels – is acting as agent for the shipowner. As such he is responsible for everything which may concern the vessel whilst she is in port. This embraces customs formalities; matters concerning the crew; loading/discharge of vessels; bunkering/victualling and so on.

Duties of the shipbroker can be summarized as follows:

- (a) Chartering agent whereby he acts for the cargo merchant seeking a suitable vessel in which to carry the merchandise.
- (b) Sale and purchase broker acting on behalf of the buyer or seller of ships and bringing the two parties together.
- (c) Owner's broker whereby he acts for the actual shipowner in finding cargo for the vessel.
- (d) Tanker broker dealing with oil tanker tonnage.

- (e) Coasting broker involving vessels operating around the British coast and/or in the short sea trade, e.g. UK/Continent. Additionally he can at the same time act for the cargo merchant in this trade should circumstances so dictate. The deep-sea broker, however, will act for the shipowner or cargo merchant – not both at the same time.
- (f) Cabling agent involving the broker communicating with other international markets.

The Institute of Chartered Shipbrokers is the professional body for the shipbrokering industry. It was founded in 1911 and conducts examinations on which membership grade is issued. Membership is open to any citizen of any country in the world, and is regarded as the professional body for those engaged in all aspects of the shipping business.

There is no doubt the shipbroker is a man or woman of many roles. In reality he or she is the middle person between the two principals concerned in a charter party.

14.13 Future of shipbroking

As we progress through the next decade, the role of shipbroking will continue to change. Modern forward-thinking businesses around the globe focus on their core competences in their drive for greater productivity and effectiveness. Hence today, shipbroking is driven by three factors: logistics, value added and technology.

Logistics (p. 409) strategies are now uppermost in the shippers/shipowners distribution plan. Logistics is all about companies/suppliers becoming more competitive in the market place. Under the relentless pressure to compete, companies globally are striving to increase the quality of all their services or goods and at the same time to reduce their costs. This embraces industrial supply chain management (p. 410) of which the sea leg forms a part. It involves the integrated combined transport operation embracing the unimpeded flow of cargo at the transhipment. Hence the merchant seeking chartered tonnage is keen to secure a fixture offering a cost-effective distribution arrangement incorporating the voyage plan from the supplier to the consumer. It may be an iron ore mine inland to a steel manufacturing plant involving rail–sea–rail transit and the need to have an iron ore carrier equipped to facilitate cost effective transhipment.

The need for the shipbroker to provide a ‘value added’ service is paramount. Brokers’ clients increasingly expect investment, statistical analysis and administrative and operational back-up. From freight futures trading to negotiating charter-back deals, the range of services provided by the shipbrokers continue to grow. Shipbrokers who provide their marketing services to the international shipping industry as independent companies, operating as competitive brokers paid on a ‘no cure, no pay’ basis, are successful for one very simple reason – they provide their worldwide marketing services more cost-effectively and

more efficiently than owners and charterers could do by utilizing their own in-house resources. Brokers are able to draw upon their intimate knowledge of the market as a whole, specific research undertaken by themselves, and their research colleagues and external independent indicators of the market such as the Baltic indices and market reports. Hence the shipbrokers research department play a key role to add value to the service they provide as they are able to supply a wealth of facts and figures with administrative and operational assistance.

Communication technology has changed dramatically in the shipping industry. No longer is it face to face meetings (p. 172), but one through the internet communication and developing personal relationships on-line. Shipbrokers operate with the state-of-the-art technology and only earn commission when they conclude business.

14.14 Ship's agent

An agent is a person who acts for, or on behalf of, another (the principal) in such a manner that the principal is legally responsible for all acts carried out under such agency.

Basically, the ship's agent represents the shipowner/Master at a particular seaport, either on a permanent or temporary basis. This includes notification of arrival and departure of vessel; acceptance of vessel for loading, discharge, repairs, storing and victualling; arranging berths, tugs, harbour pilots, launches; ordering stevedores, cranes, equipment, etc., and so on. 'In port' requirements include the requirements of the Master, covering bunkers, stores, provisions, crew mail and wages, cash, laundry, engine and deck repairs, and crew repatriation; completion of customs, immigration and port health formalities; hatch and cargo surveys; collection of freight; collection and issuing of bills of lading; completion of manifests; notarial and consular protests and so on. The agent also has a marketing and sales role in accord with the guidelines laid down by the principal.

The Federation of National Associations of Shipbrokers and Agents (FONASBA) has now introduced their Standard Liner Agency Agreement which BIMCO recommends for global use (see p. 343).

A growth market in ship agents is the agent representing the cruise liner on calling at a specified port as part of the ships itinerary. Modern ports have a cruise line berth to accommodate the vessel as in Vancouver, Rotterdam and Singapore, whilst others rely on a ferry to convey passengers to and from the ship until a terminal is built. This obtains in Dubrovnik, Croatia, a very popular cruise port in the Mediterranean with up to seven vessels calling daily at the port in the summer months. The agent not only has the responsibility to look after the welfare of the ship and its passengers as earlier described, but also arranging inland excursions, multilingual tours conducted in the town, and also the passenger ferry to and from the ship. Additionally, new passengers may be embarking to join the cruise, whilst others may be

disembarking at the conclusion of the cruise. In some ports the ship's agent and passenger agent may be separate; the former dealing with the ship and cruise passenger welfare, the latter generating/marketing the cruise line.

14.15 Lloyd's Register Quality Assurance, ISO 9001:2000

A global market leader in quality assurance is Lloyd's Register Quality Assurance Ltd. A new standard was introduced by the ISO in 2000 – ISO 9001, superseding the one adopted some 20 years earlier. The prime focus is 'management of quality'.

The ISO assessment does embrace the following: (a) establish the structure, decision making and reporting lines, the products and the markets being served, to ensure the context of the system is understood and to confirm its aims and objectives are relevant to the business; (b) it gives confidence that the assessor appreciates the issues the system is designed to address and understand how these are to be achieved; (c) undertake an 'in-depth' evaluation of the important processes which drive the business, carried out by experts in those processes who talk to key people in the company in terms they understand; (d) establish any major issues which are preventing the system from being effective – problems the company will want to address and solve; (e) focus on the effectiveness of improvement programmes; (f) includes time to discuss both actual and potential problems so that the company has a clear understanding and can address them properly after the assessor has left; (g) have time to support the system management and gain a balanced view of good and bad, not simply create a list of problems; and (h) provide an honest, impartial and reliable report on the effectiveness of the management system in achieving its objectives and include time to present this properly to those who need to act on it.

The route to ISO 9001–2000 approval includes the following: (a) application form; (b) quotation and contract; (c) scheduling dates; (d) stage I document review and planning visit; (e) stage II initial assessment; (f) positive reporting; (g) approval; (h) surveillance visits; and (i) certificate renewal.

The ISO 9001 has a strong interface with the ISM code (p. 470).

14.16 British Columbia Ferry Service Inc.

BC Ferries is an independent marine transport company operating a complex coastal ferry system that provides vehicle and passenger transport and related services in British Columbia's coastal waters, Canada. It is one of the largest ferry operators in the world in terms of annual traffic volume and transport infrastructure. Overall, it provides year round services on 25 routes supported by 35 vessels and 47 terminals.

The company is governed by an independent board of directors appointed by the BC Ferry Authority, which owns the single voting common share of

Table 14.1 BC Ferry Service fleet profile

Class	GRT	Passenger/ Crew capacity	Car capacity	Speed/knots	Route
S	18,747	2,100	470	19.5	Tsawwassen– Swartz Bay
C	5,863	1,200	295	19	Duke Point– Tsawwassen Bay
V	9,304	1,656	376	19	Vancouver– Vancouver Island, etc
Burnaby	4,902	684	192	16.5	Comox-Powell river, etc
Century	2,453	600	100	18	Fulford harbour– Swartz Bay
Cumberland	2,856	462	85	14	Earls Cove–Saltery Bay, etc.
Minor	1,486	408	68	14	Crofton–Vesuvius
Northern Route	5,618	400	115	14	Prince Rupert– Skidegate, etc.

BC ferries. The province of British Columbia owns cumulative preferred shares of BC Ferries, but has no voting interest in either the BC Ferry Authority or BC Ferries. The company works with the commissioner to ensure the compliance with the regulatory obligations under the Coastal Ferry Act of Canada and the Coast Ferry Services.

The fleet profile falls into eight classes as detailed in Table 14.1. The average age of the larger vessels is 29.6 years, that of the intermediate and small vessels 33.8 years, and of the northern vessels 34.0 years. The BC Ferries Strategic Plan 2003–25 is designed to guide the evolution into an independent, customer-focused entity. It provides a clear vision, mission, core values and planning framework for the development of the company plans. An important feature of the business plan is a range of major capital projects embracing new tonnage and modernization of some existing vessels, terminal modernization and modernization of ship to shore communication infrastructure.

Recommended reading

British Columbia Ferry Services Inc. annual report, www.bcferries.com.

Alan Branch, *Shipping and Air Freight Documentation for Importers and Exporters*, 2nd edn, Witherby's, e-mail: books@witherbys.co.uk.

Alan Branch, *Maritime Economics Management and Marketing*, Routledge, www.tandf.co.uk

Lloyd's Register Quality Assurance LRQA web site, www.lrqqa.com

15 Charter parties

A very large proportion of the world's trade is carried in tramp vessels. It is quite common to find that one cargo will fill the whole ship, and, in these circumstances, one cargo owner or one charterer will enter into a special contract with the shipowner for the hire of his ship – such a contract is known as a charter party. It is not always a full ship-load, although this is usually the case.

A charter party is a contract whereby a shipowner agrees to place his ship, or part of it, at the disposal of a merchant or other person (known as the charterer), for the carriage of goods from one port to another port on being paid freight, or to let his ship for a specified period, his remuneration being known as hire money. The terms, conditions and exceptions under which the goods are carried are set out in the charter party.

15.1 Demise and non-demise charter parties

There are basically two types of charter parties: demise and non-demise.

A demise or 'bareboat' charter party arises when the charterer is responsible for providing the cargo and crew, whilst the shipowner merely provides the vessel. In consequence, the charterer appoints the crew, thus taking over full responsibility for the operation of the vessel, and pays all expenses incurred. However, in some situations it is the practice for the chief engineer to be the shipowner's representative and thereby provide experience of the shipboard maintenance needs of the vessel's machinery. A demise charter party is for a period of time which may vary from a few weeks to several years.

A non-demise charter arises when the shipowner provides the vessel and its crew, whilst the charterer merely supplies the cargo. It may be a voyage charter for a particular voyage, in which the shipowner agrees to carry cargo between specified ports for a prearranged freight. The majority of tramp cargo shipments are made on a voyage charter basis. Alternatively, it may be a time charter for a stated period or voyage for a remuneration known as hire money. The shipowner continues to manage his own vessel, both under non-demise voyage or time charter parties under the charterer's instructions. With a time charter, it is usual for the charterer to pay port

dues and fuel costs, and overtime payments incurred in an endeavour to obtain faster turn-rounds. It is quite common for liner companies to supplement their services by taking tramp ships on time charter, but this practice may lessen as containerization develops.

There are several types of non-demise voyage charters and these are given below. It will be seen that they all deal with the carriage of goods from a certain port or ports to another port or ports, and the differences between them arise mainly out of payment for the cost of loading and discharging, and port expenses.

1. *Gross terms form of charter.* This is probably the most common form of charter used by tramp ships today. In this form, the shipowner pays all the expenses incurred in loading and discharging and also all port charges plus of course voyage costs. It can be varied by having gross terms at the loading port and nett terms at the discharging port in which case it is called gross load, free discharge.
2. *FIO charter.* Under this charter, the charterer pays for the cost of loading and discharging the cargo, hence the expression of FIO (meaning 'free in and out'). The shipowner is still responsible for the payment of all port charges. It can be described as net terms.
3. *Lump sum charter.* In this case, the charterer pays a lump sum of money for the use of the ship and the shipowner guarantees that a certain amount of space (i.e. bale cubic metres) will be available for cargo, along with the maximum weight of cargo that the vessel will be able to carry. A lump sum charter may be on either a gross basis or an FIO basis. Such a charter is very useful when the charterer wishes to load a mixed cargo – the shipowner guarantees that a certain amount of space and weight will be available and it is up to the charterer to use that space to his best advantage.

The above forms of charter are all quite common today, and in each case the shipowner pays the port charges.

4. *Liner terms.* This is an inclusive freight rate more usually found on cargo liner services and covers not only the sea freight, but also loading and discharging costs for a particular consignment. Under a voyage charter the shipowner is paid freight which includes the costs of loading, stowing and discharging the cargo. It is particularly evident in the short sea area of tramp shipping. It is desirable the shipowner agrees with the shipper or receiver on the appointment of the stevedores.
5. *Berth terms.* Under this term the shipowner agrees to his vessel's loading or discharging operation begin subject to the custom of the port where the cargo handling is taking place, or he may be agreeing that the vessel will load or discharge as fast as possible or under customary despatch or any or all of this type of term. Hence the shipowner is responsible to pay for loading and discharging costs and only indefinite laytime exists.

There are, of course, numerous variations that may be made to the above broad divisions and this is a matter for negotiation when the vessel is being ‘worked’ for future business. For example, the gross and FIO charters may be modified to an FOB charter (free on board) meaning that the charterer pays for the cost of loading and the shipowner pays for the cost of discharge, or alternatively the charter may be arranged on the basis of free discharge, i.e. the charterer pays for the cost of discharging.

The same general terms of contract are found in all the above types of charter.

A significant proportion of the charters are negotiated through a shipbroker on the Baltic Exchange situated in London (see pp. 172–4).

The following items would be included when formulating a remit to a shipbroker to obtain a general cargo vessel on charter.

- (a) vessel capacity;
- (b) vessel speed;
- (c) actual trade/ports of call including cargo specification and volume;
- (d) duration of charter;
- (e) type of charter, i.e. demise or non-demise, voyage or time;
- (f) date of charter commencement and duration – the latter with any options for extensions;
- (g) overall dimensions of vessel, draught, length and beam;
- (h) any constraints likely to be imposed, e.g. carriage of dangerous cargo;
- (i) classification of vessel and any trading limits;
- (j) possible band of fixture rate likely to be viable;
- (k) any shipboard cargo-handling equipment needs.

The extent to which the foregoing items would need to be included would depend on circumstances. Moreover, the urgency of the need of the tonnage would be significant and whether the market fixture rates were falling or rising. Given time, the charterer could examine the market in greater depth and have the benefit of securing a more suitable vessel which may not be immediately available. Full use would be made of opportunities available on the computer network and agencies such as Clarkson’s, Fairplay, Galbraith and relative market reports.

The Baltic Exchange conducts a very large proportion of the chartering global market. Other exchanges exist in Piraeus, New York, Hong Kong, Tokyo and Frankfurt.

The Baltic Exchange core business is communication and information. The Exchange has three principal components. First the electronic floor which provides access to data – raw material – to match ships with cargoes. Subscribers can choose to whom they disseminate their information by selecting any one of several options. For example, brokers can distribute their tonnage lists only to other colleagues within the same company or to a limited

number of individuals outside the company; alternatively, the information can be transmitted to all members of the Exchange or all subscribers to the platform. The electronic floor is linked to the Lloyd's Register Fairplay database – which is updated weekly – which contains details of more than 40,000 bulk ships and information on more than 8,500 ports.

The second component is the freight market information section which contains the full range of shipping market information published daily by the Exchange embracing dry bulk and oil cargoes indices (pp. 173–4) together with a list of fixtures, for which charters have been fixed. The third element a ‘click to trade’ facility which enables the on-line trading of forward freight agreements. Brokers operating on the exchange earn a 1.25% commission.

The oil energy market is changing and becoming a greater source of political influence as the world economy is becoming more industrialized. The price of a barrel of oil has been predicted to rise in the next few years which will result in higher fixture rates and improved profit margins for the tanker owner. This will generate more new builds. It should be noticed the crude oil tanker is less expensive to build than the product carrier. The tendency is for the oil producing countries to ship crude oil and the consuming countries to refine the product, as found in the United States, Rotterdam, and Singapore. Details of a range of selected refined products are given below:

US Gulf (cargoes)

Naphtha

Premium gasoline (unleaded 93)

Regular gasoline (unleaded 87)

Jet/Kerosene

Gasoil (0.05% S)

Fuel oil (1.0% S)

Fuel oil (3.0% S)

Rotterdam (barges fob)

Naphtha

Premium gasoline (unleaded 50 ppm)

Premium gasoline (unleaded 95)

Jet/Kerosene

Gasoil/Diesel (50 ppm)

Fuel oil (1.0% S)

Fuel oil (3.5% S)

Mediterranean (cargoes)

Naphtha

Premium gasoline (unleaded 95)

Jet/Kerosene

Gasoil/Diesel (50 ppm)

Fuel oil (1.0% S)

Fuel oil (3.5% S)

Singapore (cargoes)

Naphtha

Premium gasoline (unleaded 95)

Regular gasoline (unleaded 92)

Jet/Kerosene

Gasoil/Diesel (50 ppm)

Fuel oil (180 cst 2.0% S)

Fuel oil (380 cst 3.5% S)

Today e-commerce features strongly in fixture research and negotiation with the requisite documentation being completed on-line using BIMCO approved documentation (p. 337). Reference would be made to the dry and wet trade market reports as found in *Lloyd's List and Shipping Gazette*. The Worldscale indicators would be used and likewise the range of indices produced by the Baltic Exchange (pp. 173–4) and the J. E. Hyde and MGN on-line indices as recorded in *Lloyd's List*.

Factors influencing the ultimate fixture rate are described on pp. 312–13. In addition to the trade to and from this country, a large number of cross voyages, i.e. from one foreign country to another, are fixed on the London market, quite often to a vessel owned in yet another foreign country. There is no compulsion to conduct negotiations through a shipbroker on the Baltic Exchange. Many negotiations are conducted direct between charterer and shipowner. It is a matter for the shipowner's judgement whether he engages a shipbroker to conduct his negotiations direct with the charterer. Obviously, when the shipbroker is negotiating a series of voyage charters for his principal, the shipowner will endeavour to reduce to an absolute minimum the number of ballast voyages. These arise between termination of one voyage charter, for example at Rotterdam, and commencement of the next voyage charter, for example at Southampton, involving a ballast voyage Rotterdam–Southampton. The use of the BIMCO approved documentation on chartering (see pp. 337–45) is of paramount importance to minimize risk of any misinterpretation of the terms.

The report of a vessel's fixture is recorded in the shipping press. Extracts of two fixtures in grain and two time-charter fixtures are given below:

Interpretation of two fixtures in grain and two time charter fixtures

- (i) Chicago–Belfast: *Sugar Crystal*, 14,000 HSS \$27.50, option Glasgow/Leith \$28.00, 3 days/3,000, 2–14 May (Peabody).

Loading Chicago, discharging Belfast: MV *Sugar Crystal*; cargo 14,000 tonnes heavy grains, sorghums or soyabeans at a freight rate of US \$27.50 per tonne, with the charterer's option to discharge instead at Glasgow or Leith at the freight rate of US \$28.00; 3 days allowed for loading;

3,000 tonnes rate per day allowed for discharging. Vessel to present ready to load between laydays 2 May and the cancelling date of 14 May, charterers being Messrs Peabody.

- (ii) US Gulf-Constanza: *Myron*, 19,000/19,800 min/max SBM, \$31.50, FIO, 3,000/1,000, option 4,000 load at \$31.25, 26 May–15 June (Coprasol).

Loading at a port in the US Gulf, discharging Constanza: MV *Myron*; cargo minimum 19,000 tonnes/maximum 19,800 tonnes soyabean meal, at a freight rate of US \$31.50 per tonne; cargo to be loaded and discharged free of expense to the owner (FIO). 3,000 tonne rate per day for loading, 1,000 tonnes rate per day for discharging, with charterer's option to increase the speed of loading to 4,000 tonnes per day, in turn paying a reduced freight rate of US \$31.25 per tonne. Vessel to present ready to load between laydays 26 May and the cancelling date of 15 June, charterers being Messrs Coprasol.

- (iii) *Acropolis* (Fortune type): Greek, built 1988, \$5,350 daily. Delivery Casablanca trip, redelivery Le Havre. 20–25 April (Dreyfus).

MV *Acropolis* (a Japanese Fortune type of vessel), Greek flag. Built 1988, \$5,350 daily hire. Delivery to charterers at Casablanca for a time charter trip, redelivery to owners at Le Havre. Delivery not earlier than 20 April, not later than 25 April, charterers being Messrs Dreyfus.

- (iv) *Camara*, 25,689 dwt, 1.2 M ft³, Danish, built 1989, 15 knots on 37 tonnes, 1500 s. 5 × 15 tonne cranes. \$6250 daily. Delivery Antwerp, trip via north France and Bulgaria, redelivery Gibraltar. Spot (Philipp Bros.).

MV *Camara*, 25689 summer deadweight, 1,200,000 ft³ capacity, Danish flag, built 1989. 15 knots on 37 tonnes (CS 180) F/O, 5 × 15 tonne cranes, US \$6,250 daily hire. Delivery on time charter at Antwerp for a time charter trip via north France and Bulgaria with redelivery to owners upon vessel passing Gibraltar. Vessel available immediately at Antwerp (spot), charterers being Messrs Philipp Bros.

As we progress through the early years of the twenty-first century the pattern of the dry and wet bulk cargo markets will change. This places considerable pressure on the shipbroker to have adequate market research and intelligence data to advise their clients on business plan formulation and future fixture requirements. China is fast becoming a leading industrial nation consuming increased quantities of iron ore and oil to develop their industrial base and foster their export product markets. The US and OECD demand for oil

continues to rise with the US consuming more than half the world's oil production. The tanker broker continues to focus on the range of oil production/demand data merging from EIA Energy Information Administration, IEA, OPEC, Intertanko, OECD (p. 166) and leading tanker brokers such as Galbraiths Ltd. Additionally, seaborne tanker trade is tending to switch to the longer haul growth rather than the shorter haul which is being influenced by the continuous expansion of the pipeline network. The structure of the tanker fleet is changing with the near elimination of the ULCC tonnage and the preference for the VLCC in new building replacement programmes. The crude oil dwt tanker demand in market shares 2002 was VLCC 51%, Handymax 8%, Suezmax 18%, and Aframax 23%.

15.2 Voyage and time charter parties

Basically, there are no statutory clauses required to be incorporated in a charter party. The terms and conditions found in a charter party represent the wishes of the two parties to the contract. In extreme cases it has been known for a charter party contract to be completed on the back of a stamp. Nevertheless, there are certain essential clauses necessary to some charter parties, whilst other clauses are of an optional nature. For example, an ice clause would be essential if the vessel were trading in the White or Baltic Seas but would not be necessary if the ship was operating in the Tropics. A key point in the formulation of the charter party contract is to adopt the definition of the terms set out in 'Voylayrules 93', as specified by BIMCO. Given below are the desirable essential clauses found in a voyage charter party together with possible problem areas but it is stressed they are not always found in all charters.

1. *The preamble.* The contracting parties; description of the vessel; position of vessel and expected readiness date to load.
2. *Description of the cargo.* The quantity of cargo is usually stated as a full and complete cargo, with a minimum and a maximum quantity. This means that the ship guarantees to load at least the minimum and the ship may call for any quantity up to the maximum, which the charterer must supply; in other words, the quantity of cargo loaded is any quantity between the minimum and the maximum in the shipowner's option. The normal margin is 5 to 10% more or less than a stated quantity. The cargo must be clearly described both in negotiations and in the charter party. If the cargo is liable to occupy a lot of space (or cubic) it is advisable to have the stowage factor stated in the charter. The word 'stemmed' means that the cargo (or bunkers) for the ship have been booked, or reserved.
3. *Loading date and cancelling date.* This is the period of time (anything from a few days to a few weeks) given in the charter during which the vessel may present herself for loading, and is sometimes rather loosely

referred to as its laydays, although this is not the correct meaning of laydays. The charterer is not bound to load the vessel before its loading date, even though the vessel may be ready. If the vessel is not ready to load on or before the cancelling date, the charterer shall have the option of cancelling the charter with a right of damages against the shipowners. Even if it is quite obvious that the vessel will miss its cancelling date, she is still legally bound to present for loading, even if it means a long ballast voyage, and it is only then that the charterers need declare whether they will cancel or maintain the vessel. In practice, if the vessel looks like being late the shipowner will approach the charterer to get an extension of the cancelling date or else a definite cancellation before the vessel proceeds to the loading port.

Finally, when stating the layday/cancelling dates two salient points must be borne in mind, namely the contractual position if the vessel presents herself for loading too early, and the position if the vessel cannot meet the cancelling date. (See also item 8.)

4. *Loading port or place.* The loading port or place is always stated in a voyage charter. Sometimes it is just a single named port, or one out of a range of picked ports (i.e. several good named ports) or a port to be nominated along a certain stretch of coastline (e.g. 'A/H Range' which means a port between Antwerp and Hamburg inclusive). If the loading port is named, the vessel is under an obligation to get to that port, and if a particular berth or dock in that port is named in the charter, then the vessel is under an obligation to get to that dock or berth. In other words, when fixing his vessel to load at a named port it is up to the owner to make sure that the vessel can both enter and leave the port safely. These remarks also apply if the vessel is to load at one or more named ports out of a selection. If they are named in the charter then the shipowner undertakes to get there, and is excused only if he is frustrated from so doing. Quite often a vessel is fixed to load at any port in the charterer's option out of a range (i.e. a particular stretch of coastline) in which case the charterer could order the vessel to any port in that range. The shipowner, to protect his interest, should stipulate, when fixing, for a *safe port*. The charterer can then order the vessel only to one which the owner and the Master consider safe for the vessel. A safe port means a port which a vessel may go to and leave safely, without danger from physical or political causes. The port must not only be safe when the vessel is ordered to it, but also safe when the vessel arrives at the port. If, in the meantime, the port has become unsafe the shipowner may refuse to send his ship there, and request the charterer to nominate another port.
5. *Discharging port or place.* The above remarks apply to the discharging port. As soon as a discharging port is ordered (out of, say, a range of ports) then that port becomes the contract terminus of the voyage.
6. *Alternative ports of discharge; seaworthy trim between ports; geographical rotation.* When there is more than one port of discharge, the shipowner

should stipulate that the ports are in geographical rotation, i.e. in regular order along the coast, either north to south, east to west, or vice versa, and not jumping about from one to another, backwards and forwards in a haphazard manner.

7. *Payment of freight.* Unless there is a condition to the contrary (e.g. special terms of contract as to 'advance freight' etc.) freight is construed in the ordinary commercial meaning, i.e. the reward payable to the carrier on arrival of the goods, ready to be delivered to the consignee. The true test of the right of freight is whether the service in respect of which freight was contracted has been substantially performed. The following circumstances are relevant.
 - (a) Ships to deliver cargo on being paid freight. This establishes that freight is payable as the cargo is discharged, i.e. concurrent with discharge. Literally it means that as each ton is discharged freight is payable. In practice, freight is paid so much on account at various stages of the discharge, e.g. day by day on out-turn.
 - (b) On right and true delivery of the cargo. In this case freight is earned only after delivery of the cargo, but is paid for day by day on out-turn and adjusted on final delivery.
 - (c) On signing bills of lading. Freight is payable when the ship is loaded and the bills of lading have been signed. This is usually followed by the words 'dis-countless and non-returnable, ship and/or cargo lost or not lost', i.e. once the shipowner receives his freight he retains it. Payment in this manner is known as advance freight and the bill of lading is endorsed 'freight paid'. (The above is not to be confused with advance of freight which may be issued to the shipowner to cover his disbursements at the loading port. This advance of freight should really be considered as a loan, and the charterer who gives the shipowner this facility usually makes a small charge of, say, 10%.)
 - (d) The insurance of freight. Irrespective of how the freight is paid, both parties to the contract incur certain expenses in preparation for the voyage, and in the event of the ship being lost do not wish to lose the freight as well, and it is therefore insured. If freight is payable on delivery the shipowner will insure the freight in case the vessel is lost. If freight is paid in advance, then the charterer will insure the freight, because if the ship is lost he will not receive any refund from the shipowner.

Finally it is important that the currency of payment is closely evaluated, with particular consideration of exchange rate fluctuations and measures available to counter them; if the freight rate payment and the currency in the country of the recipient are different; and/or if freight is not directly payable to his bank at the place of domicile but is collected by an agent.

8. *Laydays.* This is the rate of discharge per weather working day. Laydays are the number of days permitted in a charter party for loading and discharging the vessel. Alternatively, it may be either applied for loading or discharging a vessel in calculating the implications when the layday period prescribed has been exceeded. In such a situation demurrage arises the terms of which arise in the following clause. Conversely, despatch arises when the loading and/or discharge is completed sooner than prescribed. Various types of laydays exist, as detailed below:
 - (a) Running or consecutive days concern consecutive calendar days (midnight to midnight) including Sundays and holidays when laydays count. Hence once laydays commence this runs continuously unless any holidays arise which specifically exclude laydays.
 - (b) Reversible laydays confirming all time saved or lost on loading vessel may be added or deducted from the time allowed for discharge.
 - (c) Weather working days indicate that laydays do not count when adverse weather conditions prevail thereby preventing loading or discharging to take place.
 - (d) Surf days arise when a heavy swell or surf prevents loading or discharging at ports which are usually roadsteads. Surf days do not count as laydays.
 - (e) Working days are days when work is normally performed. These exclude Sundays (when recognized) and holidays officially recognized. The number of working daily hours depends on the custom of the port. To lessen such risks brokers are urged to check the BIMCO holiday calendar.
9. *Demurrage and despatch.* If a ship loads and/or discharges in less than the prescribed time, the owners pay a despatch money as a reward for time saved; if, on the other hand, the prescribed time is exceeded, then demurrage is payable at an agreed rate to the owner as compensation for delay of the ship. The term ‘all time saved’ within the context of despatch money should be used with caution as it can result in a situation in which the number of days on which despatch has to be paid exceeds the number of days agreed as laytime allowed.
10. *Cesser or limitation of liability clause.*
11. *Lien clause.* This gives the shipowners the right to hold cargo against payment of freight or hire. The following checklist is relevant on lien on cargo: (a) the owner’s bank must be instructed to reject any late payment on-line; (b) due care must be taken to notify clearly the time charterers of withdrawal and to instruct the Master immediately; (c) withdrawal of vessel with cargo on board is not possible because of owners’ responsibility *vis-à-vis* bill of lading holders; (d) consult owners P&I/Defence Club with a view to attempting to place lien on voyage sub-freights or bill of lading (unless pre-paid); (e) act in full co-operation with P&I/Defence Club as soon as hire problems may arise and furnish the club with the requisite documentation; (f) consult owners’ P&I/

- Defence Club with a view to undertaking steps aimed at securing time charterers assets – if any; (g) lien on cargo is possible only in the rare cases when the cargo belongs to the time charterers, i.e. when bill of lading holders and time charterers are identical; and (h) leniency in accepting late hire payments has the effect that before contemplating withdrawal of vessel, owners must place time charterers ‘on notice’ well in advance that late payment of next hire instalment will not be accepted.
12. *Loading and discharging expenses.*
 13. *Appointment of agents and stevedores.*
 14. *Lighterage.*
 15. *Deviation and salvage clause.*
 16. *Bills of lading clause.*
 17. *Exemptions from liability clause.*
 18. *General average.*
 19. *Arbitration.*
 20. *Ice clause.* It is of paramount importance to bear in mind the consequences faced by vessels and their operators when trading in areas affected by ice. Hence the need to focus on the Baltic and the Gulf of St Lawrence Seaway. Moreover, severe winters cause a number of ports to restrict navigation to having ice class and the icebreakers are on duty later into the spring. The following criteria on ship handling in ice conditions may prove relevant: (a) the Master may wish to engage a pilot; (b) propellers and rudders are the most vulnerable parts of the ship – vessels should go astern in ice with extreme care with rudder amidships; (c) be prepared to go full astern at any time; (d) do not underestimate the hardness of the ice; (e) do not enter ice if an alternative route is available; (f) enter ice at low speed to receive initial impact, and once into the pack increase speed to maintain headway and control of the ship; (g) wherever possible pressure ridges should be avoided and a passage through pack ice under pressure should not be attempted; (h) all forms of glacial ice (ice bergs, bergy bits, growlers) in the pack should be given a wide berth, as they are current driven, whereas the pack is wind driven; (i) when a ship navigating independently becomes beset, it usually requires icebreaker assistance, (j) and navigation in pack ice after dark should not be attempted without high-power search lights which can be controlled from the bridge.
 21. *Strikes and stoppages.*
 22. *Overtime*
 23. *Sailing telegram.*
 24. *Sub-letting.* This gives or refuses to allow permission of the ship to be sub-let, or sub-chartered under the charter party.
 25. *Address commission.* A percentage of commission sometimes specified due to charterers based on the amount of freight.
 26. *Brokerage.* Indicates the rate of brokerage that shall be paid.
 27. *Penalty for non-performance.*
 28. *War clause.*

29. *New Jason clause.*
30. *Both to blame clause.*
31. *Clause paramount.*
32. *ISPS code clause* (p. 470). The ISPS code outlines requirements which the shipowners can only meet with the co-operation of the charterers, such as providing information about the contact details of the charterers and any sub-charterers. Moreover, delays and expenses may be incurred in connection with security measures taken by the local port authorities or other relevant authority according to the ISPS code, the burden of which must be borne by the owners or the charterers or shared between them. It is important the ISPS clause does not conflict with the War Clause. The ISPS code does not stipulate new duties for the port agents (p. 307), but they must be prepared to assist arriving ships and their respective Ship Security Officers (pp. 89–90) with a number of security-related issues.
33. *US Customs Trade Partnership Against Terrorism (C-TPAT) clause* December 2004, US Security Clauses for Time and Voyage Chartering December 2004. Shipowners who wish to help the charterers comply with their obligations under the C-TPAT Agreement may use the clause, although they are not legally bound to do so.

Finally it is important to stress that it is the shipowner's right to decide who should represent his interests and attend to his vessel at any particular port. In the event the shipowner may have to employ a port agent named or appointed by the charterers. The port agent so appointed should be fully aware that no matter what his connections with the charterers may be, he is the agent of the vessel and his duty is to represent/defend the interests of the shipowner.

An example of a voyage charter codenamed 'GENCON' used for general cargo is given in Fig. 15.1. and contains 17 clauses. This charter party is widely used.

A time charter, as earlier indicated, is defined as a contract of affreightment under which a charterer agrees to hire, and the shipowner agrees to let, his vessel for a mutually agreed period of time or a specified voyage, the remuneration being known as hire. There are certain advantages and disadvantages both to the shipowner and the charterer in placing a vessel on time charter as compared with ordinary voyage charter trading.

From the shipowner's standpoint, the ship is employed for a definite period of time, with a regular income to the shipowner and the minimum of risk. Time charter provides the shipowner with a 'good cover' against a decline in freight rates. The shipowner does not have to worry about the day-to-day trading of the vessel so far as bunkers, port charges and cargo expenses are concerned; moreover the vessel will remain on hire even if delayed through port labour troubles. The disadvantages to the shipowner are that to a certain extent he loses control of his vessel, although he still appoints the Master and crew, but subject to the charter limitations he does

Adopted by The Documentary Committee of the General Conference of the Baltic and International Maritime Conference (BIMCO), Copenhagen in April 1976 and the Documentary Committee of the Uniform General Charter Party, London in August 1976 Shipping Exchange, Inc., Tokyo	RECOMMENDED THE BALTIC AND INTERNATIONAL MARITIME CONFERENCE UNIFORM GENERAL CHARTER (AS REVISED 1972 and 1976) INCLUDING "P.I.O." ALTERNATIVE, ETC. (TO BE USED IN CONTRACTS FOR WHICH NO APPROVED FORM IS IN FORCE) CODE NAME: "GENCON"																																																				
 Part I																																																					
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 50%;">1. Shipbroker</td> <td colspan="2" style="width: 50%; text-align: center;">2. Place and date</td> </tr> <tr> <td>3. Owners/Place of business (Cl. 1)</td> <td colspan="2">4. Charterers/Place of business (Cl. 1)</td> </tr> <tr> <td>5. Vessel's name (Cl. 1)</td> <td colspan="2" style="text-align: center;">6. GRT/NRT (Cl. 1)</td> </tr> <tr> <td>7. Deadweight cargo carrying capacity in tons (abt.) (Cl. 1)</td> <td colspan="2" style="text-align: center;">8. Present position (Cl. 1)</td> </tr> <tr> <td>9. Expected ready to load (abt.) (Cl. 1)</td> <td colspan="2"></td> </tr> <tr> <td>10. Loading port or place (Cl. 1)</td> <td colspan="2" style="text-align: center;">11. Discharging port or place (Cl. 1)</td> </tr> <tr> <td colspan="3">12. Cargo (also state quantity and margin in Owners' option, if agreed; if full and complete cargo not agreed state "part cargo") (Cl. 1)</td> </tr> <tr> <td colspan="3">13. Freight rate (also state if payable on delivered or taken quantity) (Cl. 1) 14. Freight payment (state currency and method of payment; also beneficiary and bank account) (Cl. 4)</td> </tr> <tr> <td colspan="3" style="text-align: center;">15. Loading and discharging costs (state alternative (a) or (b) of Cl. 5; also indicate if vessel is gearless)</td> </tr> <tr> <td colspan="3" style="text-align: center;">16. Laytime (if separate laytime for load and disch. is agreed, fill in a) and b); if total laytime for load and disch., fill in c) only) (Cl. 6)</td> </tr> <tr> <td colspan="3" style="text-align: center;">a) Laytime for loading</td> </tr> <tr> <td colspan="3" style="text-align: center;">b) Laytime for discharging</td> </tr> <tr> <td colspan="3" style="text-align: center;">c) Total laytime for loading and discharging</td> </tr> <tr> <td colspan="3">17. Shippers (state name and address) (Cl. 8)</td> </tr> <tr> <td colspan="3">18. Demurrage rate (loading and discharging) (Cl. 7) 19. Cancelling date (Cl. 10)</td> </tr> <tr> <td colspan="3">20. Brokerage commission and to whom payable (Cl. 14)</td> </tr> <tr> <td colspan="3">21. Additional clauses covering special provisions, if agreed.</td> </tr> </table>			1. Shipbroker	2. Place and date		3. Owners/Place of business (Cl. 1)	4. Charterers/Place of business (Cl. 1)		5. Vessel's name (Cl. 1)	6. GRT/NRT (Cl. 1)		7. Deadweight cargo carrying capacity in tons (abt.) (Cl. 1)	8. Present position (Cl. 1)		9. Expected ready to load (abt.) (Cl. 1)			10. Loading port or place (Cl. 1)	11. Discharging port or place (Cl. 1)		12. Cargo (also state quantity and margin in Owners' option, if agreed; if full and complete cargo not agreed state "part cargo") (Cl. 1)			13. Freight rate (also state if payable on delivered or taken quantity) (Cl. 1) 14. Freight payment (state currency and method of payment; also beneficiary and bank account) (Cl. 4)			15. Loading and discharging costs (state alternative (a) or (b) of Cl. 5; also indicate if vessel is gearless)			16. Laytime (if separate laytime for load and disch. is agreed, fill in a) and b); if total laytime for load and disch., fill in c) only) (Cl. 6)			a) Laytime for loading			b) Laytime for discharging			c) Total laytime for loading and discharging			17. Shippers (state name and address) (Cl. 8)			18. Demurrage rate (loading and discharging) (Cl. 7) 19. Cancelling date (Cl. 10)			20. Brokerage commission and to whom payable (Cl. 14)			21. Additional clauses covering special provisions, if agreed.		
1. Shipbroker	2. Place and date																																																				
3. Owners/Place of business (Cl. 1)	4. Charterers/Place of business (Cl. 1)																																																				
5. Vessel's name (Cl. 1)	6. GRT/NRT (Cl. 1)																																																				
7. Deadweight cargo carrying capacity in tons (abt.) (Cl. 1)	8. Present position (Cl. 1)																																																				
9. Expected ready to load (abt.) (Cl. 1)																																																					
10. Loading port or place (Cl. 1)	11. Discharging port or place (Cl. 1)																																																				
12. Cargo (also state quantity and margin in Owners' option, if agreed; if full and complete cargo not agreed state "part cargo") (Cl. 1)																																																					
13. Freight rate (also state if payable on delivered or taken quantity) (Cl. 1) 14. Freight payment (state currency and method of payment; also beneficiary and bank account) (Cl. 4)																																																					
15. Loading and discharging costs (state alternative (a) or (b) of Cl. 5; also indicate if vessel is gearless)																																																					
16. Laytime (if separate laytime for load and disch. is agreed, fill in a) and b); if total laytime for load and disch., fill in c) only) (Cl. 6)																																																					
a) Laytime for loading																																																					
b) Laytime for discharging																																																					
c) Total laytime for loading and discharging																																																					
17. Shippers (state name and address) (Cl. 8)																																																					
18. Demurrage rate (loading and discharging) (Cl. 7) 19. Cancelling date (Cl. 10)																																																					
20. Brokerage commission and to whom payable (Cl. 14)																																																					
21. Additional clauses covering special provisions, if agreed.																																																					

Copyright, published by The Baltic
and International Maritime Conference (BIMCO), Copenhagen

It is mutually agreed that this Contract shall be performed subject to the conditions contained in this Charter which shall include Part I as well as Part II. In the event of a conflict of conditions, the provisions of Part I shall prevail over those of Part II to the extent of such conflict.

Signature (Owners)	Signature (Charterers)
--------------------	------------------------

Printed and sold by F. O. Knudsen Ltd, 55 Toldbodsgade, DK-1253 Copenhagen K. Telefax +45 33 93 11 84
by authority of The Baltic and International Maritime Conference (BIMCO), Copenhagen

Figure 15.1 The 'GENCON' BIMCO Uniform General Charter Party. (Reproduced by kind permission of BIMCO)

PART II

"Gencon" Charter (As Revised 1922 and 1976)
Including "F.I.O." Alternative, etc.

It is agreed between the party mentioned in Box 3 as Owners of the steamship or motor-vessel named in Box 5, of the gross/net Register tons and deadweight cargo stated in Box 7, now in position as stated in Box 4 and expected ready to load under this Charter about the date indicated in Box 9, and the party mentioned as Charterers In Box 4 that:	1	8. Lien Clause	105
The said vessel shall proceed to the loading port or place stated in Box 10 or so near thereto as she may safely get and lie always afloat, and there load a full and complete cargo (if shipment of deck cargo agreed to be at Charterers risk) in Box 12 (Charterers to provide all mate's wages, for damage and/or separation required, the Owners allowing the use of any damage wood on board if required) which the Charterers bind themselves to ship, and being so loaded the vessel shall proceed to the discharging port or place stated in Box 13 or so near thereto as the Captain of the vessel may safely get and lie always afloat and there deliver the cargo on being paid freight on delivered or intact quantity as indicated in Box 13 at the rate stated in Box 13.	10	Owners shall have a lien on the cargo for freight, dead-freight, 105 storage and damages for detention. Charterers shall remain 106 responsible for dead-freight and demurrage (including damage for 106 detention), incurred at port of loading. Charterers shall also remain 109 responsible for freight and demurrage (including damages for deten- 110 tion) incurred at port of discharge, but only to such extent as the 111 Owners have been unable to obtain payment thereof by exercising 113 the lien on the cargo.	113
Owners' Responsibility Clause	21	9. Bills of Lading	114
Owners are to be liable only for loss of or damage to the goods or for delay in delivery of the goods only in case the loss, damage or delay has been caused by the improper or negligent stowage or the goods (unless stowage performed by shippers/charterers or their stevedores or servants) or by personal want of due diligence on the part of the Owners or their servants in causing the vessel to be seaworthy and to secure that she is properly manned, equipped and supplied or by the personal act or default of the Owners or their Manager.	22	The Captain to sign Bills of Lading at such rate of freight as 115 presented without prejudice to this Charterparty, but should the 116 freight by Bills of Lading amount to less than the total chartered 117 freight the difference to be paid to the Captain in cash on signing 119 Bills of Lading.	119
And the Owners are responsible for no loss or damage or delay arising from any other cause whatsoever, even from the neglect or default of the Captain or crew or some other person employed by the Owners on board or ashore for whose acts they would, but for this clause, be responsible, except in case of negligence or want of care in loading or commencement of the voyage or at any time while seaworthy. Damage caused by contact with or leakage, seafall or evaporation from other goods or by the inflammable or explosive nature or insufficient packaging of other goods not to be considered as caused by improper or negligent stowage, even if in fact so caused.	29	10. Cancelling Clause	120
Deviation Clause	41	Should the vessel not be ready to load (whether in berth or not) on or before the date indicated in Box 19, Charterers have the option 121 of cancelling this contract, such option to be declared, if demanded, 123 at least 48 hours before vessel's expected arrival at port of loading. 124 Should the vessel not be ready to discharge (whether in berth or not) 125 Charterers to be informed as soon as possible, and if the vessel is 126 delayed for more than 10 days after the day she is stated to be 127 expected ready to load, Charterers have the option of cancelling this 128 contract, unless a cancelling date has been agreed upon.	129
Payment of Freight	46	11. General Average	130
The freight to be paid in the manner prescribed in Box 4 in cash within fifteen days of delivery of the cargo, at the rate of exchange ruling on day or days of payment, the receivers of the cargo being bound to pay freight on account during delivery, if required by Captain or Owners.	47	General average to be settled according to York-Antwerp Rules, 131 1974. Proprietors of cargo to pay their cargo's share in the general 132 average even if same have been necessitated through neglect or 133 default of the Owners' servants (see clause 2).	134
Cash in advance of the vessel's ordinary disbursements at port of loading to be advanced by Charterers if required at highest current rate of exchange, subject to two per cent. to cover insurance and other expenses.	52	12. Indemnity	135
Loading Discharging Costs	56	Indemnity for non-performance of this Charterparty, proved damages, 136 not exceeding estimated amount of freight.	137
(a) Gross Terms	57	13. Agency	138
The cargo to be brought alongside in such a manner as to enable vessel to take up the cargo with its own tackle. Charterers to procure and pay the necessary men on shore or on board that fighters to do the work there, vessel only having the cargo on board.	58	In every case the Owners shall appoint his own Broker or Agent both 139 at the port of loading and the port of discharge.	140
If the loading takes place by elevator, cargo to be put free in vessel's hold. Owners only paying lifting expenses.	59	14. Brokerage	141
Any piles and/or brackets of cargo up to two tons weight, shall be loaded, stowed and discharged by Charterers at their risk and expense.	60	A brokerage commission at the rate stated in Box 20 on the freight 142 earned is due to the party mentioned in Box 20.	143
The cargo to be received by Merchants at their risk and expense alongside the vessel not beyond the reach of her tackle.	61	In case of non-execution at least 1/3 of the brokerage on the estimated 144 amount of freight and dead-freight to be paid by the Owners to the 145 Brokers as indemnity for the latter's expenses and work. In case of 146 more voyages the amount of Indemnity to be mutually agreed.	147
(b) Total laytime for loading and discharging	62	15. GENERAL STRIKE CLAUSE	148
The cargo shall be brought into the holds, loaded, stowed and/or trimmed and taken from the holds and discharged by the Charterers or their Agents, free of any risk, liability and expense whatsoever to the Owners.	63	Neither Charterers nor Owners shall be responsible for the con- 149 sequences of any strike or lock-outs preventing or delaying the 150 fulfilment of any obligations under this contract.	151
The Owners shall provide winches, motive power and winchmen from the Crew if requested and permitted; if not, the Charterers shall 152 provide and pay for winchmen from shore and/or cranes, if any. (This 153 provision shall not apply if vessel is gearless and stated as such in 154 Box 15).	64	If there is a strike or lock-out preventing the discharge of the cargo 155 or any part of it, when vessel is ready to proceed from her last port 155 or at any time during the voyage to the port or ports of loading or 154 any port where she arrives, Charterers or Owners may ask Charterers 156 or Owners to agree to release the laydays as there were no 157 strike or lock-out. Charterers or Owners may cancel this contract in 157 writing (by telegram, if necessary) within 24 hours. Owners shall 158 have the option of cancelling this contract. If part cargo has already 159 been loaded, Owners shall be paid with same, freight payable on 160 loaded quantity, thereby having liberty to complete with other cargo 161 on the way for their own account.	162
* indicate alternative (a) or (b), as agreed, in Box 15.	78	If there is a strike or lock-out affecting the discharge of the cargo 163 or after vessel's arrival at any port of discharge and same has 164 not been released within 48 hours, Charterers or Owners may cancel 165 keeping vessel waiting until such strike or lock-out is at an end and 166 against paying half demurrage after expiration of the time provided 167 for discharging, or of ordering the vessel to a safe port where she 168 can be discharged, or of ordering the vessel to a port of discharge 169 out. Such orders to be given within 48 hours after Captain or Owners 170 have given notice to Charterers of the strike or lock-out affecting 171 the discharge. On delivery of the cargo at such port, all conditions 172 of this charterparty shall be deemed fulfilled and Charterers or Owners 173 shall receive the same freight as if she had discharged at the 174 original port of destination, except that if the distance of the sub- 175 stated port exceeds 100 nautical miles, the freight on the cargo 176 delivered at the substituted port to be increased in proportion.	177
Laytime	79	16. War Risks ("Voyage 1951")	178
(a) Separate Laytime for loading and discharging	80	(1) This clause "War Risks" shall include any blockade or any 179 action which is announced as a blockade by any Government or by any 180 belligerent or by any organized body, sabotage, piracy, and any actual 181 or threatened war, hostilities, warlike operations, civil war, civil com- 182 motion, or revolution.	183
The cargo shall be loaded within the number of running hours as indicated in Box 16, weather permitting. Sundays and holidays excepted, unless used, in which case the usually used shall count.	81	(2) If at any time before the Vessel commences loading, it appears that 184 the performance of this contract will subject the Vessel or her Master 185 and crew or her cargo to war risks at any stage of the adventure, the Owners 186 shall be entitled by letter or telegram despatched to the Charterers, to 187 cancel this Charter.	188
(b) Total laytime for loading and discharging	82	(3) The Master shall not be required to load cargo or to continue 189 loading or to proceed on or to sign Bills of Lading for any adventure 190 in which the Vessel or her cargo is exposed to war risks. In the event of 191 the exercise by the Master of his right under this Clause after part or 192 full cargo has been loaded, the Master shall be at liberty either to 193 discharge such cargo at the loading port or to proceed to another 195 port. In the latter case the Vessel shall have liberty to carry other cargo 196 for Owners' benefit and accordingly to proceed to and load or 197 discharge such other cargo at any other port or ports whatsoever, 198 blockaded or otherwise prevented from doing so by reason of 199 war, hostilities, warlike operations, civil war, civil com- 200 motion, or revolution.	202
The cargo shall be loaded and discharged within the number of total 201 running hours as indicated in Box 16, weather permitting. Sundays and 202 holidays excepted, unless used, in which case the usually used shall 203 count.	90	(4) If at the time the Master elects to proceed with part or full cargo 203 under Clause 3, or after the Vessel has left the loading port, or the 204	204
* indicate alternative (a) or (b) as agreed, in Box 15.	100		
Demurrage	101		
Ten running days on demurrage at the rate stated in Box 18 per 102 day or pro rata for any part of a day, payable day by day, to be 103 allowed Merchants altogether at ports of loading and discharging. 104			

Figure 15.1 continued

PART II
"Gencon" Charter (As Revised 1922 and 1976)
 Including "F.O." Alternative, etc.

last of the loading ports, if more than one, it appears that further 205 performance of the contract will subject the Vessel to her Master and 206 crew, cargo, and risks, the cargo being delivered at the port or 207 the discharge which has been commenced shall be completed, at any rate 208 port in vicinity of the port of discharge as may be ordered by the 209 Charterers. If no such orders shall be received from the Charterers 210 within 24 hours after the arrival of the vessel at the port of 211 discharge, the Charterers shall be entitled to send a 212 telegram to the Charterer for the nomination of a substitute discharge 213 port, the Owners shall be at liberty to discharge the cargo at 214 any safe port which they may, in their discretion, decide on and such 214 directions or recommendations as to the port of discharge or 215 discharging port shall be given to the Master of the vessel or 216 to the other vessel, if such vessel is to be substituted for the 217 other port, the Owners shall be entitled to freight as if any such 217 had been effected at the port or ports named in the Bill(s) of Lading 218 to which the Vessel may have been ordered pursuant thereto. 219

(5) (a) The Vessel shall have liberty to comply with any directions 220 or recommendations as to loading, departure, arrival, routes, port of 221 discharge, or any other directions or recommendations given to her 221 in any other wise whatsoever (including any direction or recom- 222 mendation not to go to the port of destination or to delay proceeding 223 thereto or to proceed to some other port) given by any Government or 224 by any authority, or by any person or body acting or 225 purporting to act as or with the authority of any Government or 226 belligerent or of any such organized body or by any committee or 227 persons or by any other authority or person, or by any other 228 Vessel, the right to give any such directions or recommendations. If, 229 by reason of or in compliance with any such direction or recom- 230 mendation, anything is done or is not done, such shall not be deemed 231 a deviation. 234

(b) If, by reason of or in compliance with any such directions or re- 235 commendations, the Vessel is unable to proceed to the port of destination 236 named in the Bill(s) of Lading or to which she may have been 237 ordered pursuant thereto, the Vessel may proceed to any port as 238 directed or recommended or to any safe port which the Owners in 239 their discretion decide on and such directions or recommendations 240 as to the port of discharge or the port of delivery of the cargo. Such 241 discharge shall be deemed to be due fulfillment of the contract of 241 affreightment and the Owners shall be entitled to freight as if 242 discharge had been effected at the port or ports named in the Bill(s) 243 of Lading or to which the Vessel may have been ordered pursuant 244 thereto. 246

(6) All extra expenses (including insurance costs) involved in discharg- 247 ing cargo at the loading port or in reaching or discharging the cargo 247 at any port as provided in Clauses 4 and 5 (b) hereof shall be paid 248 by the Charterers and/or cargo owners, and the Owners shall have 249 a lien on the cargo for all moneys due under these Clauses. 250

17. GENERAL ICE CLAUSE

Port of loading

(a) In the event of the loading port being inaccessible by reason of 2 ice, the Captain shall be ready to proceed from the loading port or 2 time during the voyage or on vessel's arrival or in case from any 2 after vessel's arrival, the Captain for fear of being frozen in is at 2 liberty to leave without cargo, and this Charter shall be null and 2 void.

(b) If during loading the Captain, for fear of vessel being frozen in, 2 deems it advisable to leave, he has liberty to do so with what 2 cargo he has on board and to proceed to any other port or ports with 2 option of completing cargo for Owners' benefit for any port or ports 2 including port of discharge. Any part cargo thus loaded under this 2 Clause shall be liable to charterers to pay full freight thereon 2 against payment of freight, provided that no extra expenses be 2 thereby caused to the Receivers, freight being paid on quantity 2 delivered (in proportion to the lumps), all other conditions as per 2 Charter.

(c) In case of more than one loading port, and if one or more of 2 the ports are closed by ice, the Captain or Owners to be at liberty 2 either to load the part cargo at the open port and luff up elsewhere 2 for their own account as under section (b) or to declare the Charter 2 null and void unless Charterers agree to load full cargo at the open 2 port.

(d) This Ice Clause not to apply in the Spring. 2

Port of discharge

(a) Should ice (except in the Spring) prevent vessel from reaching 2 port of discharge Receivers shall have the option of keeping vessel 2 where she is and to declare the port of discharge inaccessible by 2 ordering the vessel to a safe and immediately accessible port 2 where she can safely discharge without risk of detention by ice. 2 Such orders to be given within 48 hours after Captain or Owners 2 have given notice to Charterers of the impossibility of reaching 2 port of destination. 2

(b) if during discharging the Captain for fear of vessel being frozen 2 in deems it advisable to leave, he has liberty to do so with what 2 cargo he has on board and to proceed to the nearest accessible 2 port where she can safely discharge. 2

(c) In discharging cargo at any port, all conditions of the Bill(s) 2 of Lading shall apply and vessel shall receive same freight as 25 if she had discharged at the original port of destination, except that if 25 the distance of the substituted port exceeds 100 nautical miles, the 25 freight on the cargo delivered at the substituted port to be increased 25 in proportion. 2

Figure 15.1 continued

not control the cargo loaded in the vessel or the voyage. If the freight market should rise the shipowner is unable to take advantage of it, and the charterer gets the benefit instead. The vessel may not be in a convenient position for the owner to perform maintenance work on his vessel, although the disadvantage would apply only in the case of a long-term charter.

In contrast, from the charterer's viewpoint there is the advantage of being able to trade the vessel almost as if it were his own, subject only to the charter party limitations. He can hire the vessel on a long – or short-term basis (generally the longer the period the cheaper the rate at which he can secure tonnage), and it provides him with a good cover if the freight markets show any signs of rising. The liner companies can take tonnage on time charter and so supplement their own sailing if the volume of trade is such as to warrant additional tonnage. The disadvantages to the charterer are that he is committed to the payment of hire over a period of time and, should trade diminish, he may have to face a loss. The charterer, by the terms of the charter, may be limited in his range of trading, but this is a point he should take into consideration when negotiating the charter. The charterer is responsible for the ship's bunker supply, port charges and cargo-handling expenses.

There is an increasing tendency for modern bulk purpose-built carriers, including tankers, to be on time charters of seven years duration or longer. Special provision can be made in the charter party for the fixture rate to be

reviewed, which at the time of the initial fixture negotiation broadly reflects a modest return to the shipowner on his capital investment throughout the duration of the charter.

When fixing a vessel on time charter, the shipowner should consider the trading limits, or the areas where the vessel will be trading, and also the type of trade in which the vessel will engage.

Many charters stipulate that the vessel shall trade within International Navigation Limits (i.e. the districts considered safe by the insurance authorities). (See p. 13.) If the vessel is to break these warranty limits the question of who is to pay the extra insurance must be decided. The owner must also consider what trade his vessel is to be employed in. For example, regular employment in the ore trade is likely to cause heavy wear and tear on the vessel; moreover, loading and discharging of ore is usually very quick and the vessel has little time in port in which to carry out maintenance on the engine.

The clauses that go to make up a time charter are rather different from those found in voyage charters by reason of the different nature of the trade. A number of clauses are common to both types of charter and in these cases nothing more need be added to what has already been said.

Further BIMCO approved charter, party, codename 'Boxtime', is illustrated in Fig. 15.2. It is used in the container trade for time charters and has 22 clauses with 844 lines, incorporating Part II featuring the terms of the charter party, and Part III the vessel specification.

15.3 Approved forms of charter parties and related bills of lading

It will be appreciated that the terms and conditions of a charter party will vary according to the wishes of the parties to the contract. Nevertheless the Baltic and International Maritime Conference (BIMCO) has approved or recommended a number of charter parties – about sixty – for certain commodities in specified trades. Most of these charter parties have been negotiated with organizations representative of charterers. Owners and charterers are recommended to use the printed texts but there is no power of sanction and amendments are made to suit the requirements of individual fixtures. A selection of the more popular forms is found in Appendix 15.1. Associated with the charter parties listed in the appendix there exist a number of bills of lading with specific code names for use with such charter parties. Their use is purely optional and details of the bills of lading and sundry other forms are also given in Appendix 15.1 (pp. 337–45).

BIMCO is the recognized global authority on chartering and related documents on the chartering business (pp. 174–7). It has a very active documentary committee and in 2002 reviewed the following documents: (a) a new Standard Grain Voyage Charter Party (Graincon); (b) revision of the Orevoy and Gasvoy voyage charters; (c) revision of the Boxtime charter party; (d) revision of the Standard Ship Repair Contract (Repaircon); (e) and

1. Shipbroker		THE BALTIC AND INTERNATIONAL MARITIME COUNCIL (BIMCO) UNIFORM TIME CHARTER PARTY FOR CONTAINER VESSELS CODE NAME: "BOXTIME"	
		PART I	
3. Owners/Diponent Owners & Place of Business, Telephone, Telex and Telefax Number		2. Place and Date	
5. Vessel's Name		6. Call Sign/Telex Number	
7. GRT/NRT	8. DWT on Summer Freeboard	9. TEU Capacity (Maximum)	
10. Class (Cl. 5)	11. Flag	12. Service Speed (See Part III)	13. Fuel Consumption (See Part III)
14. Type(s) of Fuel(s) (Cl. 12 (d))		15. Maximum Bunker Capacity	
16. Bunkers/Price on Delivery (Min.-Max.) (Cl. 12 (a) and (c))		17. Bunkers/Price on Redelivery (Min.-Max.) (Cl. 12 (a) and (c))	
18. Place of Delivery (Cl. 1 (b))		19. Earliest Date of Delivery (local time) (Cl. 1 (b))	
20. Latest Date of Delivery (local time) (Cl. 1 (b))		21. Place of Redelivery (Cl. 6 (m))	
22. Trading Limits (Cl. 3 and Cl. 5 (c))			
23. Period of Charter and Options if any (Cl. 1 (a), Cl. 6 (m) and Cl. 7 (l))		24. State number of Days Options have to be declared after commencement of Charter Period (Cl. 1 (a))	
25. Rate of Hire per Day and to whom payable (Cl. 1 (a), Cl. 7 (a) and (b))		26. Quantity of Hazardous Goods allowed (Cl. 4 (b))	
27. Insured Value of Vessel (Cl. 18 (a))		28. Daily Rate for Supercargo (Cl. 13 (h))	
		29. Victualling Rate per Meal for other Charterers' Servants etc (Cl. 13 (j))	
30. Name of Owners' P & I Club (Cl. 18 (b))		31. Name of Charterers' P & I Club (Cl. 18 (b))	
32. Charterers' maximum Claim settlement authority (Cl. 18 (h))		33. General Average to be adjusted at (Cl. 14 (c))	
34. Law and Arbitration (state a, b, or c of Cl. 20, as agreed; if c agreed also state Place of Arbitration) (Cl. 20)		35. Brokerage Commission and to whom payable (Cl. 21)	
36. Number of Additional Clauses covering special Provisions			

It is mutually agreed between the party mentioned in Box 3 (hereinafter referred to as "the Owners") and the Party mentioned in Box 4 (hereinafter referred to as "the Charterers") that this Contract shall be performed in accordance with the conditions contained in Part I including additional clauses, if any agreed and stated in Box 36, and Part II as well as Part III. In the event of a conflict of conditions, the provisions of Part I and Part III shall prevail over those of Part II to the extent of such conflict but no further.

Signature (Owners)	Signature (Charterers)
--------------------	------------------------

Printed and sold by Fr. G. Knudtzons Bogtrykkeri A/S, 55 Toibodgade, DK-1253 Copenhagen K, Telexfax +45 33 93 11 84.
By authority of the Baltic and International Maritime Council (BIMCO), Copenhagen

Figure 15.2 The 'Boxtime' BIMCO Uniform Time Charter Party for Container Vessels. (Reproduced by kind permission of BIMCO)

provision of a new Standard Service Contract – a volume contract for use in the liner trade. Further documents under review include Volcoa the standard dry cargo volume contract of affreightment, and Bimchemtime, the standard time charter for vessels carrying chemicals in bulk. Following the development of the Cruisevoy voyage charter for cruise vessels in 1999, a time charter version for the industry is being developed. Finally, a standard absorption clause is being progressed. The Standard General Average Absorption clause will feature in shipowners' hull and machinery policies.

15.4 Worldscale

The Worldscale was first published in 1969 and is recognized internationally as the definitive work of reference in the chartering of tankers. It contains the knowledge and expertise of the leading shipbrokers on both sides of the Atlantic. It reflects their contact with the international tanker industry. The printed schedule consists of some 500 pages comprising 75,000 rates compiled from a database of more than 350,000 flat rates. The web site has the enhanced ability to show all 350,000 rates, 24 hours a day, all year round. It is accessed regularly by several thousand users, including oil companies, shipowners, tanker operators, oil traders, brokers, insurers, bankers, lawyers and other interest worldwide.

The Worldscale web site was launched in 2001 and following a few practical changes emerging from subscribers, the voyage enquiry system and screen were given a major facelift in 2003. Subscribers can enter up to twenty-five voyages on one screen before pressing the retrieve button to view the rates being requested.

In 2005 new distance tables were introduced. BP Shipping has always been the supplier of distances to Worldscale for use in calculating rates. The previous edition was 1991. A lot has changed since 1991, embracing traffic separation zones, exclusion zones, environmentally friendly exclusion zones, new oil terminals, wrecks, etc. The remapping of the world's shipping routes was undertaken by AtoBviac on behalf of BP Shipping.

The web site can hold all the rates and can be updated daily with new rates and circulars. It is interactive and is also a direct communication link to the Worldscale office. The web site displays (a) over 350,000 rates; (b) all the alternative routes which have been requested over the past years, not just the most economical route; (c) all the supplementary messages that accompany the rates; (d) all the charterers account items associated with a rate; (e) all fixed and variable differentials associated with a rate; (f) all circulars as soon as they become effective; (g) through rates from the Arabian Gulf, Black Sea, and lake Maracaibo ports to final destination; and (h) historical rates from 2000 onwards.

The worldscale is based on an indices of WS 100 for each category and when in decline it will fall to WS 75 and increase to WS 175 (p. 345). All the rates are in US dollars.

15.5 Voyage estimates

The aim of a voyage estimate is simply to provide the shipowner (or charterer) with an estimate of the probable financial return that can be expected from a prospective voyage. Provided with this information, the owner will be able to compare several possible alternatives and decide upon the most profitable and suitable venture. Although every estimator should aim to be as accurate as is reasonably possible, in modern shipbroking it will inevitably be found that time often does not permit a series of detailed estimates to be undertaken for each and every 'open' vessel. In practice, a 'rough' estimate is usually performed for each alternative, and only when two or three desirable voyages are thus identified does the more 'exact' estimating become necessary, along with the results of which must be borne in mind the owner's preferred direction of voyage, etc.

Needless to say, the final objective is for the estimate to compare favourably with the eventual voyage result, and normally reasonable comparisons can be made with experience of both the vessel and its trade, despite the vagaries of wind and tide, and, of course, the usual quota of man-made difficulties.

Voyage estimating is, however, an art, and an estimator – in order to succeed at his task – should aim to understand all the many complexities of ship operating and trading, together with the various methods of chartering and analysing voyage returns, in order to perform his duties efficiently. An example is given below.

Open Seville

26,500 tonnes summer deadweight

15 knots (about) on 32 tonnes per day if IF C/S fuel oil and 11½ tonnes marine diesel oil at sea. 1½ tonnes MDO in port.

Running costs: US\$4,000 per day.

Cargo estimate: Sailing Philadelphia

Summer deadweight	26,500 tonnes
-------------------	---------------

less:

1 Bunkers ROB	1,000
---------------	-------

2 Constant weights	500	1,500
--------------------	-----	-------

Estimated cargo:	25,000 tonnes
------------------	---------------

MV Trader

Full cargo grain—Philadelphia/Bremen—US\$16.50 per tonne—

Fiot—4 days L/5,000 MT D—per WWDAY—Shex Bends—2.5% A/C
Chartcon—vessel open Seville

Freight (less commission)

25,000 metric tonnes at \$16.50=\$412,500

less 2.5% commission=\$402,187 net freight

Days	Ports	Disbursements		
		Port charges	Cargo	Agency fees Despatch Sundries
Steaming	Lay			
9	Seville/Philadelphia			
	6 Philadelphia	\$20,000	\$—	\$1,500
11	Philadelphia/Bremen	\$15,000	\$—	\$1,500
	7 Bremen			
20	13			

Fuel consumption:

At sea: 20 days at 32 tonnes p d	= 640 tonnes F/O
In port: 13 days at—tonnes p d	—tonnes F/O
	640 tonnes
At sea: 20 days at 1.5 tonnes p d	= 30 tonnes D/O
In port: 13 days at 1.5 tonnes p d	= 20 tonnes D/O
	50 tonnes

Bunker oil:

On board:	640 tonnes F/O at \$135=\$86,400
	50 tonnes D/O at \$215=\$10,750
	Total bunker cost: \$ 97,150
	plus voyage expenses: \$ 38,000
	Total voyage expenses: \$135,150
Net freight	\$402,187
less:	
Total voyage expenses	\$135,150
Gross profit	\$267,037

Gross profit: $\$267,037 \div 33$ days' voyage duration = gross daily profit \$8,092.
 Gross daily profit: \$8,092 less daily running cost \$4,000 per day = \$4,092 net daily profit.

An example of a time sheet and a statement of facts are given in Figs 15.3 and 15.4, based on the following charter party terms.

1. Discharge rate, 5,000 metre tonnes per weather working day of 24 consecutive hours.
2. Sundays and holidays excepted, unless used, when half time actually used in excepted period to count as laytime.
3. Notice of readiness to be tendered in office hours Monday/Friday 0900/1700 h.
4. Time to count from first working period on first working day following acceptance of notice of readiness to discharge.
5. Time not to count between midnight Friday (or day preceding a holiday) until commencement of first working period Monday (or day following a holiday).
6. Despatch on working time saved.

The time sheet and laytime calculations are based on the MV *Trader* voyage estimate for discharge at Bremen.

Laytime calculation:

Laytime allowed	5 days 0 hours 0 minutes
Laytime used	3 days 23 hours 30 minutes
Laytime saved	1 day 0 hours 30 minutes
1 day 0 hours 30 minutes	= 1.02 days
1.02 days at \$2,500 per day	= \$2,550 despatch money

STANDARD TIME SHEET (SHORT FORM)											
RECOMMENDED BY THE BALTIC AND INTERNATIONAL MARITIME CONFERENCE (BIMCO) AND THE FEDERATION OF NATIONAL ASSOCIATIONS OF SHIP BROKERS AND AGENTS (FONASBA)											
1 Agents Johan Smitzen Bremen						3. Port Bremen					
2 Vessel's name M.v. Trader						5. Vessel berthed Thursday 14th June 0600 hrs					
4 Owners Disponent Owners Trader Shipping Enterprises Monrovia						6. Loading commenced —					
8. Cargo 25000 Mtons Grain						7. Loading completed —					
13. Charter Party Norgrain 1st May 19						9. Discharging commenced 14 June 1300					
15. Bill of Lading weight/quantity 25000 MT						10. Discharging completed 22 June 1000					
16. Outturn weight/quantity 24995 MT						11. Cargo documents on board —					
17. Vessel arrived on roads 13 June 17.00 (Weser Pilot)						12. Vessel sailed 22 June 1210					
18. Time to count from 1st Working Period next working day following acceptance Nor						14. Working hours meal hours of this port * 0800/1200 1300/1700 } Monday/Friday 1800/2200 }					
19. Notice of readiness tendered 14 June 0900						20. Rate of demurrage £ 5000 pd.					
22. Next tide available 13 June 2330						21. Rate of despatch money £ 2500 pd.					
24. Laytime allowed for loading						23.					
25. Laytime allowed for discharging 5 WW Days						26.					
LAYTIME COMPUTATION *											
Date	Day	Time worked		Laytime used			Time saved on demurrage			Remarks *	
		From	To	days	hours	minutes	days	hours	minutes		
14 June	Thursday	—	—	—	—				(NOR tendered and accepted 0900 hrs Laytime commenced 0800 hrs Overtime Holiday Laytime recommenced 0800 hrs (Rain 0300/1300 (" 1500/2230		
15	Friday				16						
16	Saturday	0800	1200		2						
17	Sunday				16						
18	Monday										
19	Tuesday	1300	1500	—	2						
20	Wednesday			—	1	30					
21	Thursday			1	0	0			Completed discharge 1000 hrs		
22	Friday			1	0	0					
General remarks *											
Place and date Bremen 23/6/-						Signature *					
Signature *						Signature *					

Figure 15.3 Standard time sheet (short form). (Reproduced by kind permission of BIMCO)

Agents Johan Smitzen		STANDARD STATEMENT OF FACTS (SHORT FORM) RECOMMENDED BY THE BALTIC AND INTERNATIONAL MARITIME CONFERENCE (BIMCO) AND THE FEDERATION OF NATIONAL ASSOCIATIONS OF SHIP BROKERS AND AGENTS (FONASBAI)					
2 Vessel's name M.V. Trader		3 Port Bremen					
4 Owners Disponent Owners Trader Shipping Enterprises Monrovia		5 Vessel berthed Thursday 14th June 0600 hrs					
6 Cargo 25000 Mtons grain		6 Loading commenced —					
7 Charter Party Norgrain 1st May 19		7 Loading completed —					
15 Bill of Lading weight quantity 25000 MT		9 Discharging commenced 14/6/- 1300					
16 Customs weight quantity 24995 MT		10 Discharging completed 22/6/- 1000					
17 Vessel arrived on roads 13 June 1700 (Weser Pilot)		11 Cargo documents on board —					
18 Notice of readiness tendered 14 June 0900		12 Vessel sailed 22/6/- 1210					
19 Next tide available 13 June 2330		14 Working hours/meat hours of the port* 0800/1200 1300/1700 1800/2200 } Monday/Friday					
		15					
		16					
		17					
		18					
		19					
		20					
		21					
		22					

Date	Day	Hours worked		Hours stopped		No. of gangs	Quantity loaded	Remarks*
		From	To	From	To			
14 June	Thursday	1300	1700	1700	1800	Two	1800 MT	Commenced discharge
15 June	Friday	1800	2200	2200	2400	Two	1698	
		0800	1200	1300	1300	Two	1727	
		1300	1700	1700	1800	Two	1715	
16 June	Saturday	1800	2200	2200	2400	Two	1720	
17 June	Sunday	0800	1200	1200	2400	Two	1637	Overtime
18 June	Monday			0001	2400			
		0800	1200	1200	1300	Two	1401	
		1300	1700	1700	1800	Two	1224	
		1800	2200	2200	2400	Two	1330	
19 June	Tuesday			0001	1300			
20 June	Wednesday	1300	1500	1500	2400	Two	601	Rain
				0001	0800			
		0800	1200	1200	1300	Two	1426	
		1300	1700	1700	1800	Two	1630	
		1800	2200	2200	2400	Two	1558	
21 June	Thursday			0001	0800			
		0800	1200	1200	1300	Two	1550	
		1300	1700	1700	1800	Two	1597	
		1800	2200	2200	2400	Two	1525	
General remarks*		0800	1000					
22 June	Friday			0001	0800	Two	856	Completed discharge
		24995 MT						
Place and date Bremen 23/6/-				Name and signature -Master:-				
Name and signature -Agent:-				Name and signature -for the Charterers Shippers Receivers:-				

Figure 15.4 Standard statement of facts (short form). (Reproduced by kind permission of BIMCO)

15.6 Sale and purchase of ships

The sale and purchase of vessels is a very specialized activity and is undertaken by a sale and purchase broker. He normally acts either for the buyer or seller of a ship, and occasionally acts between buyer's broker and seller's broker, each of which may be situated in different countries dealing with a foreign ship. The market is international and the ship may be sold for scrap or operational purposes. In the latter case the new owner must change the ship's name and usually is forbidden to operate in trades competitive to its former owner.

Details are given below of the information circulated of a possible ship sale:

- (a) Classification society.
- (b) Ship's deadweight, dimensions and draught; year of build, place, shipbuilder; cubic capacities, deck arrangements, water ballast capacities, number of holds and hatches; machinery details and builders, horse power, speed and consumption; bunker capacity, special and classification survey position.
- (c) The purpose-built tonnage details of special facilities, i.e. refrigeration plant, tanker capacity, container capacity, passenger accommodation, derricks, car decks, etc.
- (d) Light displacement including propeller details, i.e. bronze or iron, and if spare tail shaft on board. Such data only given in event of ship being sold as scrap.
- (e) Ship price and position for inspection and delivery.

The brokers' function is not to express an opinion of the vessel's condition, unless there exists a serious defect, but to leave this assessment to the buyer's superintendent or consulting surveyor. On this aspect the ship classification records are critical. The ship inspection may take place prior to sale negotiations commencing, or be a condition of the sale offer. A dry dock inspection is usually not necessary. However, if conducted, it is the seller's responsibility and cost to bring the vessel to the dry dock and subsequently from the dry dock to the berth or place of delivery. The buyer bears the expense of putting in and taking out of dry dock the vessel plus the dry dock dues. The seller, however, would meet this expense if the rudder, propeller, bottom, or other underwater part(s) or tailend shaft were defective.

The buyer will make his offer for delivery at a specified port or time, with the option to cancel if the vessel is not delivered by the latest specified date. Moreover, the vessel's classification must not lapse. Additional payment to the seller is involved on delivery for on-board ship stores and bunkers. The vessel's trading certificates must be valid at the time of delivery.

On conclusion of the haggling over the price and conditions of sale, the seller's broker draws up a memorandum of agreement, which operates under the code name 'Saleform 1993'. A specimen is given in Fig. 15.5 which

contains 16 clauses ranging from the price to arbitration and involving 283 lines, as well as provision for an appendix.

The occasion of a ship sale for scrap is a simpler procedure carried out by the execution and delivery of a bill of sale under seal, a specimen of which is given in Fig. 15.6. The bill of sale is handed over against a letter releasing the deposit and a banker's draft for the balance of the price. Payment, if any, for bunkers and stores is dealt with at the same time.

MEMORANDUM OF AGREEMENT

Dated:

hereinafter called the Sellers, have agreed to sell, and	1	
hereinafter called the Buyers, have agreed to buy	2	
Name:	3	
Classification Society/Class:	4	
Built:	By:	5
Flag:	Place of Registration:	6
Call Sign:	Grt/Nrt:	7
Register Number:		8
hereinafter called the Vessel, on the following terms and conditions:	9	
Definitions	10	
"Banking days" are days on which banks are open both in the country of the currency stipulated for the Purchase Price in Clause 1 and in the place of closing stipulated in Clause 8.	11	
	12	
"In writing" or "written" means a letter handed over from the Sellers to the Buyers or vice versa, a registered letter, telex, telefax or other modern form of written communication.	13	
	14	
"Classification Society" or "Class" means the Society referred to in line 4.	15	
1. Purchase Price	16	
2. Deposit	17	
As security for the correct fulfilment of this Agreement the Buyers shall pay a deposit of 10 % (ten per cent) of the Purchase Price within banking days from the date of this Agreement. This deposit shall be placed with	18	
	19	
	20	
and held by them in a joint account for the Sellers and the Buyers, to be released in accordance with joint written instructions of the Sellers and the Buyers. Interest, if any, to be credited to the Buyers. Any fee charged for holding the said deposit shall be borne equally by the Sellers and the Buyers.	21	
	22	
	23	
	24	
3. Payment	25	
The said Purchase Price shall be paid in full free of bank charges to	26	
on delivery of the Vessel, but not later than 3 banking days after the Vessel is in every respect physically ready for delivery in accordance with the terms and conditions of this Agreement and Notice of Readiness has been given in accordance with Clause 5.	27	
	28	
	29	

Figure 15.5 'Saleform 1993' memorandum of agreement of sale (first page only). (Reproduced by kind permission of the Norwegian Shipbrokers' Association)

BILL OF SALE			
RECOMMENDED STANDARD BILL OF SALE CODE NAME: "BIMCO'SALE"			
1. Seller(s) (state full name, description and address)		2. Buyer(s) (state full name, description and address)	
3. Name of Vessel		4. Type of Vessel	
5. Port of Registry		6. Call Signs	
7. Gross Register Tonnage		8. Net Register Tonnage	
9. Date of Memorandum of Agreement			
10. Purchase Sum (in figures and in letters)			
11. Details of subsisting or outstanding Mortgag(e)s) or other encumbrances, if any; also state other details, if any, relevant to the sale and transfer of the Vessel			
<p>The Seller(s), named in Box 1, who is (are) the Owner(s) of the Vessel, described in Boxes 3 to 8, both inclusive, hereby conveys(s) having sold and handed over the said Vessel with everything belonging to her to the Buyer(s), named in Box 2, for the Purchase Sum, as stated in Box 10. Unless otherwise stated in Box 11, the Seller(s) warrants(s) that the Vessel is free from encumbrances, debts and maritime liens of any kind whatsoever arising out of the sale of the Vessel, and that the Vessel is sold according to the Memorandum of Agreement dated as indicated in Box 9. In consideration of the said Purchase Sum, paid by the Seller(s) by the Buyer(s), the Seller(s) hereby transfers(s) the Vessel to the Buyer(s) so that the Vessel shall hereinafter become his (their) legal property.</p> <p>IN WITNESS whereof this Bill of Sale has been issued and signed at the place and on the date named in Box 12 in the presence of the Witnesses as indicated in Box 13 whose signature(s) has (have) been certified (or required) by the person indicated in Box 14.</p>			
12. Place and date and signature of Seller(s)			
<p>Published by The Baltic and International Maritime Conference (BIMCO), Copenhagen 13. The undersigned Witness(es) hereby certifies(s) the correctness of the Seller(s) signature(s) to this Bill of Sale and the date hereof (state full name, title and address of Witness(es))</p>			
14. The undersigned Consul (General) hereby certifies the correctness of the Witness(es) signature(s) as stated in Box 13			

Figure 15.6 Bill of sale. (Reproduced by kind permission of BIMCO)

The broker arranges to have provided for the vessel sold for operational purposes the following documents which must be attached to any insurance cover and handed over at the time of delivery:

- (i) Certificate of registry.
- (ii) International load line certificate.
- (iii) Document of compliance.
- (iv) International Tonnage Certificate
- (v) Safety Management certificate (p. 108)
- (vi) International Ship Security certificate
- (vii) Cargo Ship Safety Equipment certificate – cargo vessels
- (viii) Cargo ship Safety Construction certificate – cargo vessels
- (ix) Cargo Ship Safety Radio certificate (p. 109)
- (x) International Certificate of Fitness for the Carriage of Dangerous Chemicals in bulk – chemical carrier
- (xi) International Certificate of Fitness for the Carriage of Liquefied gases in Bulk – gas carrier
- (xii) High Speed Craft Safety Certificate – high speed craft
- (xiii) Classification certificates.
- (xiv) Plans.

In the event of the broker requiring to register the vessel in the new owner's name, he presents the following documents to the registrar:

- (a) Bill of sale.
- (b) Declaration of ownership.
- (c) Appointment of managing owner or ship's husband.
- (d) Articles of association.
- (e) Certificates of incorporation.
- (f) Appointment of public officer.

The latter three items are only presented if the buyer has not previously owned a ship. With regard to foreign buyers, usually the bill of sale must be signed before a notary public and bear the visa of the buyer's consul. The Certificate of British Registry is returned to the registrar at the port of registry. The foreign buyer for his own registration purposes will require a transcript of the cancelled British registry available from the registrar after the ship sale.

Frequently vessels are sold under extended terms of payment in which case a security for the unpaid portion of the purchase price is through a banker's guarantee, otherwise a mortgage has to be given.

Details of vessels available for sale are recorded in the shipping press and examples are given below.

EWL Suriname – container

8020 MTDW on 6.581 m
Built 1982 Rickmers
Classed GL ice strengthened
127.67 m LOA 117.23 m LBP 20.1 m beam
2 decks 2 holds 2 hatches
10060 grain 10010 bale
582 TEU 50 reefer
CR: 2 × 35T
1 × Deutz Köln RSBV12M540 6,000 BHP 1 thruster
15.5K on 23.5 DO (80.5 CAP.) HV (599.5 CAP.)
DM 15 million

Port au Prince – tanker

38549 MTDW on 9.722 m
Built 1979 Imabari Marugame
Classed LR SSH + CSM due 5/99 last DD 5/94
184.16 m LOA 172.02 m LBP 30.05 m beam
12 tanks 43200 oil
Pumps 2/3,000 M3 HR centrifugal 2 × stripping
MHI/Sulzer 6RND76 12,000 BHP
13.75K on 30 TS FO + 1.2 DO
Zinc silicate coating/uncoiled
NO IGS/NOW COW
Owners have no official price ideas but are asking for outright offers in line with the market.

Evangelia T – bulk carrier

66289 MTDW on 13.691 m
Built 1974 Hakodate Hakodate
Classed NV SS 3/97 DD passed 8/94
219.08 m LOA 208.01 m LBP 32.29 m beam
1 deck 7 holds 7 hatches McGregor covers
63004 grain
CR: 4 × 15T
IHI/Sulzer 6RND90 17400 BHP
13 K ON 38 TS 180
Try US\$6 million
(Details without guarantee)

The ship demolition market – more widely known as recycling – has been a growth market in recent years consequent on the scrapping of the single hull tanker tonnage and the buoyant new building programme, some of

which has been driven by new regulations on the mandatory requirement of double hull structure for the dry bulk cargo ships. There is a correlation of recycling between uneconomic/low freight rates encouraging owners to recycle tonnage beyond the fifth survey, new mandatory ship construction regulations, and the urgent need to displace/recycle old tonnage in preference to the modern high productive new build.

The major ship breakers are situated in the Indian subcontinent, China, Bangladesh and Pakistan. The fringe areas are Spain, Turkey, Vietnam, the Philippines and Mexico. It is a volatile market.

In contrast the second-hand market has a strong interface with certain sectors of the new build sector. The demand for modern tankers is likely to be favourable as the volume of seaborne tanker trade rises. The Greek community are usually active in the second and new tanker tonnage market. Second-hand bulk carriers market tend to be less buoyant, but are related to world steel production and global industrialization. Container new build tonnage remains buoyant with the smaller vessels being displaced and becoming available often for feeder networks and an element of demolition activity. Reefer vessels are active in the demolition market together with the multi-purpose/general cargo/tween deck tonnage, all of which are being displaced due to the expanding container network. Overall, uncertain market prospects with falling freight rates and diminishing profits accelerate the increase in the scrap market resulting in lower demolition prices. For example, in 2004 the year started at US\$300 per light displacement ton (ldt) – a historically high level – to climb still higher to US\$400 per ldt. By mid-year, prices collapsed to the initial level, but they then proceeded to increase steadily to reach US\$440 by the year end.

APPENDIX 15.1

Examples of standard charter parties, associated bills of lading, waybills/cargo receipts, sundry forms, and clauses (reproduced by courtesy of BIMCO)

Code Name/Subject

Agency Agreement, Standard Liner and General	BOXTIME BPTIME 3
Agreement, Sub- AM WELSH 93	Bunker Contract, BIMCO Standard
AUSTWHEAT 1990	CEMENTVOY
AUSTWHEATBILL	CEMENTVOYBILL
BALTIME 1939	CHEMTANKVOY
BARECON 2001	CHEMTANKVOYBILL
BARGEHIRE 94	CHEMTANKWAYBILL 85
BIMCHEMTIME	COALOREVOY
BIMCOSALE	COALOREVOYBILL
BOXCHANGE	COMBICONBILL

COMBICONWAYBILL	NORGRAIN Bill of Lading
CONGENBILL	NUBALTWOOD
CONLEASE	NUBALTWOOD Bill of Lading
CONLINEBILL 2000	NYPE 93
CONLINEBOOKING 2000	PANSTONE
CREWMAN A	POLCOALBILL
CREWMAN B	POLCOALVOY
CRUISEVOY	POLCOALVOY Slip
Dangerous Goods Declaration	PROJECTCON
Dangerous Goods Packing Certificate	QAFCOBILL
DEMOLISHCON	QAFCOCHARTER
FERTICON	REPAIRCON
FERTIVOY 88	RUSWOOD
GASTANKWAYBILL	RUSWOODBILL
GASTIME	SALEFORM 1993
GAS VOY 2005	SCANCON
GENCOA	SCANCONBILL
GENCON	SHIPMAN 98
GENTIME	SLOTHIRE
GENWAYBILL	Statement of Facts (Short Form)
GRAINCON	Statement of Facts (Long Form)
GRAINCON BILL	Statement of Facts (Oil and Chemicals)
HEAVYCON	(Short Form)
HEAVYCONBILL	Statement of Facts (Oil and Chemicals)
HEAVYCONRECEIPT	(Long Form)
Hydro Bill of Lading	SUPPLYTIME 2005
HYDROCHARTER	SYNACOMEX 2000
INTANKBILL 78	TANKEROVY 87
International Broker's Commission	TANKWAYBILL81
Contract	Time Sheet (Short Form)
LINEWAYBILL	Time Sheet (Long Form)
MINREPCON	TOWCON
MULTIDOC 95"	TOWHIRE
MULTIWAYBILL 95	VOYLARULES 93
NANYOZAI 1997	WORLDFOOD 99
NAVEXCON	WORLDFOODRECEIPT 99
NIPPONCOAL	WORLDFOODWAYBILL
NIPPONGRAIN	WRECKFIXED 99
NIPPONORE	WRECKHIRE 99
NORGRAIN 89	WRECKSTAGE 99

*Voyage charter-parties**Code name**Cement*

Standard Voyage Charter Party for the Transportation of Bulk Cement and Cement Clinker in Bulk
(For explanatory notes, see BIMCO Bulletin 5/90, pp. 3–7)

CEMENTVOY

Coal (including Coke and Patent Fuel)

Baltic and International Maritime Conference Coal Voyage Charter 1971 (revised 1976 and 1997)
(For explanatory notes, see BIMCO Bulletin IV-1976, pp. 3767–3768 and Bulletin 4/97, pp. 56–7)

POLKCOALVOY

‘Polcoalvo’ Slip-1995 Loading and Demurrage Scales

Japan Shipping Exchange, Coal Charter Party (For explanatory notes, see BIMCO Bulletin 1-1984)	NIPPONCOAL
Americanized Welsh Coal Charter (For explanatory notes, see BIMCO Bulletin 1/94, pp. 46–50)	AMWELSH 93
BIMCO Standard Coal and Ore Charter Party	COAL-OREVOY
<i>Fertilizers</i>	
Chamber of Shipping Fertilizers Charter, 1942	FERTICON
North American Fertilizer Charter Party 1978 (amended 1988)	FERTIVOY 88
(For explanatory notes, see BIMCO Bulletin VI-1978 pp. 4884–91 and Bulletin 2/88, p. 9084)	
Hydrocharter Voyage Charter Party (amended 1975 and 1997)	HYDROCHARTER
(For explanatory notes, see BIMCO Bulletin IV-1976, p. 3779 and Bulletin 5-97, pp. 37–39)	
Fertilizer Voyage Charter Party (amended 2001)	QAFCOCHARTER
(For explanatory notes, see BIMCO Bulletin 5/92, pp. 5–7 and Bulletin 4/2000, pp. 33–5)	
<i>Gas</i>	
Standard Gas Voyage Charter Party for the LPG, Ammonia and Liquefied Petrochemical Gas Trades	GASVOY 2005
(For explanatory notes, see BIMCO Bulletin 111-1972, pp. 1494–6 and Bulletin 4/05 pp. 42–4)	
<i>General</i>	
Baltic and International Maritime Council Uniform General Charter (as revised 1922, 1974, 1976 and 1994)	GENCON
(For explanatory notes, see BIMCO Bulletin 1/95, pp. 6–14)	
Baltic and International Maritime Council Scandinavian Voyage Charter 1956 (amended 1962 and 1993)	SCANCON
(For explanatory notes, see BIMCO Bulletin 1/94, pp. 90–1)	
World Food Programme Voyage Charter Party	WORLDFOOD 99
(For explanatory notes, see BIMCO Bulletin 5/99, pp. 10–13)	
Standard Cruise Voyage Charter Party	CRUISEVOY
(For explanatory notes, see BIMCO Bulletin 2/98, pp. 52–5)	
<i>Grain</i>	
Australian Wheat Charter 1990 (amended 1991)	AUSTWHEAT 1990
(For explanatory notes, see BIMCO Bulletin 6/90, pp. 33–5 and Bulletin 2/92, p. 15)	
Continent Grain Charter Party	SYNACOMEX 2000
(For explanatory notes, see BIMCO Bulletin 4/01, pp. 33–9)	
North American Grain Charter Party 1973, issued by the Association of Ship Brokers and Agents (USA)	NORGRAIN 89
(For explanatory notes, see BIMCO Bulletin 6/73, pp. 2412–2418, Bulletin 1/74, p. 2501 and Bulletin 1/90)	
Standard Grain Voyage Charter Party 2003	GRAINCON
Nippon Grain Charter Party	NIPPONGRAIN
(For explanatory notes, see BIMCO Bulletin 4/98, pp. 53–4)	

Ore

Japan Shipping Exchange, Iron Ore Charter Party
 BIMCO Standard Coal and Ore Charter Party

NIPPONORE
 COAL-OREVOY

Stone

Chamber of Shipping Stone Charter Party, 1920
 (amended 1925, 1959, 1974 and 1995)

PANSTONE

Tank

International Association of Independent Tanker Owners Tanker Voyage Charter Party
 Standard Voyage Charter Party for the Transportation of Chemicals in Tank Vessels
(For explanatory notes, see BIMCO Bulletin V-1979, pp. 5293-98 and Bulletin 2/92)

TANKEROVY 87

CHEMTANKVOY

Wood (including Pitwood, Props, Pulpwood, Roundwood and Logs)

Baltic and International Maritime Council Baltic Wood Charter Party 1973 (revised 1997 and 2002)
(For explanatory notes, see BIMCO Bulletin IIIA-1973, pp. 2047-50 and Bulletin 6-97, pp. 73-5)

NUBALTWOOD

Russian Wood Charter Party 1961 (as revised 1995 and 2002)
(For explanatory notes, see BIMCO Bulletin 1/95, pp. 31-41)

RUSWOOD

Japan Shipping Exchange Charter Party for Logs 1997

NANYOZAI 1997

*Time Charter parties**Code Name*

Baltic and International Maritime Conference Uniform Time Charter (as revised 2001)
(For Explanatory Notes, see BIMCO Bulletin 1-2002, p. 33)

BALTIME 1939

BPTIME 3 Time Charter Party

BPTIME 3

(For explanatory notes, see BIMCO Bulletin 1-2001, p. 39)
 Time Charter Party for Offshore Service Vessels
(For explanatory notes, see BIMCO Bulletin 1/76, p. 3549, Bulletin 6/89, pp. 25-6 and Bulletin 5/05, pp. 35-66)

SUPPLYTIME 2005

Standard Time Charter Party for Container Vessels
(For explanatory notes, see BIMCO Bulletin 6/90, pp. 7-13 and Bulletin 1/05, pp. 24-45)

BOXTIME 2004

Baltic and International Maritime Conference Uniform Time Charter Party for Vessels Carrying Liquified Gas
(For explanatory notes, Technical Gas Form and Operational Guide, see BIMCO Bulletin V-1980, pp. 5757-5809)

GASTIME

Baltic and International Maritime Conference Uniform Time Charter Party for Vessels Carrying Chemicals in Bulk
(For explanatory notes, see BIMCO Bulletin II-1984)

BIMCHEMTIME

New York Produce Exchange Time Charter

NYPE 93

(For explanatory notes, see BIMCO Bulletin 6/93, pp. 17-23)

General Time Charter Party

GENTIME

(For explanatory notes, see BIMCO Bulletin 5/99, pp. 38-44)

<i>Bills of lading</i>	<i>Code Name</i>
Combined Transport Bill of Lading 1995 (For explanatory notes, see BIMCO Bulletin 1/96, pp. 30–7)	COMBICONBILL
Bill of Lading to be used with Charter Parties (edition 1994)	CONGENBILL
Liner Bill of Lading (Liner Terms approved by BIMCO) (For explanatory notes, see BIMCO Bulletin 2/2001, p. 28)	CONLINEBILL 2000
For Shipments on the ‘Ruswood’ Charter Party	RUSWOODBILL
For Shipments on the ‘Cementvoy’ Charter	CEMENTVOYBILL
For Shipments on the ‘Polcoalvoy’ Charter (edition 1997)	POLCOALBILL
For Shipments on the ‘Hydrocharter’: Norsk Hydro Bill of Lading Form	HYDROBILL
For Shipments on the ‘Qafcocharter’	QAFCOBILL
For Shipments on the ‘Scancon’ Charter (edition 1993) (For explanatory notes, see BIMCO Bulletin 1/94)	SCANCONBILL
For Shipments on the ‘Austwheat’ Charter	AUSTWHEATBILL
For Shipments on the ‘Norgrain’ Charter Party: the North American Grain Bill of Lading Form	NORGRAINBILL
For Shipments on the ‘Grainvoy’ Charter	GRAINVOYBILL
For Shipments on the ‘Orevoy’ Charter	OREVOYBILL
For Shipments on the Tanker Voyage Charter Party: the ‘Intankbill 78’ Bill of Lading	INTANKBILL 78
For Shipments on the ‘Chemtankvoy’ Charter	CHEMTANKVOY-BILL
For Shipments on the ‘Nubaltwood’ Charter	NUBALTWOOD
For Shipments on the ‘Heavycon’ Contract	HEAVYCONBILL
Multimodal Transport Bill of Lading, issued subject to ICC Rules (For explanatory notes, see BIMCO Bulletin 1/96, pp. 21–9)	MULTIDOC 95

<i>Non-negotiable waybills/cargo receipts</i>	<i>Code Name</i>
Non-negotiable General Sea Waybill for Use in Short-sea Dry Cargo Trade	GENWAYBILL
International Association of Independent Tanker Owners Non-negotiable Tanker Waybill	TANKWAYBILL 81
Non-negotiable Chemical Tank Waybill (For explanatory notes, see BIMCO Bulletin 5/85, pp. 8183–86)	CHEMTANKWAY-BILL 85
Non-negotiable Gas Tank Waybill for Use in the LPG Trade (For explanatory notes, see BIMCO Bulletin 2/88, p. 9090)	GASTANKWAY-BILL
The World Food Programme Non-negotiable Liner Waybill (For explanatory notes, see BIMCO Bulletin 6/89, pp. 9–10)	WORLDFOOD-WAYBILL
Non-negotiable Cargo Receipt to be used with ‘Worldfood 99’ Charter (For explanatory notes, see BIMCO Bulletin 5/99, pp. 10–13)	WORLDFOOD RECEIPT 99
Non-negotiable Cargo Receipt to be used with ‘Heavycon’ Contract	HEAVYCON RECEIPT
Combined Transport Sea Waybill (For explanatory notes, see BIMCO Bulletin 1/96, pp. 30–37)	COMBICONWAY-BILL

Multimodal Transport Waybill (For explanatory notes, see BIMCO Bulletin 1/96, pp. 21–9)	MULTIWAYBILL 95
Non-negotiable Liner Sea Waybill (For explanatory notes, see BIMCO Bulletin 2/98, pp. 70–3)	LINEWAYBILL
<i>Sundry other forms</i>	<i>Code Name</i>
Standard Statement of Facts (Short Form)	—
Standard Statement of Facts (Long Form)	—
Standard Time Sheet (Short Form)	—
Standard Time Sheet (Long Form)	—
Standard Statement of Facts (Oil and Chemical Tank Vessels) (Short Form)	—
Standard Statement of Facts (Oil and Chemical Tank Vessels) (Long Form)	—
Liner Booking Note to be used with ‘Conlinebill’ Liner Bill of Lading	CONLINE-BOOKING 2000
Voyage Charter Party Laytime Interpretation Rules 1993 (For explanatory notes, see BIMCO Bulletin 1/94, pp. 23–4)	VOYLAYERULES 93
Baltic and International Maritime Conference Dangerous Goods Declaration	—
Baltic and International Maritime Conference Dangerous Goods Container/Trailer Packing Certificate (For explanatory notes, see BIMCO Bulletin 2/85)	—
Memorandum of Agreement (revised 1983, 1986 and 1993) (For explanatory notes, see BIMCO Bulletin V-1983, pp. 7341–42, Bulletin 2/87, p. 8740, Bulletin 6/87, pp. 8969–70 and Bulletin 2/94, pp. 50–51)	SALEFORM 1993
Recommended Standard Bill of Sale (For explanatory notes, see BIMCO Bulletin V-1978, p. 4797)	BIMCOSALE
Standard Contract for the Sale of Vessels for Demolition and Recycling (For explanatory notes, see BIMCO Bulletin 4/02, pp. 34–7 and Bulletin 6/04, p. 49)	DEMOLISHCON
Standard Contract of Affreightment for Dry Bulk Cargoes (For explanatory notes, see BIMCO Bulletin V-1982, pp. 6827–36 and 2/05, pp. 44–6)	GENCOA
Special Projects Charter Party (For explanatory notes, see BIMCO Bulletin 1/06, pp. 37–40)	PROJECTCON
International Ocean Towage Agreement (Daily Hire) International Ocean Towage Agreement (Lump Sum) (For explanatory notes, see BIMCO Bulletin 5/85, pp. 8169–82)	TOWHIRE TOWCON
Baltic and International Maritime Council Standard Transportation Contract for Heavy and Voluminous Cargoes Standard Ship Management Agreement (For explanatory notes, see BIMCO Bulletin 4/98, pp. 33–8)	HEAVYCON SHIPMAN 98
Standard Slot Charter Party (For explanatory notes, see BIMCO Bulletin 6/93, pp. 54–8)	SLOTHIRE
International Wreck Removal and Marine Services Agreement (Fixed Price – ‘no cure, no pay’) (For explanatory notes, see BIMCO Bulletin 6/99, pp. 46–52)	WRECKFIXED 99

International Wreck Removal and Marine Services Agreement (Daily Hire) (For explanatory notes, see BIMCO Bulletin 6/99, pp. 46–52)	WRECKHIRE 99
International Wreck Removal and Marine Services Agreement (Lump Sum – Stage Payments) (For explanatory notes, see BIMCO Bulletin 6/99, pp. 46–52)	WRECKSTAGE 99
FONASBA Standard Line and General Agency Agreement (For explanatory notes, see BIMCO Bulletin 3/02, pp. 36–41)	—
Standard Crew Management Agreement (Cost Plus Fee) (For explanatory notes, see BIMCO Bulletin 4/99, pp. 27–33)	CREWMAN A
Standard Crew Management Agreement (Lump Sum) (For explanatory notes, see BIMCO Bulletin 4/99, pp. 33–8)	CREWMAN B
Baltic and International Maritime Council Standard Bareboat Charter (For explanatory notes, see BIMCO Bulletin 5/74, pp. 2894–2901, Bulletin 1/76, p. 3558, Bulletin 6/89, pp. 14–20 and Bulletin 2/02, pp. 31–40)	BARECON 2001
Standard Barge Bareboat Charter Party (For explanatory notes, see BIMCO Bulletin 2/95, pp. 6–10)	BARGEHIRE 94
BIMCO Standard Bunker Contract (For explanatory notes, see BIMCO Bulletin 1-02, pp. 60–63)	—
FONASBA International Broker's Commission Contract (For explanatory notes, see BIMCO Bulletin 6/97, pp. 67–9)	—
Standard Container Lease Agreement (For explanatory notes, see BIMCO Bulletin 4/98, pp. 48–50)	CONLEASE
Standard Naval Exercise Contract (For explanatory notes, see BIMCO Bulletin 4/98, pp. 48–50)	NAVEXCON
FONASBA Sub-agency Agreement REPAIRCON Standard Ship Repair Contract (For explanatory notes, see BIMCO Bulletin 4/2003, pp. 34–8)	—
MINREPICON Standard Minor Repair Work Contract (For explanatory notes, see BIMCO Bulletin 6/2003, p. 46)	MINREPICON
Standard Container Interchange Agreement (For explanatory notes, see BIMCO Bulletin 1/05, pp. 46–55)	BOXCHANGE

Clauses issued, supported or recommended by BIMCO

Average Bond Clause
BIMCHEMTIME Vetting and Inspection Clause for Chemical Carrier Time Charter Parties
Both-to-Blame Collision Clause
Bulk Carrier Safety Clause
Bulk Shipping Quality Clause for Voyage Charter Parties
Bunker Fuel Sulphur Content Clause for Time Charter Parties 2005
Bunker Quality Control Clause for Time Chartering
Bunker Price Adjustment Clause for Voyage Chartering
Bunker Supply and Payment Clause for Voyage Charters (Tank Vessels) (approved by the Documentary Committee of INTERTANKO)
Cancelling Clause 2002 (code name: CANCELCON 2002)
Cargo Handling Gear Clause
Carriage of Nuclear Materials
Cleaning of Cargo Compartments Clause
Containers Clause 2002
Currency Clause
Delay for Charterers' Purposes Clause

Delivery and Re-delivery Surveys Clause
Dispute Resolution Clauses
Double Banking Clause
ECCTO/EPCA/INTERTANKO/BIMCO's Standard Model Clauses for the
Chemical/Parcel Trades General Average
General Average Absorption Clause
Hamburg Rules Charter Party Clause
Himalaya Clauses
Ice Clause for Voyage Charter Parties
Ice Clause for Time Charter Parties
ISM Clause
ISPS/MTSA Clause for Time Charter Parties 2005
ISPS/MTSA Clause for Voyage Charter Parties 2005
Japanese Law and Arbitration Clause
Lay-up Clause
Lien Clause for Time Charters – Recommended Additional
Lien on Vessels (Additional Clause)
Loading and Discharging with Grabs
Mediation Dispute Resolution Clause
New Jason Clause
Non-lien provisions, suggested amplification of Clause 18 of NYPE 1946
Oil Pollution, Financial Responsibility in respect of P&I Bunker Deviation Clause
1948
Paramount Clause
Protective Clauses
Putting Back Clause
Requisition Clause
Return of Containers Clause
Scrap Metal Clause
Seaway and Great Lakes Trading Clause
Seaworthy Trim Clause
Shifting and Warping
St Lawrence Seaway Clause
Stevedore Damage Clause for Time Chartering
Stevedore Damage Clause for Voyage Chartering
Stowaways Clause for Time Charters
Strike Clause
Trimming and Grab Clauses for Bulk Cargo Trimming
Unit Limitation Clause
US Anti-drug Abuse Act 1986 Clause for Time Charters
US Customs AMS Clause for Time Charter Parties
US Customs AMS Clause for Voyage Charter Parties
US Customs-Trade Partnership Against Terrorism (C-TPAT) Clause
US Customs 24 Hours Rule for Voyage Charter Parties
US Customs 24 Hours Rule for Time Charter Parties
US Tax Reform 1986 Clause
Waiting for Berth Clause (code name: WAITBERTH 2002)
War Cancellation Clause 2004
War Risks Clause for Time Charters, 2004 (code name: CONWARTIME 2004)
War Risks Clause for Voyage Chartering, 2004 (code/name: VOYWAR 2004)

Notes

- a The clauses are to be considered recommended only.
- b Parties using one or the other of the recommended clauses must be careful to make sure that they will be compatible with and not conflict with otherwise clear conditions of this charter party.

Recommended reading

BIMCO publications, <http://www.bimco.dk>

Baltic Exchange indices, www.balticexchange.com

MGN tanker indices, www.mgn.com

Alan Branch, *Shipping and Air Freight Documentation for Importers and Exporters*,
2nd edn 2000, Witherby's, e-mail: books@Witherbys.co.uk

OPEC publications, www.opec.org

Worldscale, www.atobviac.com

16 Containerization

16.1 Introduction

Containerization is a method of distributing merchandise in a unitized form thereby permitting an intermodal transport system to be developed providing a possible combination of rail, road, canal and maritime transport. The system is long established and was in being at the turn of the century in a somewhat less sophisticated form. It came more into use in the North American coastal trade in the 1930s when the vessels were called Van ships. Today we have seen the evolution of the sixth generation of container ships as the benefits of containerization become more attractive on a worldwide scale, thereby aiding rising living standards and facilitating trade expansion.

There are over 140 trading nations in the container business embracing 360 ports, each handling in excess of 34,000 TEUs in 2004, generating over 100,000 possible routes. Containerized cargo seaborne trade has been averaging an annual growth of 10% and reached one billion tons in 2005. Thus containerized trade is growing twice as fast as world seaborne trade. At the same time the trade matrix has widened with many new countries and cargoes entering the trade. Moreover, as the container fleet became more established, the average size of the vessel deployed increased from 21,000 dwt in 1992 to 31,000 dwt in 2005. This increased ship productivity and exploited the economies of scale.

In 2005 the world's ports handled an estimated 390 million TEUs. Currently the world fleet of container tonnage is over 3,500 ships which generate over 8 million TEU slots while the global equipment pool totals 21.1 million TEUs. In 2006 the container ship order book stood at 1,200 units which will provide the stimulus for further expansion of 4 million TEU in a four year period. By 2010 port throughput is likely to exceed 520 million TEU with total import/export volumes rising to 122 million TEU. Elsewhere the vessel fleet is likely to total 14 million TEU.

Fundamentally, there is no doubt that containerization has been largely responsible for the globalization of trade.

16.2 Major container trades

In our examination of major container trades, one must bear in mind the continuous remodelling of the container network which is one of continuous expansion through new tonnage and growth in port modernization and its infrastructure. This extends particularly to the hub and spoke network and the changing attitude of shippers favouring the container shipment. An example is the South African fruit market, where during the period November 2004 to April 2005 the container reefer market share increased by 65% to 1,800 TEU per week whilst the specialist reefer vessel capacity remained static.

Structural factors are likely to help carriers balance supply and demand. This embraces port congestion consequent on ports failing to keep pace with container growth, trade imbalances and longer trade distances. Increased trade distances and longer vessel round-voyage durations will assist in absorbing capacity, such as the greater share of transpacific cargo moving via east coast North America/US Gulf ports rather than overland from west coast North American ports. Increasing trade imbalances that require a more than proportionate increase in capacity for a given two-way cargo volume as head-haul growth continues to outpace back-haul growth. Further factors embrace continued outsourcing of production, greater stability of east–west flows with lower-value cargo in the supply chain, and continuous merger and acquisition programmes as found in the Maersk Line. It is resulting in fewer but larger mega container operators in the global market, thereby increasing their market share and dominance. An examination of growth rates on east–west head-haul trades is found in Table 16.1.

The Asian export trades predicts an annual growth rate of 3% below the rate of the past five years. In contrast the Atlantic trades should produce improved performance accounting for 15% of aggregate east–west primary head-haul volumes and an even lower share of vessel demand because of their short voyage durations. Significantly they employ smaller ships than

Table 16.1 Growth rates on east–west head haul trades (%)

<i>Trade leg</i>	<i>2000–05a</i>	<i>2000–5</i>	<i>2000–6</i>	<i>2005–10a</i>
Asia–northern Europe	10.5	10.6	10.4	9.7
Asia–Mediterranean	15.2	23.0	18.1	10.5
Asia–North America	11.8	9.0	8.0	6.8
Asian east–west head haul	11.7	12.1	9.9	8.2
Northern Europe–North America	1.9	4.1	6.2	5.3
Mediterranean–North America	3.8	2.9	4.7	5.1
Atlantic east–west head haul	2.5	3.7	5.7	5.2
Head haul aggregate	10.1	10.9	9.3	7.8

Source Courtesy of Drewry Consultants.

Note

a Average percentage per annum.

the Asian east–west trades and so provide little scope to absorb much of the new post-Panamax tonnage.

The regional and north–south markets and east–west routes employing sub-5,000 TEU vessels are earmarked for ship capacity growth. However, the primary east–west trades to North America and Europe are more exposed to growth uncertainty. There is an imbalance between these trades and the rest of the market. It may result in the cascading of smaller and older tonnage into the secondary east–west markets and primary north–south trades, thereby spreading overcapacity around more equally. Also encourage greater focus on tonnage-intensive routes to help absorb the excess capacity.

A factor which may resolve any excessive container tonnage growth without a corresponding increase in containerized shipment may be the process of arranging the deployment of an increasingly imbalanced asset pool to cover the global spread of trade requirements.

To conclude our analysis of major container trades, one must reconcile it with rising bunker costs, the political situation, the cost pressures, the slow down in primary east–west trades, the continuous merger and acquisition strategy of container operators, the influence of WTO, and the economic forecast of Europe, US, and OECD countries coupled with the growth of China and India. A key factor is over tonnage supply as the container fleet expands by 50%, and its interface with the trade and shipping cycles. Shipping economists must continue to monitor carefully economic indicators, including exchange rates and any political tensions. Meanwhile, container operators will continue to strive to drive down costs and develop market drive–volume focused freight rate marketing strategies.

16.3 Two container operators

Two major container operators are the China Shipping Container Lines (CSCL) and Maersk.

(a) *China Shipping Container Lines*

In 1997 CSCL had 15 vessels which rose to 141 by November 2005 owned or under charter and was No. 7 in the league of ocean carriers. A major investor is Hutchison Whampoa, the parent company of Hutchison Port Holdings. Table 16.2 shows CSCL's key business indicators 2004/5 and Table 16.3 the order book as of 28 November 2005.

The company's objective is to become one of the top three ocean carriers. The CSCL policy is twofold, with a combination of owned ships and long-term leases, usually in conjunction with Seaspan. CSCL has the reputation of being one of the most aggressive carriers in the industry. An example is the Asia/Europe and Mediterranean trade volume, which rose in the first six months of 2005 by 40.6% to 583,000 TEU, compared with the same period

Table 16.2 CSCL'S key business indicators, 2004/05

Indicator	2004	H1 2004	H1 2005	% change
Revenue (US\$)	2.76 bn	1.22 bn	1.67 bn	36.40
Operating profit (US\$)	636 m	272 m	324 m	25.30
Return on sales (%)	23.00	22.20	20.40	
TEU carried	3.65 m	1.697 m	2.194 m	29.30
Slot operating capacity (TEU)	254,207	217,300	299,672	37.90
Average freight rate (US\$/TEU) ^a	981	936	986	5.30
Total operating costs (US\$)	2.08 bn	857 m	1.32 bn	41.80

Source China Shipping Container Lines.

Notes

bn billion, *m* million. *H1* first half. *a* International business.

Table 16.3 CSCL vessel order book, as of 28 November 2005

Number	Vessel size (TEU)	Delivery date	Shipyard	Owned/Chartered	Deployment
Four	4,250	December 2005– April 2006	Dalian New	Owned	Not known
One	1,740	January 2006	Wenchong	Chartered	Asia/SAWC
One	1,740	February 2006	Wenchong	Chartered	<i>a</i>
Eight	9,580	August 2006– July 2007	Samsung	<i>b</i>	Asia/Europe
One	4,250	December 2006	Hudong Zhonghua	Owned	Not known
Five	8,530	October 2007– October 2008	Hudong Zhonghua	Owned	Not known
Four	4,250	2009	Dalian New	Owned	Not known
Eight	900	August 2007– March 2009	Wujiazhu	Chartered	Not known

Source China Shipping Container Lines.

Notes

SAWC South America west coast.

a Either Asia/West Africa or Asia/Australia.

b Four ships owned by CSCL, four on long-term charter (10–15 years) from Seaspain.

in 2004. It is a significant one of CSCL's advantages, as it has a complete network in China, better than any other carrier's. Additionally, it has the youngest fleet, because none of its vessels of 4,000 TEU capacity or larger is older than two years. They have a service speed of 24 knots. Details of the CSCL major services as of 28 November 2005 are listed in Table 16.4.

CSCL has plans to develop the following services in 2006/07: Asia-US east coast; Asia-Europe; transatlantic; Asia-west coast of South America and Central American feeder network; Asia-Australia; and Asia-West Africa.

Table 16.4 CSCL'S major services as of 28 November 2005

<i>Trade route</i>	<i>Service name</i>	<i>Vessels (average TEU)</i>	<i>Comments</i>
Asia/USWC	AAS	$5 \times 5,688$	S/C Zim
	AAC	$5 \times 4,860$	
	AAT	$7 \times 4,250$	Replaced ANW1 in December 2005
	ANW 2	$13 \times 4,250$	Zim/Norasia/CSCL joint service – part of Zim AMP service calling Asia/Med/Asia/USWC; CSCL provides one 4,250 TEU vessel
	AAN	$5 \times 4,250$	CMA CGM removed three ships in November 2005, being phased out December 2005/January 2006
	AAE 1	$9 \times 4,250$	CSCL/CMA CGM/PONL joint service
Asia/USGulf/ Carib	PGX (PEX 2)	$8 \times 4,000$	CSCL slot charters on CMA CGM/PONL service
Asia/Europe	AEX 1	$9 \times 7,190$	S/C Zim, CMA CGM
	AEX 2	$9 \times 5,600$	CSCL/Zim joint service
	AEX 3 (FAL)	$8 \times 6,500$	CSCL slot charters on CMA CGM service
	AEX 4 (NCX)	$8 \times 5,700$	CSCL slot charters on CMA CGM service
	AEX 6	$12 \times 5,652$	CSCL slot charters on Evergreen service
	AEX 5 (SUNDEX)	$7 \times 3,000\text{--}4,250$	CSCL/CMA CGM joint service
Asia/Med/ USEC	AMAX	$10 \times 4,200$	Launched July 2005
Asia/Med/ USEC	AAE 3 (ZCS)	$14 \times 4,713$	CSCL slot charters on Zim service
Asia/Mid-East/ Ind/Eur/USEC	Round the World	$13 \times 2,500$	CSCL/Norasia/Gold Star Line joint service; CSCL provides one 2,500 TEU vessel
Asia/Black Sea	AMX 3 (ABX)	$4 \times 2,500$	Fortnightly CSCL/Zim joint service
Asia/Saf/ S America	SEAS	$10 \times 2,500$	CSCL/CMA CGM/Maruba joint service
Asia/Saf/Waf	WAX	Eight ships	Three CSCL vessels being withdrawn from CMA CGM joint service; new service details unknown
China, Japan, SE Asia/Aus	AUS 1, 2, 3	Average 2,450	Three services in partnership with OOCL, ANL, Cosco, Gold Star Line, Hamburg Sud

Sources: China Shipping Container Lines, ci-online.

Notes

FAL service is being upgraded to 8,200 TEU vessels. CSCL planning new Asia to West Africa service, as Delmas is replacing it in joint WAX service. Aus Australia, Med Mediterranean, SA South America, Saf South Africa, S/C slot charters, Waf West Africa, USEC US east coast, USWC US west coast.

Overall, it represents seven new services. Long-term it plans to enter the logistics business. Its South East regional headquarters are based in Port Klang, Malaysia.

(b) Maersk Line

In February 2006 the Maersk line was founded with the fusion of Maersk Sealand and P&O Nedlloyd (PONL). This involved combining the two companies' container pools, providing considerable savings on fleet management, maintenance and repair and the need for empty repositioning. The A. P. Møller-Maersk Group previously operated around 2 million TEU, of which one-third was leased, and P&O Nedlloyd had 1 million TEU, 20% of which was leased – very much in line with the normal ratio of two TEU to one TEU of vessel slot capacity. It is possible the group will now set up its own container manufacture company in southern China, which will further decrease the cost of new equipment. Maersk line has a larger number of the 8,000 TEUs than anyone else in the market. Comparable costs of an 8,000 TEU post-Panamax vessel – including crewing, maintenance, insurance and fuel – are at least 13% lower than a 5,000 TEU ship. This is particularly advantageous to Maersk Line, which operates in the world's two largest deep-sea lanes: the eastbound transpacific and the westbound Asia to Europe routes. Additionally, the A. P. Møller-Maersk Group has a formidable integrated supply chain management whilst Maersk Logistics provides warehousing and contract logistics and A. P. Møller Terminals container terminal services. Maersk line also has an impressive e-commerce network, with the bulk of the business being handled electronically, embracing EDI. This enables vast amounts of data to be transmitted more quickly, including booking requests, shipping instructions, status reports, and historical record analysis. The Maersk Line is additionally a market leader in rail distribution in the UK, and the Rotterdam-based European Rail Shuttle (ERS). This fast expanding rail specialist for container traffic offers services to both near and distant markets such as Italy and Poland, and in 2005 the volume totalled 500,000 TEU.

The Maersk Line headquarters is based in Copenhagen and, following the merger in February 2006, has a broadly based maritime business and fleet. This not only embraces logistics, but also an extensive range of ship types. This includes crude tankers, product carriers, ro/ro vessels, gas carriers, pure car/track carriers, anchor-handling tugs/supply vessels, platform supply vessels, cable-laying vessels, drilling barges and terminals. Undoubtedly the container business is the major contributor.

Clearly the China Shipping Container Lines' and the Maersk Line's growth in the next decade will be interesting to monitor as the globalization of trade expands and the world container fleet expands by over 50% in 2006–09.

16.4 Container ships; terminals

(a) *Container ships*

Examples of container ships are shown in Fig 3.4 (p. 45) and Fig. 16.1 (p. 356). Both such vessels have been designed with flexibility of operation as paramount. There does exist, especially with the larger tonnage, the cellular vessel. Each hold is fitted with a series of vertical angle guides adequately cross braced to accept the container. Such holds are completely dedicated to either the 20 ft or 40 ft container and ensures that each succeeding container in a stack rests securely on the weight-bearing corner castings of the one below. The guides also facilitate discharging and loading by guiding spreader frames of container cranes onto the corner castings of containers without any need for the crane driver to make any fine adjustments to line up the lifting frame. Many of the non-cellular type ships are conversions and operate as feeder services. The modern cellular vessel found in the deep-sea trades is free of open deck obstructions – including derricks – to facilitate unimpeded container handling.

(b) *Container terminal*

The organization necessary to feed/distribute vessels of 8,000/9,000 TEU at a specialized berth requires much planning. Computers are provided to assist in the container control/distribution task. Rail has become more prominent in many countries in the feeder/distribution arrangements serving the container berth, especially in western Europe, the United States and the trans-Siberian rail link.

Container berths are either purpose-built for exclusive container use, or multi-purpose in which container and other types of cargo vessels are handled. The purpose-built container berth is usually the more efficient and produces the most productive container throughput. The most modern would be computer-operated and handle double stack container trains. Basically there are three methods of container handling detailed as follows:

- (a) Quay portainer crane working in association with van carriers.
- (b) Quay portainer crane working in association with tractor/trailer operation.
- (c) Quay portainer crane working in conjunction with tractor/trailer operation and container stacking cranes – the latter situated often some distance from the actual berth area.

The actual quay portainer crane may be of the type with long outreach over the water and a short landward reach behind or with long outreach over both water and quay. The latter is the more favoured type as it permits a stowage for containers under the crane structure. All the foregoing three methods involve the import landed container being moved away from the crane by van carrier/tractor and trailer to a container stacking area.

With increasing emphasis being given to quicker port turn-round times, the most modern system uses a 336 ft long gantry crane which moves containers overhead to and from the berthed vessel instead of using the traditional straddle carrier. A notable saving is in the straddle carriers. The 500 tonne capacity gantry crane can handle five containers at a time. It functions like a huge cartridge and is fed continuously by rubber-tyred yard cranes. This transfer device enables both the shipside crane and the yard gantry to operate simultaneously but independently with an obvious saving in work time. Computerization plays an important part in the operation, controlling the delivery and pick-up of containers from the truckers as well as the movement and positioning of all containers in the terminal.

The container is then processed through customs clearance unless it is destined for an inland clearance depot in which case the container under bond is transferred to a rail or road vehicle for despatch. In the case of the locally cleared containers it may be despatched by road or rail to importers' premises/inland situated container base/or simply discharged locally through the port/berth container base. The process is reversed with exported containers. Straddle carriers are used extensively to move containers within the berth area.

Container terminal planning requires the following considerations:

- (a) Does the port have a strategic geographical location and will it become a hub?
- (b) Will it be a transhipment port? – Terminals located on a small island/small country may be the only option, but a port with a larger hinterland would generate more volume but higher commercial risk.
- (c) Can the port generate a larger volume – despite competing nearby ports – through the establishment of FTZ, and connecting railborne container trains?
- (d) Would it be a single or multi-user terminal?
- (e) Does the terminal have physical or legal constraints?
- (f) Does the port have flexibility in terms of development?
- (g) Evaluate the size of the container vessel impact on berth lengths, specification of quayside cranes and dredging requirements in terms of access channel to the port/berth, turning basin, and depth of water alongside the berth.
- (h) The new berths are often located in far greater water depths, as the old berths have too many constraints for the twenty-first-century container tonnage.
 - (i) Increased weight, operating speeds, and sophistication of cranes impose a heavier electrical power demand.
 - (j) Ship/shore cranes continue to become larger/heavier to provide increased reach, lift heights and lifting capacity.
 - (k) Wider quay aprons are needed for cranes and vehicle circulation.

- (l) High land cost reclamation encourages high-density container stacking to reduce land take.
- (m) Uninterrupted open areas are required for terminal operations and future development.
- (n) Container yard equipment must match quay crane productivity.

In regard to the terminal layout, many elements have to be considered including: (a) terminal equipment, (b) stock or yard capacity; (c) use of computerized terminal management; (d) customs procedures; (e) gate capacity; (f) road/rail/inland waterway services; and (g) automation. Quay equipment and procedures include: (a) electronic box tagging and continuous tracking in the terminal; (b) positioning systems for stacking equipment-radio/data radar/GPS; (c) quay and yard gantry cranes – anti-sway and final positioning devices; (d) EDI and use of IT – pre-planning of stacks for in-bound boxes and retrieval boxes for loading; and (e) quay cranes – twin lift (lifting two boxes at once) and double – trolley thereby separating the vessel crane and trailer movements.

The foregoing is not an exhaustive analysis and does not reflect any hydrographic, topographic, wave recording or soil investigations. However, the twenty-first-century container terminal is very high-tech and focused on productivity both for the shipowner and port authority. It involves high capital cost, and reliable market forecast and method of funding, including return on capital, are key areas.

Examples of modern container berths are found in the ports of Singapore, Hong Kong, Vancouver, Cherbourg, Felixstowe, Dubai, New York, and Shanghai (p. 387) and explained in Chapter 17.

The container berth varies greatly in size. Much depends on the anticipated annual throughput and vessel capacity. It can vary from 5 ha to 8 ha for the second generation cellular ship, to one of over 30 ha with the fifth generation vessel. Stacking of containers in excess of three high is rarely exceeded as it creates many problems. Two high is the most common.

A typical terminal in an upper medium size port would be 8.5 ha, designed to handle 3,000 containers on and off ship within 72 hours. Stacking area would be of 1,800 general cargo and 400 insulated containers – the latter being housed in a specially cladded stack connected to a refrigerated plant. This area is much increased where double stack container trains serve the container berth as found in most major ports of the east and west coast of North America.

The loading of containers on board the vessel can create many problems particularly when a number of different container lengths and port destinations are involved. The vessel has to be properly trimmed by the stern and the loading plan must take into account dangerous cargo and those containers requiring special attention, e.g. an open container with a commercial vehicle in excess of the accepted container height and so requiring to be stowed on the upper or open deck. The formulation of the stowage plan is usually done on the computer.

Container ships usually carry substantial quantities of such cargo on the open deck where special equipment/fittings are provided. Stacking up to five high on open deck is quite common. Such a practice of open-deck container shipments enhances the productivity of such ships and is particularly ideal for distributing empty containers caused through imbalanced working.

The increased size of container vessels has been outstanding in recent years, as demonstrated in Table 16.5. On the basis of dimensional considerations the future optimum ULCS will be configured as follows: overall capacity 12,500 TEU, maximum LOA around 380–400 m; ship's breadth 60 m; maximum design draught 14.5 m. Design speed between 23 and 25 knots, depending upon powering considerations. The above allows an estimation of scale economies to be developed.

A side elevation of the latest fleet of Evergreen S type container greenships is shown in Fig. 16.1. The vessels were designed by Mitsubishi Heavy Industries' Kobe shipyard. The design meets or exceeds the strictest global environment standards. It has received Lloyd's Register environmental protection (LREP) and equivalent to ES notation with the American Bureau of Shipping (ABS). The vessels use the latest low-sulphur fuel systems, advanced oil-water separators, environmentally friendly freon, large high-temperature incinerators and dock power systems to protect the purity of the oceans and air quality around the ports.

The port of Dubai has become the container hub of the region and is developing the latest generation of container terminals. In August 2004, at Jebel Ali, it handled their largest container ship – the 9,200 TEU MSC *Pamela* at 'quay 4', which has a draught of 17 m. The quay areas for feeder vessels have a draught of 11.5 m. During the period Dubai took delivery of 16 additional super-post-Panamax ship-to-shore gantry cranes and 52 rubber-tyred gantry (RTG) cranes at Jebel Ali. In March 2006 six more quayside gantry cranes and 24 RTGs were commissioned to give an annual throughput of 9 million TEU. Dubai is also pressing ahead with the building of 'Jebel Ali 2' on reclaimed land adjacent to existing facilities to provide an additional capacity of 5 million TEU annually. The project embraces an additional 2,060 m of berths for container berths with a draught of 18 m

Table 16.5 Analysis of container size growth (TEU)

Size	4,900	6,200	6,700	12,000
LOA	272.05	299.90	299.90	380
BM	40.00	40.00	42.80	55.00
DM	24.30	23.90	24.40	—
DW	62,700	82,275	88,669	—
Draught	13.5	14.00	14.00	14.5
Speed	24.5	23.00	24.5	—

Source Korean Maritime Industry

Figure 16.1 Side elevation of Evergreen S type container Greenchip series. (By courtesy of Evergreen)

and 11 super-post-Panamax gantry cranes and supporting yard equipment scheduled for operation in 2007. The terminals will have rail-mounted stacking gantry cranes (RMGs) rather than RTGs to generate higher levels of automation and efficiency. The role of the port of Dubai is explained in Chapter 17, p. 384.

The presence of the 9,500 TUE vessel places an enormous pressure on container ports to keep pace with the latest generation of container tonnage as demonstrated in Dubai. Mega seaports which fail to keep abreast of such development are at commercial risk to attract the major container operators.

An examination of the possible specification of the Ultra large Container Vessel (ULCV) of 12,500 TEU would reveal the following:

- (a) Two hull structures obtain: (i) the wider beam with containers loaded to nine tiers and 18 stacks in the holds and for the deck seven tiers and 22 stacks or (ii) the narrower beam with containers loaded 20 stacks, and nine tiers in the holds and 22 stacks and seven tiers on deck. The wider beam with the deckhouse above the engine room would have a capacity of 12,100 TEU whilst the narrow beam will have a capacity of 13,000 TEU by moving the deckhouse forward.
- (b) Most ship designers consider the midship section a critical area because of the stress imposed on these parts such as bending movement – sagging and hogging – and torsion strength. Hence, to protect the strength, the midship section scantling specifies HT 36 steel throughout for a frame spacing of 10 ft, 65 mm thick steel is used for hatch-side coming and topside structure 60 mm. Midship section scantlings for the narrow beam option is likewise 65 mm together with the topside structure.
- (c) Manoeuvrability is a key factor in confined waters, especially in a port, as the ULCV like a mega cruise liner has a high freeboard. Hence the vessel would have three or four bow thruster units to operate independently without the use of tugs.
- (d) The propulsion system, with a service speed of 25 knots, presents a series of options: the single screw; twin engine with twin screw, contra-rotating propellers, and single engine with twin podded units; the latter is in the early stages of development.

The development of the ULCV will be determined by current and forecast development of the container port and terminal. The latest generation, the fifth, of 9,500 TEU, will present many challenges. Key areas of the ULCV excluding economic and technical are the ability of seaports to accommodate the length, beam and draught (Table 16.5). Clearly the capital cost per slot on the ULCV would be 10% lower than the 10,000 TEU, thereby exploiting the economies of scale.

The time spent in loading and discharging containers varies by port and circumstances. In very broad terms, one can attain 25–30 containers per hour for discharging cargo, whilst for cargo exports the figure falls to 20–25 per

hour per crane of single container capacity. Many ports now have cranes of two-container capacity with much improved loading/discharging rates.

A container berth handling third-generation container ships with seven or eight vessels per month is likely to handle 22,000–26,000 containers. This is more than seven times conventional berth handling capacity.

Examples of transit times from Felixstowe/Southampton/Tilbury involving container vessels are given below:

- *Far East and Jeddah.* Jeddah 8 days; Busan 27 days; Yokohama 31 days; Singapore 19 days; Kaohsiung 25 days; Kobe 29 days.
- *Australia and New Zealand.* Adelaide 34 days; Sydney 39 days; Melbourne 36 days; Auckland 44 days; Wellington 47 days.
- *North America and Caribbean.* Long Beach 23 days; Houston 13 days; Port Everglades 10 days; Charleston 9 days; New York 11 days; Boston 9 days.
- *Middle East, Gulf, South Asia, Bay of Bengal.* Bombay 21 days; Madras 20 days; Cochin 27 days; Colombo 25 days; Dubai 14 days.

A significant feature of containerization involving the ‘through-transport system concept’ is the growing use of computers. With the use of data transmission systems often backed up by satellites, it is now possible to provide an instantaneous communications link between a number of container terminals and the ships on the high seas. Complete bills of lading, stowage plans and container terminal layouts may be quickly processed and transmitted, transforming a slow and laborious job into a moment’s work on a computer keyboard.

A number of companies, such as Sea Containers, lease containers to shippers. It is a computer-operated/managed system and when on hire features details of the client, the date unit will be off hire, container ‘depot out’ and container ‘depot in’ dates, the billing and interchange arrangements. The computer also logs whether containers are available for immediate leasing, any damaged containers, if damaged to what extent and who is responsible, and billing for repair. Basically, when the container leaves the depot, control of the container is transferred to the lessee. All new Sea Container units are fitted with a recess so that a tag can be fitted for automatic container control.

The continuous growth of the double-stack container train continues in the twenty-first century. This is especially significant in North America and Australia. It has resulted in a rationalization of ports of call by container tonnage. A modern double-stack container train of nearly one mile length is capable of conveying 820 TEUs. The double-stack container trains which are completely integrated with specific container shipping line sailings are called mini land bridges and in North America journey overland distances of between 2,000 and 3,000 miles. The trains convey 6.10 m or 12.20 m containers of 2.4 m width and 2.6 m height. The flatcars are 60 ft or 80 ft long.

In the early 1990s modernization plans were completed to provide 10 new waterfront rail transfer facilities for double-stack operations at the west coast ports of Long Beach and Los Angeles. Today over 250 double stack container trains per week are operating from the west coast ports. A further example of an innovative shipping strategy is that adopted by the Maersk Line is for its distribution operation in North America. Double-stack container trains operate between the east coast, Gulf and west coast seaports of Seattle, San Francisco, Halifax, Boston, New York, Charleston and New Orleans.

The completion in 2004 of the Australian north-south railway link between Adelaide and the deep water port of Darwin, spanning 3,000 km with a transit time of 43 hours, will further stimulate the Australian economy and provide easier access to Asian markets. Moreover, northern hemisphere trades will benefit from the shorter voyage times to Darwin deep water port rather than the longer voyage to south eastern Australia seaports. It favours not only containerized traffic but also dry bulk cargo such as iron ore. Overall, the transit time to/from Singapore to/from Adelaide/Melbourne via Darwin will be four days quicker. Darwin has become the regional deep sea port as a gateway to/from South East Asia in Australia.

The Ro/ro vessel operating in the deep sea trades is capable of conveying a combination of both ISO containers and ro/ro units. The ro/ro units are usually unaccompanied trailers plus trade cars, lorries, etc. Advantages of this type of tonnage include flexibility of ship capacity involving a varying capacity of ro/ro units and containers. This facilitates the most productive use of ship capacity in a varying international market situation. Moreover, the vehicle traffic which is driven on and off the ship aids quick port turnaround of the vessel. It also facilitates the shipment of the indivisible load which is very much on the increase. Usually, such vessels do not require a portal ramp facility, but have their own ramp facility accommodated on the ship hydraulically operated.

16.5 Container distribution

Modern-day container operations require many skills, one of which is to ensure the right container is at the right place at the right time to meet the shipper's ever more demanding needs. This involves a massive logistics operation (see pp. 352–5) aided by computers. Overall, for the container operator it means the constant repositioning of containers. This arises from the imbalance of trade, and perhaps more significantly from a lack of harmonization between those goods imported into a country and those exported. For example, commodities imported may consist of heavy capital goods requiring flat-rack containers whilst those exported may consist of foodstuffs needing high cube reefer containers.

The Far East is an interesting market in which to examine the rationale behind the movement of containers. It is the fastest growing region in the world and seven of the top 10 container ports are located there. Asia has

become a major supplier of departmental store goods from countries such as China, Japan, Malaysia, Indonesia, Burma, Hong Kong, Taiwan, Korea, Thailand, the Philippines and the subcontinent of India and Pakistan. The container trades involved are Europe/Asia and Asia/America.

Asia receives raw materials and semi-finished goods from Europe. These are generally bulky cargoes which are often heavy. Exactly the opposite applies with regard to exports. The consumer goods produced in Asia are relatively light. For a container ship this means that imports into Asia are carried in 20 ft containers whilst exports are shipped in 40 ft containers. This results in an imbalance of containers that more or less compels shipping operators to carry empty containers back to their area of origin.

In addition to these substantial logistics problems, the value of the cargo in the containers must also be taken into consideration. There is no doubt that basic products have a considerably lower value per unit weight than the finished exports. These problems and the characteristics of the goods are also reflected in the tariffs of the shipping operators and the freight rates for Asian exports. So far as the sea freight for containers is concerned, these have to compensate for the low rates for imports.

The round-the-world service concept allows a very extensive re-use of containers in other imbalanced world trades thus considerably helping to reduce cost. The bigger and more diversified the cargo areas, the more successful these measures become. The Far East with its multi-country structure offers ideal conditions in this respect.

In the trade between the Far East and the United States the flow of containers is much the same as in the Europe/Asia trade: heavy incoming cargo and light outgoing cargo. The big difference is that in contrast to the trade with Europe, the heavy cargo is also carried in 40 ft containers. In this respect there is a balance between the container types. However, the American market constitutes a special challenge to shipping operators in the Far East.

Because of the geographical situation, all ships coming from the Far East call at American west coast ports. The big shipping companies on the Pacific have established land bridge services involving rail connections between ports such as San Francisco and New York in order to bring the cargo to the east coast. Hence we have the round-the-world carrier having to compete with the relatively cheap east-west rail links in the United States.

Vietnam, Burma, Thailand, Taiwan, Indonesia and Korea are relatively new sources of supply for department stores in Europe and the United States. The port installation infrastructure of most of these countries is not yet adequately developed to handle relatively large container ships. Hence feeder services have been developed with shipboard craneage facilities. Hence the region is covered by an extensive network of feeder services which will remain so until the port infrastructure is developed probably by the year 2008.

The European single market, the former Eastern bloc countries and those with Mediterranean seabards will have a profound impact on the Far East. The enlarged European Union with 27 member states (2007) incorporating

many former East European countries will have an impact on the Far East trade. Additionally, the growth of the Indian market and much improved Japanese trade performance will contribute to a changing trade portfolio in the region. The countries of the Far East will increase their demand for capital goods and basic products, whilst at the same time export more consumer goods. To conclude, the Far East container trades will be subject to continuous change in the next few years.

16.6 Container types

The range of container types tends to expand annually to meet the increasing market demands on this fast-growing international method of distributing merchandise. Basically the majority of containers used are built to ISO (International Standards Organization) specification thereby permitting their ease of ubiquitous use on an international scale.

Given below are details of some of the types of containers available and their salient features (see also Fig. 16.2). Details of the dimensions of specific containers, pallet-wide intermodal containers and swapbody types are given in Table 16.6.

- (a) *Dry freight container.* This container type is ideal for both the FCL and LCL markets. It is designed for all types of general merchandise and with suitable modification for the carriage of bulk cargoes both solid and liquid. It is available in 20 ft, 40 ft and 40 ft hi-cube sizes. Most 20 ft containers have a maximum gross weight of 30,480 kg. Additionally, there is the 45 ft hi-cube container designed to carry similar products as the 40 ft, but with 13% additional volume. It is the world's most widely used container for the movement of general cargo and the most cost effective means of transporting non-perishable cargoes (Fig. 16.1).
- (b) *Insulated containers.* These protect against heat loss or gain and are used in conjunction with a blown-air refrigeration system to convey perishable or other cargo which needs to be carried under temperature control. Internally the containers are equipped with an aluminium T-section floor and the inside face of the doors is fitted with moulded vertical battens to permit air flow around the cargo. It is important that when cargo requiring temperature control is loaded in this type of container, an air space of approximately 7.5 mm is left over the top of the cargo to allow free air circulation. Securing points are positioned along each side of the floor, while lashing points to prevent cargo falling out are sited at the door end of the container by the corner posts. This is an ideal container for the movement of foodstuffs.
- (c) *Refrigerated containers.* GE SeaCo. has the world's largest refrigerated container lessor fleet of over 100,000 TEUs available in 20 ft, 40 ft and 40 ft hi-cube sizes, for shipment of perishable and frozen cargoes. The reefer containers are designed to operate independently of a blown-air

Figure 16.2 Container types: (a) 20 ft platform flat, or bolster (40 ft size available) for building materials, vehicles, indivisible loads, lumber, etc. (b) 20 ft half-height with ramp end door and tarpaulin roof, for heavy loads, building materials. (c) 20 ft open top (40 ft size available) for large awkward items such as machinery, tarpaulin roof for watertight integrity, door header swings to assist loading of high items. (d) 40 ft refrigerated container with integral refrigeration machinery for chilled and frozen cargoes. (e) 20 ft spring-assisted folding end flat-rack (40 ft size available), can be provided with built-in interlocking mechanism for multiple empty transport (f) 20 ft covered container, 8 ft 6 in. high (40 ft available).

Figure 16.2 Container types: (g) 20 ft bulk container for grain, powders, etc. (h) 7.15 m swapbody with demountable legs, 2.5 m width for two-pallet-wide European operation. (i) 40 ft high cube 9 ft 6 in. high (45 ft also available) for cargoes that cube out. (j) 20 ft ventilated container for cargoes such as coffee and cocoa that experience condensation damage. (k) 40 ft sea deck-style combined flat-rack and platform flat (20 ft size available) for large items of machinery, construction equipment, etc. (l) 20 ft tank container for bulk hazardous and non-hazardous liquids. (Reproduced by kind permission of GE SeaCo)

Table 16.6 ISO container dimensions by type

Container type	Interior dimensions (minimum)			Door dimensions			Cubic capacity (m ³)	Tare weight (maximum) (kg)	Gross weight (maximum) (kg)			
	Overall dimensions (ft/in)	Length (mm)	Breadth (mm)	Height (mm)	Breadth (mm)	Height (mm)						
General purpose	20 × 8 × 8½ (6.1 × 2.4 × 2.6)	5,890	2,345	2,400	2,335	2,290	32.7	2,450	30,480			
General purpose	40 × 8 × 8½ (12.2 × 2.4 × 2.6)	12,015	2,345	2,362	2,335	2,260	66.3	3,700-4,380	30,480			
Insulated	20 × 8 × 8½ (6.1 × 2.4 × 2.6)	5,760	2,260	2,235	2,260	2,215	29.0	2,413	24,000			
General purpose	40 × 8 × 9½ (12.2 × 2.4 × 2.9)	12,033	2,352	2,694	2,580	2,340	76.4	3,780	30,480			
General purpose	45 × 8 × 9½ (13.7 × 2.4 × 2.9)	13,558	2,354	2,696	2,586	2,340	86.0	4,700	30,480			
Refrigerated	20 × 8 × 8½ (6.1 × 2.4 × 2.6)	5,450	2,260	2,247	2,260	2,247	27.7	3,460	24,000			
Refrigerated	40 × 8 × 8½ (12.2 × 2.4 × 2.6)	11,550	2,270	2,200	2,270	2,170	57.8	4,670-4,940	30,480			
Bulk	20 × 8 × 8½ (6.1 × 2.4 × 2.6)	5,892	2,347	2,379	2,335	2,285	33.1	2,730	24,000			
Ventilated	20 × 8 × 8½ (6.1 × 2.4 × 2.6)	5,892	2,303	2,380	2,305	2,273	32.3	2,720	24,000			

Table 16.6 continued

Container type	Overall dimensions (ft/m)			Interior dimensions (minimum)			Side openings		
	Length (mm)	Breadth (mm)	Height (mm)	Length (mm)	Height (mm)	Cubic capacity (min m³)	Tare weight (max) (kg)	Gross weight (max) (kg)	
Flat-rack	20 × 8 × 8½ (6.1 × 2.4 × 2.6)	5,940	2,400	2,310	5,576	2,310	31.9	2,610–2,810	30,480
Flat-rack	40 × 8 × 8½ (12.2 × 2.4 × 2.6)	12,066	2,263	2,134	11,662	2,134	58.6	5,960–6,100	45,000
Container type	Overall interior dimensions			Door dimensions			Roof aperture		
	Length (mm)	Breadth (mm)	Height (mm)	Breadth (mm)	Height (mm)	Length (mm)	Breadth (mm)	Cubic capacity (min) (m³)	Tare weight (max) (kg)
Open top	20 × 8 × 8½ (6.1 × 2.4 × 2.6)	5,890	2,345	2,340	2,335	2,260	5,712	2,175	32.4
Open top	40 × 8 × 8½ (12.2 × 2.4 × 2.6)	12,025	2,247	2,305	2,235	2,200	11,832	2,150	63.47
Half height	40 × 8 × 4½ (12.2 × 2.4 × 1.3)	12,010	2,235	940	2,284	980	11,900	2,073	25.2
Container type	Overall dimensions			Total water capacity (litres)			Tank material		
	(ft/mm)			Tare weight (maximum) (kg)			Gross weight (maximum) (kg)		
Tank	20 × 8 × 8½ (6.1 × 2.4 × 2.6)			24,000			3,150		
							Stainless steel		
							30,480		

Table 16.6 continued

Container type	Interior dimensions			Door opening			Top opening			Side opening	
	Overall dimensions (ft/m)	Length (mm)	Breadth (mm)	Height (mm)	Cu. cap. (m ³)	Tare weight (kg)	Payload weight (kg)	Gross wt (kg)	Length (mm)	Breadth (mm)	Length (mm)
40 high cube dry container (aluminium container)	40 × 8 × 9½ (12.2 × 2.4 × 3.0)	12,056	2,347	2,684	2,340	2,585	76.0	2,900	29,600	32,500	—
Container type	Overall dimensions			Pallet capacity (per layer)			Capacity (m ³)			Maximum payload	
Sea Cell (general purpose Palletwide)	20 × 2.4 × 8 ft 6 in.			14			34.2			28,250	
Sea Cell (general purpose High Cube Palletwide)	20 × 2.4 × 9 ft 6 in.			14			38.6			27,990	
Sea Cell (general purpose Palletwide)	40 × 2.4 × 8 ft 6 in.			30			70.1			29,900	
Sea Cell (general purpose High Cube Palletwide)	40 × 2.4 × 9 ft 6 in.			30			79.1			29,850	
Sea Cell (general purpose High Cube Palletwide)	45 × 2.4 × 9 ft 6 in.			33			88.4			29,050	
Sea Cell (Bulk Palletwide High Cube Palletwide)	20 × 2.4 × 9 ft 6 in.			14			38.6			27,920	

Table 16.6 continued

Container type	Overall dimensions (ft/m)	Number that interlock into 8 ft 6 in.	Door openings					
			End door		Side door		Payload (maximum) (kg)	Cubic capacity (m ³)
			Width (m)	Length (m)	Width (m)	Length (m)		
Platform flat	20 × 8 × 8½ (6.1 × 2.4 × 2.6)	7	—	—	—	—	1,500	25,400
Platform flat	40 × 8 × 8½ (12.2 × 2.4 × 2.6)	4	—	—	—	—	4,200	35,780
Fixed end flat	20 × 8 × 8½	—	—	—	—	—	2,900	20,320
rack	(6.1 × 2.4 × 2.6)	—	—	—	—	—	—	—
Collapsible	20 × 8 × 8½ (6.1 × 2.4 × 2.6)	4	—	—	—	—	2,900	22,100
flat rack	20 × 8 × 8½ (6.1 × 2.4 × 2.6)	5	—	—	—	—	2,600	27,400
Spring-assisted	20 × 8 × 8½ (6.1 × 2.4 × 2.6)	—	—	—	—	—	—	—
flat track	40 × 8 × 8½ (12.2 × 2.4 × 2.6)	—	—	—	—	—	5,098	25,383
Fixed-end	40 × 8 × 8½ (12.2 × 2.4 × 2.6)	—	—	—	—	—	—	—
flat track	40 × 8 × 8½ (12.2 × 2.4 × 2.6)	3	—	—	—	—	4,995	30,567
Spring-assisted	flat track	(12.2 × 2.4 × 2.6)	—	—	—	—	—	—
Sea deck flush	20 × 8 × 8½ (6.1 × 2.4 × 2.6)	7	—	—	—	—	2,560	27,920
deck	40 × 8 × 8½ (12.2 × 2.4 × 2.6)	4	—	—	—	—	5,300	39,700
Sea deck flush	40 ft Pallewide (12.19 × 2.5 × 2.59)	—	2.4	2.2	—	—	5,300	39,700
deck folding end	8 ft 6 in. high unit inter-modal container	—	—	—	—	—	—	—

Table 16.6 continued

Container type	Overall dimensions (ft/m)	Door openings					
		Number that inter-lock into 8 ft 6 in.	Width (m)	Length (m)	Tare weight (maximum) (kg)	Payload (maximum) (kg)	Cubic capacity (minimum) (m^3)
40 ft Palletwide 8 ft 6 in. side door unit inter-modal container	(12.19 × 2.5 × 2.6)	—	2.4	2.2	2.3	2.2	4,100
40 ft Palletwide 9 ft high unit inter-modal container	(12.19 × 2.5 × 2.74)	—	2.4	2.3	—	—	3,950
40 × Palletwide 9 ft 6 in. cube unit—inter-modal container	(12.19 × 2.5 × 2.89)	—	2.4	2.5	—	—	4,000
7.15 stackable box swapbody	—	—	—	—	—	—	—

refrigerated system, and are filled with their own refrigeration units which require an electrical power supply for operation. Each container is capable of being set at its own individual carriage temperature. It is ideal for meat, dairy products and fruit. An increasing volume of former bulk tonnage reefer cargoes is now being containerized (p. 74). The containers embrace the latest design and construction methods; hi-grade stainless steel on exterior panels; corrosive resistant hot-zinc-sprayed corten steel frame; and for added resistance, all exterior surfaces are primed and coated with thick gloss top coat (Figure 16.1).

- (d) *Bulk containers.* These are designed for the carriage of dry powders and granular substances in bulk. To facilitate top loading three circular hatches (500 mm diameter) are fitted in some containers in the roof structure. The dry freight container (item (a)) is displacing the bulk and ventilated container (see Fig. 16.1).
- (e) *Ventilated containers.* This type of container is broadly similar to the dry freight container specification except for the inclusion of full length ventilation galleries sited along the top and bottom side rails, allowing the passive ventilation of the cargo. It is ideal for products such as coffee (see Fig 16.1).
- (f) *Flat rack containers and platform flats.* Both these types of containers are primarily designed to facilitate the carriage of cargo of awkward, oversize and project cargoes. These units are also used as temporary ‘tween decks’ for the carriage of large, indivisible loads. Such containers have a collapsible end. GE SeaCo’s fleet includes the innovative Sea Deck and Domino units, both flush-folding flat-racks. These units combine the benefits of both flat-rack and a platform flat in one unit. They have collapsible, spring-assisted end walls, which allow easier operation, enabling both wheeled and crawler equipment to be driven on to the unit during loading. A combination of two or more flat-rack containers can be used to form a temporary break-bulk space for uncontainerable cargo moved on a Port to Port basis provided the total weight and point of loading of the cargo does not exceed the static capabilities of the flat-racks.

Flat-racks are ideal for trades where there is cargo in one direction and nothing in the other. The end walls are folded down and five units can be returned in one stack back to the point where the cargo is loaded. Most flat-racks are 40 ft with a maximum gross weight of 45,000 kg.

- (g) *Open top containers.* This type of container is suitable for the carriage of awkward shaped indivisible or oversize cargoes which cannot be stowed in the dry freight container. It is available in 20 ft and 40 ft sizes. The units offer increased versatility over standard boxes and are designed for loading through both the top of the container and the doors. It may also be described as an open sided/open top container. Tarpaulin tilts are available to protect the cargo. The container is ideal for sheet glass, timber and machinery (Fig. 16.1, p. 162).

- (h) *Tank containers.* The growth in the volume of containerized bulk liquid – hazardous and non-hazardous (p. 268–78) – shipments is phenomenal and this will continue. IMO regulation in terms of the container tank construction and their shipment, especially for dangerous classified cargo, is very severe. A wide range of dry bulk cargoes are also shipped in tank containers. GE SeaCo is a market leader and is one of the world's largest tank container lessors with a modern fleet of tanks ranging from 12,000 to 35,000 litre capacities. Tank containers are ideal for the transport and storage of all types of bulk liquid and can be shipped by rail, road and sea. A range of specialists tanks are available for particular applications, such as units for the transport of food-grade cargo intended for human consumption and for the safe carriage and storage of toxic and hazardous products. Overall there are five types:
- (i) The IMO type for chemicals involving hazardous cargo and a capacity ranging from 12,000 litres to 35,000 litres.
 - (ii) Lightweight tanks offering reduced tare weight for increased payload. Designed for a range of chemical and bulk liquids with a capacity of 21,000 litres.
 - (iii) Food grade tanks for edible cargo with a gross weight of 34,000 kg and tare weight of 3,300 kg.
 - (iv) Insulated tanks for liquids which are non-heat-sensitive with a gross weight of 34,000 kg and tare weight of 3,345 kg.
 - (v) Special tanks for highly hazardous liquids and gases with a capacity ranging from 12,000 litres to 35,000 litres.

Overall, the tank container offers a safe and simple method of controlling cost whilst using a recyclable resource. On arrival the tank discharge directly into the production process, saving both valuable time and costly handling and heating charges. Shippers not only save time and money, but the tank unit provides up to 35% additional cargo over drums in each ISO shipment, with wastage from drums through spillage or damage at an estimated 5% per transit. Other cost savings include the drum provision and its disposal in an environmentally conscious global society.

The container is protected by an ISO frame and has stainless steel construction to aid cleanliness.

To conclude our analysis, the specialist tanks include units for transport of food grade cargo intended for human consumption and for the safe carriage and storage of toxic and hazardous products.

- (i) *Sea Cell containers,* developed by GE SeaCo to meet the growth of market needs of palletized cargo and more recently non-palletized cargo such as break-bulk. It provides an increased volume of 3.5% and heavier payload of 34 tons compared to 30 tons in a traditional 40 ft container. A container type which is very popular with logistic operators globally.

The 6.10 m (20 ft) Sea Cell has 1.5 m and the 12.20 (40 ft) box 3 m extra capacity and both carry 27% more pallets than a standard box container. Overall, it is an intermodal extra-width container within

a standard ISO frame. With corner castings at the usual locations, it can be lifted by all types of container handling equipment. Sea Cell containers may be loaded into both cellular and non-cellular containerships, thereby giving complete intermodal capability. Unlike conventional dry freight boxes, the container's unique sidewall corrugations extend beyond the frame width and are designed to allow Sea Cell pallets to be located side by side with other Sea Cell pallets or standard ISO boxes, even on the tightest 25 mm deck locations. This permits in a 20 ft Sea Cell container 14 (11) pallets, in a 40 ft Sea Cell 30 (25) pallets and in a 45 ft Sea Cell 33 (27) pallets. Figures in parenthesis represent the conventional dry freight box. Each pallet is 1,200 mm × 800 mm. The advantages of the use of pallets in Sea Cell include: (a) saves time and expense at loading/unloading; (b) less cargo damage; (c) potential of reduced insurance premiums; (d) claims record will improve; and (e) easier handling of cargo. Sea Cells are designed for full ISO stacking – seven high for 40 ft units and nine high for 20 ft – and in addition to corner castings for spreader lifting, laden-lift fork pockets are provided in 20 ft units.

To summarize, the use of containers has revolutionized the transportation of almost every internationally traded cargo. Sea Cell takes the container revolution to new and improved levels of productivity and efficiency. It is compatible with ISO container types from boxes to flat-racks; cellular friendly for use in cellular and non-cellular ships, barges and ro/ro vessels. To the logistics operator, every manufacturer, every shipper and end user, it optimizes capacity utilization, thereby adding value in a competitive containerized shipment industry.

- (j) *Military containers.* Overseas military forces and peace-keeping missions are very much on the increase and are successfully meeting the challenges of out-of-area rapid deployment by supplying equipment from an extensive range of specialized containers. Not only are conventional units such as tanks, dry freight and refrigerated containers employed, but also a wide range of purpose-built units for use on land, sea and air. These have been produced by Charleston Marine Containers Inc (CMCI), and embrace the following types: (a) Quadcon – a mini container permitting the interlocking of four containers and integrated storage systems, and (b) Tricon series, permitting the interlocking of three containers permitting a wide range of uses. The 3 Tricon and 4 Quadcon create a 20 ft ISO module. It is intermodal and can be separated into its individual units, which can be delivered using smaller mechanical handling devices and vehicles.
- (k) *Hanger containers.* These are used for dry cargo and are equipped with removable beams in the upper part. They are used for the shipment of garments on hangers. They are 12.20 m long, 2.4 m wide, and 3.0 m high, or 6.10 m long, 2.4 m wide and 3.0 m high.

The high cube dry container of 45 ft (13.72 m) or 49 ft (14.94 m) long or 8 ft (2.44 m) width and 9 ft 6 in (2.90 m) high has been developed by many major container operators including the Maersk

Line. The 45 ft container has some 27% larger cubic capacity than the general purpose container which is 12.20 m long, 2.4 m wide and 2.4 m high. It is ideal for a wide variety of consumer products which have a high cube but low weight ratio. This includes garments carried on removable beams in the upper part of the container provided by the Maersk Line, low tech products usually made up of components to be assembled and a wide variety of other dry cargoes. It is very popular in the Far East and North American markets and features in multi-modal operation involving the double-stack container trains operating from the east and west coast ports of North America (see Fig. 16.1).

The swapbody was pioneered largely in Germany to meet domestic transport requirements from the starting point of the road vehicle. Today it is a fast growing industry and a wide variety of swapbody types exist, including tank, reefer, box side door, tautliner curtain side, tilt, speciality units, i.e. storage modules, and flat bases on to which ISO containers can be locked.

- (l) *Swapbodies.* The swapbody market (Fig. 16.1) is a growth market. Two types are popular, Class A (13.6 m) and Class C (7.15 m and 7.45 m). The 7.15 m and 7.45 m laden units can be stacked three-high and two-high for 13.6 m units. The 13.6 m curtainside swapbody is stackable and can be top-lifted while laden. Both box and curtainside designs are tailored to meet specific operational requirements for the carriage of palletized cargo in Europe. Both types can be both top and bottom lifted. The swapbody can be easily transferred between rail wagon and truck, and between truck and barge to complete an overland journey. The increased capacity of the 13.6 m units, which carry the same number of pallets as standard European road vehicles, allows pallets to be carried more economically than in standard marine containers.

The units can be utilized in lift on/lift off short sea and barge operations and may be stacked in terminals and yards, saving valuable storage space. Design features such as demountable legs on 7.15 m and 7.45 m units allow the transport to be driven away with the container left in place for loading or unloading.

The continuous development of container types is a reflection of the impact major shippers are having in the industry. It is driving the globalization of trade and opening up new markets. Overall, the expansion is being stimulated by global logistics and international supply chain management. Trade is a very competitive market and the container provides increased productivity, lower cost and a more competitive shipment.

16.7 Non-containerizable cargo

Non-containerizable cargo can be divided into four categories (see also Table 16.8) as follows:

- (a) *Rollable cargo* with its own wheels or trailers that can be driven aboard or towed. Road vehicles and agricultural machinery are examples.
- (b) *Cargo that is carried on trailers*. This involves MAFI and heavy-duty trailers for pier-to-pier movements, flatbed trailers for door-to-door transportation, and trailers for the movement of exceptionally large or heavy loads door-to-door.
- (c) *Special project cargo* that requires experience and expertise to find a cost-effective solution. This includes, for example, the conveyance of trains in the Ro-Ro decks by laying rail lines into the ship; purpose-built road bogies to carry subway carriages door-to-door and special extendable flatbed trailers for the carriage of 22 m (72 ft) long aircraft wings.
- (d) *Neo-bulk cargo*, a term given to a wide range of staple products that can be efficiently carried in the ro/ro decks as unitized break-bulk (e.g. wood pulp, board, paper, logs and steel). Details of the range of equipment used for non-containerizable cargo are given in Table 16.7 and in Table 16.9.

Table 16.7 Range of equipment for non-containerizable cargo

Capacity (tonne)	Length (mm)	Width (mm)	No. of axles	Commentary
<i>Roll trailers</i>				
20	6,096	2,438	1	Units with capacities of up to 180 t are available for pier-to-pier movements. Operational advantages include low timber surfaced cargo platforms, multi-wheel bogies for extreme manoeuvrability, separate lashing points for cargo and trailer, and a high degree of stability, even when carrying oversize units
30	12,190	2,438	2 bogie	
40	12,190	2,438	2 bogie	
55	12,190	2,438	2 bogie	
60	12,190	2,438	2 bogie	
100	12,190	3,048	4 bogie	
180	12,954	3,454	8	
<i>Flatbed trailers</i>				
20	12,190	2,438	2	Special house-to-house trailers for through transport of machinery and other outsize and/or high cargo units. These are either owned by the shipper or available on lease. Special heavy-lift trailers for house-to-house movement of extra-heavy loads are available from shipowner
<i>Bolsters: flats without hardboards</i>				
20	6,000	2,438		This is a unit constructed with a strengthened floor which can be stowed from either the top, sides or ends

Table 16.8 Categories of non-containerizable cargo

<i>Rollable</i>	<i>Trailer/MAFI</i>	<i>Special projects</i>	<i>Neo-bulk</i>
Tractors	Boats	Subway/underground carriages and rolling stock	Woodpulp
Backhoes	Yachts		Linerboard
Trucks	Machinery		Plywood
Cars	Linerboard	Fixed-wing aircraft	Newspaper
Earthmovers	Cotton liner pulp	Aircraft wings	Lumber
Mobile cranes	Flower bulbs	Helicopters	Waferboard
Combine harvesters	Mining shields	Forging machines and presses	Particle board
Buses	Hay balers	Crankshafts	Press board
Bulldozers	Specialized steel products	Transformers	Iron and steel products
Excavators	Crane parts	Boilers	Logs
Wheel loaders	Injection moulds	Pipe mills	
Track loaders	Compressors	Dryers	
Motorgraders	Cranes	Press rolls	
Air compressors	Alternators	Steel rolls	
	Rotors	Converters	
	Turbines	Military vehicles	
	Constructionals	Streetcars	
		Oil rigs	
		Earthmovers over 55 t	
		Railway locomotives	
		Ballast cleaners	
		Metalworking machinery	
		Large boats and yachts	
		Long and wide loads	

The ro/ro container vessels are large and very flexible, with the ability to carry a variety of cargo mixes. The ro/ro decks incorporate hoistable car decks which can be raised or lowered according to market demand at the time. Even in the lowered position, the space underneath these car decks allows the blockstowing of a wide range of neo-bulk commodities and the stowage of normal ro/ro cargo. With the car decks raised, the height permits the carriage of out-of-gauge ro/ro cargo, which can be on trailers or wheeled or tracked. Examples include heavy machinery, locomotives, yachts, aircraft, earthmovers, automobiles and caravans. Alternatively, block stowing in several layers is possible and therefore a high utilization can be achieved in such tonnage.

The vessel is fitted with a ‘jumbo angled stern ramp’ which permits the simultaneous two-way movement of roll trailers and other ro/ro cargo. Loading and discharging of ro/ro or block stowed cargo at the same time as cars is achieved by providing separate ramp systems within the vessel.

Table 16.9 Equipment for non-containerizable cargo

<i>Rollable</i>	<i>Trailer/MAFI</i>	<i>Special projects</i>	<i>Neo-bulk</i>
Maximum weight varies according to machine. Items over 132,275 lb (60 tonne) are considered special projects. Refer to the vessel's cargo specification on weight and dimension.	<p><i>Road trailers for door-to-door transport</i></p> <p>Consignments may be considered 'in gauge' where dimensions do not exceed L 40 ft (12.19 m) × W 8 ft (2.43m) × H 8 ft 6 in. (2.59 m)</p> <p>Maximum payload without additional charges for 'in gauge' cargo is 39,682 lb (18 t). Heavier, indivisible loads can be carried, but prior arrangements and clearance must be obtained.</p> <p>Normal available equipment is the 40 ft (12.19 m) flatbed trailer with side pockets for stanchions.</p> <p>Cargo is normally delivered port of loading by and collected at the port of discharge by the consignee or his agent.</p> <p>Items may be towed or driven under their own power into the ship.</p>	<p>The shipowner defines special projects as cargo where any one of the following dimensions is exceeded: L 40 ft (12.19 m) × W 10 ft (3.05 m) × H 10 ft (3.05 m), or where the weight exceeds 121,275 lb (55 t). Rollable cargo is classed as a special project when the weight exceeds 132,275 lb (60 t).</p> <p>Note that any cargo, regardless of weight or density will require prior clearance before carriage by shipowner.</p> <p>For inland transport of 'in gauge' cargo normal container rules apply, but 'out of gauge' cargo requires prior clearance.</p> <p>Chains, nylon web lashing and Signode banding may be used to secure the cargo.</p> <p>If required, tarpaulins must be supplied by the shipper or trucker.</p> <p>'The normal ship's securing system using chains etc. is employed on board the vessel. Shipowner does not usually supply tarpaulins.</p>	<p>Maximum dimensions for a consignment loaded on a 20 ft bolster are: L 20 ft (6.10 m) × W 8 ft (2.43 m) × H 8 ft 6 in. (2.59 m). Payload maximum is 44,000 lb (20 t).</p> <p>Cargo may be loaded on a 20 ft (6.10 m) bolster or on 40 ft (12.19 m) flatbed trailer. In some cases the cargo may be blockstowed on the ro/ro decks of the ship.</p> <p>Equipment may be loaded or discharged at the shipper's or consignee's factory, or at the ocean terminal.</p> <p>Leased trailers, including drop frames, well trailers and extendables, are available on a one-trip basis from the shipowner.</p> <p>Roll and heavy-duty trailers are for pier-to-pier cargo only but leased trailers may move over the road with permits if required.</p> <p>Securing is achieved by chains, steel banding, wire and bottle screws (turnbuckles) as necessary.</p> <p>Shipowner does not supply tarpaulins.</p>
L 40 ft (12.19 m) × W 10 ft (3.05 m) × H 10 ft (3.05 m).	<p><i>MAFI trailers for pier-to-pier transport</i></p> <p><i>The maximum dimensions of cargo should normally not exceed</i></p> <p>Normal maximum weight is 121,252 lb (55 t). Cargo in excess of this is considered a special project.</p> <p>Roll trailers are available to carry up to 20 t, 30 t, 40 t, 55 t and 60 t.</p>	<p><i>MAFI trailers for pier-to-pier transport</i></p> <p><i>The maximum dimensions of cargo should normally not exceed</i></p> <p>Normal maximum weight is 121,252 lb (55 t). Cargo in excess of this is considered a special project.</p> <p>Roll trailers are available to carry up to 20 t, 30 t, 40 t, 55 t and 60 t.</p>	<p>Web lashing, Signode steel banding, tarpaulins and shrink-wrapping are used to secure the cargo. Tarpaulins are normally supplied by the trucker or shipper.</p>

16.8 Features of containerization

The advantages and disadvantages of containerization can be summarized as follows:

1. It permits a door-to-door service being given which may be from the factory production site to the retail distributor's store – an overall distance of may be 10,000 km.
2. No intermediate handling at terminal (port) transhipment points.
3. The absence of intermediate handling plus quicker transits permits less risk of cargo damage and pilferage.
4. Low risk of cargo damage and pilferage enables more favourable cargo premiums to be obtained compared with conventional cargo shipments, i.e. 'tween-deck tonnage.'
5. Elimination of intermediate handling at terminal transfer points, i.e. ports, enables substantial labour savings to be realized, which in industrialized countries with high incomes *per capita* can realize considerable attractive financial savings.
6. Less packing needs for containerized shipments. In some cases, particularly with specialized containers, e.g. refrigerated tanks (liquid or powder), no packing is required. This produces substantial cost savings in international transport.
7. The elimination of intermediate handling coupled with the other advantages of containerized shipments, permits the cargo to arrive in a better condition when compared with conventional cargo shipments.
8. Emerging from the inherent advantages of containerization, rates are likely to remain more competitive when compared with the former conventional tonnage ('tween-deck) shipments. A significant reason is that containerization is in the main a capital-intensive transport system compared with conventional liner systems, and has rationalized ports of call coupled with more intensive ship use.
9. Transits are much quicker compared with conventional cargo shipments. This is achieved through a combination of faster vessels, the rationalization of ports of call and substantially quicker cargo handling. An example is the UK–Australia service where the round voyage time has been reduced from the 20 weeks taken by conventional services 15 years ago to the five weeks (approximately) taken by container vessels nowadays.
10. Emerging from faster transits and the advantages under items (7) and (8) it encourages trade development and permits quicker payment of export invoices.
11. Containerization has permitted fleet rationalization. On average one container vessel – usually of much increased capacity and faster speed – has displaced up to eight 'tween-deck' vessels on deep-sea services. This development has been facilitated by the rationalization of ports of call and the development of the 'hub and spoke' container ship feeder system.

12. Container vessels attain much improved utilization and generally are very much more productive than the 'tween-deck tonnage.
13. Faster transits usually coupled with more reliable schedules and ultimately increased service frequency, are tending to encourage many importers to hold reduced stocks/spares. This produces savings in warehouse accommodation needs, lessens risk of obsolescent stock, and reduces importers' working capital.
14. Containerization produces quicker transits and encourages rationalization of ports of call. This in many trades is tending to stimulate trade expansion through much improved service standards. Accordingly it will result in increased service frequency which will aid trade development.
15. Provision of through documentation (consignment note) – bill of lading.
16. Provision of a through rate. This covers both maritime and surface transport cost. This factor and (15) very much aids the marketing of the container concept.
17. More reliable transits – particularly disciplined controlled transit arrangements.
18. New markets have emerged through container development and its inherent advantages.
19. Maritime containerization is a capital-intensive project and as such is beyond the financial limit of many shipowners.
20. Not all merchandise can be conveniently containerized. However, the percentage of such traffic falls annually as new maritime containers are introduced.
21. Maritime containerization has greatly facilitated the development of consolidated or break-bulk consignments. This particularly favours the small exporter unable to originate a full container load which is consolidated through a container base.
22. Containerization facilitates the maximum use of computerization in many areas, especially container control/tracking, customer billing, container stowage in the vessel, documentation processing, and so on.
23. The international maritime container network expands annually as ports/berths are modernized, together with their infrastructure. This involves the development of the dry port such as Ipoh (p. 397), the development of new container berths; the relocation of container berths to accommodate larger vessels such as in the ports of Bangkok and Klang; the development of air-freight and land bridges (p. 407), the development of the hub and spoke system and the new generation of container ships (p. 355).
24. Containerization is a capital-intensive project and as such is beyond the financial ability of many shipowners. In many cases container services are now operated by members of the old conference groupings funding a new consortium. Even so, the finance required is very great, for not only has a specialized ship(s) to be built but at least three sets of containers for each ship. With regard to the latter, ownership has tended to be held

- by container hire operators, by industrial companies and by the shipowning consortia. In all three sectors, however, there has been a good deal of leasing of containers, with the operational control resting with the lessors. The expense does not end there, for at the chosen terminals the authority has to bear the cost of providing specialized cranes, trailers, van carriers, etc., as well as strengthening quays and creating stacking space.
- 25. The container in itself is a high capacity carrying unit, and in consequence, exporters with limited trade are unable to fill the container to capacity, and thereby take full advantage of an economical through rate, for example from exporters' factory premises to importers' warehouses. This situation has been largely overcome by the provision of container bases situated in industrial areas or port environs, where less than container load traffic (LCL) is stowed (stuffed) into a container with other compatible traffic of similar destination/area.
 - 26. In some trades a very, very small percentage of the traffic is incapable of being containerized due to its nature such as certain livestock. This does involve the shipowner in providing specialized non-container facilities on the vessel, which inflates the capital cost of the project, and sometimes results in poor utilization of such facilities on the return passage.
 - 27. The stratification of some trades varies considerably by time of year and direction. For example, a trade may have a preponderance of perishable cargo in one direction eight months of the year, whilst in the reverse direction the cargo may be consumer goods. This situation has to be reconciled in an acceptable container type(s) for use in both directions. Additionally in some trades, as a result of imbalance, extensive repositioning of containers is required (see pp. 359–61). Another example is to have cargo in one direction with a low stowage factor, whilst in the reverse direction it is a high stowage factor. Such problems although *prima facie* difficult, have been overcome by the co-operation of all interested parties, particularly shippers/shipowners. Technological development in recent years such as food storage/processing etc. have eased the shipowners' problems considerably and tended to level out the, hitherto, peak seasonal nature of the traffic in some trades.
 - 28. The container-owning company, which may be a consortium of ship-owners, or container operator has a complex task in ensuring full utilization of such equipment. Most shipowner consortia have computer equipment to monitor and control their inventory of containers. The task is an international one and involves many parties to ensure strict control of the container when it is in their hands. Some method of container control is essential to ensure good utilization of the equipment in the interest of maximizing revenue.
 - 29. In some countries restrictions exist regarding the inland movement, particularly by road, of certain containers exceeding a certain dimension/weight. This has tended to restrict the full development of the larger

container, particularly the 40-footer (12.20 m), the 45-footer (13.72 m) and the 49-footer (14.94 m), but long-term the constraint is likely to disappear in many markets. Restrictions by canal/rail are virtually non-existent in many countries, although by rail there may be some constraints on the use of the high cube container of 9 ft 6 in. (2.90 m).

30. Overall, a total quality service which in turn adds value to the ports/countries served.

To conclude our analysis of containerization, one cannot stress too strongly that its existence is responsible for the development of world industrial and consumer markets. It has brought enormous economic and social changes to many countries, especially less developed countries, newly industrialized countries and developing/emerging countries. Overall its efficiency, as manifest in multi-modalism of which the major leg is sea transport, is of paramount importance in the continuing development of world trade. Moreover, it has stimulated the growing development of logistics in the global market environment. In short, countries which are not on the global container network are seriously disadvantaged in their economic and social development.

16.9 Container bases

The function of a container base is to consolidate break-bulk cargoes (i.e. less than full container load consignments) into full container loads. The container base may be under the management of a consortium of ship container operators, a container operator(s) engaged in the freight-forwarding business, a consortium comprising freight forwarders, road hauliers, etc., and others engaged in such business, or a local port authority. It can be situated in the port itself, the port environs, or an industrial area which can support the facility in generating adequate quantities of containerized import/export traffic through it. The container base is served by road and the larger bases often have rail facilities.

Overall the role of the container base can be summarized as a convenient point to assemble LCL cargo; to provide export packing and handling services for FCL and out-of-gauge cargo; to provide inland customs clearance local to customers' business premises; to provide totally secure storage and packing for empty and loaded containers together with cleaning and repair services; and to offer office accommodation on the spot for container operators, freight forwarders and other maritime service companies.

The object of the facility is to consolidate break-bulk cargoes destined for the same area/country into full container loads and thereby provide a service in that area, particularly for the smaller importer/exporter. Consequently the process of stuffing (loading) and unstuffing (unloading) containers is performed at the container base. Many of the larger container bases are inland clearance depots which have the added facility of customs clearance for both import and export cargoes.

Table 16.10 Sea versus air transport costs: example routes

<i>By sea</i>		<i>By air</i>	
<i>From</i>	<i>To</i>	<i>From</i>	<i>To</i>
Hong Kong	Sharjah	Sharjah	Frankfurt
Osaka	Vancouver	Vancouver	Frankfurt
Fukuoka	Vladivostok	Vladivostok	Leningrad
Valparaiso	Recife	Recife	Frankfurt
Caracas	Miami	Miami	Frankfurt

The major advantage of the container base is to provide a service to the importer/exporter situated in the base's hinterland and relieve the port authority of local customs clearance of import/export cargoes. This latter advantage tends to reduce the problems of port congestion, i.e. containers awaiting clearance due to non-availability of documents, and enables the throughput of the container berth to be maximized. Ultimately it speeds up transit as no inordinate delay is usually experienced at the port and thereby encourages the development of international trade. Undoubtedly the number of container bases will increase as the container trades expand.

The development of the intermodal transportation network is likely to grow to include sea and air. The combination of these two transportation methods offers an economical alternative, and an average journey time is cut by approximately 75% when compared with sea freight. Transport costs are reduced by up to 50% compared with pure air freight. Examples are listed in Table 16.10. A recent development in the development of the sea/air, and sea/land bridge is the Kingdom of Saudi Arabia Ports Authority (p. 384).

The air waybill and bill of lading documents are used. To aid faster development, compatible containers are being provided which go directly from the ship into the aircraft without the goods needing to be loaded. Boeing Jumbo air freighters with a payload of up to 103 tons, and capable of conveying pallets and containers are used. A number of other sea/air routes exist between the Middle East and North America, with the air transit commencing from the North American east coast ports.

16.10 International Convention for Safe Containers 1972 (CSC)

The International Convention for Safe Containers (CSC) was adopted in December 1972 and entry into force in September 1977. It has two objectives. One is to maintain a high level of safety of human life in the transport and handling of containers by providing generally acceptable test procedures and related strength requirements. The other is to facilitate the international transport of containers by providing uniform international safety regulations, equally applicable to all modes of surface transport. In this way, proliferation of divergent national safety regulations can be avoided.

The requirements of the Convention apply to the great majority of freight containers used internationally, except those designed specially for carriage by air. As it was not intended that all containers, van or reusable packing boxes should be affected, the scope of the Convention is limited to containers of a prescribed minimum size having corner fittings – devices which permit handling, security or stacking. The Convention includes two Annexes: (a) Annex I includes regulations for testing, inspection, approval and maintenance of containers, and (b) Annex II covers structural safety requirements and tests, including details of test procedures.

Annex I sets out procedures whereby containers used in international transport must be safety-approved by an administration of a contracting state or by an organization acting on its behalf, such as a classification society.

The CSC has been subjected to four amendments as detailed below:

- *1981 amendments.* Adoption: 2 April 1981, entry into force: 1 December 1981 (tacit acceptance). The amendments provided transitional arrangements for plating of containers (which had to be completed by 1 January 1985), and for the marking of the date of the container's next examination by 1 January 1987.
- *1983 amendments.* Adoption: 13 June 1983, entry into force: 1 January 1984 (tacit acceptance). The amendments extended the interval between re-examination to 30 months and allowed a choice of container re-examination procedures between the original periodic examination scheme or a new continuous examination programme.
- *1991 amendments.* Adoption: 17 May 1991, entry into force: 1 January 1993 (tacit acceptance). The amendments concerned Annexes I and II of the Convention. They included the addition of a new Chapter V to Annex I concerning regulations for the approval of modified containers.
- *1993 amendments.* Adoption: 4 November 1993 (by IMO Assembly), entry into force: 12 months after being accepted by two-thirds of contracting parties. Status: seven acceptances had been received by 2004 (44 acceptances are needed for the amendments to enter into force). The amendments concern the information contained on the CSC approval plate and also amend some of the test loads and testing procedures required by the Convention.

Finally one must stress that all containers require the Australian Quarantine Certification (AQIS) for the container floor when operating in the Australasian trade. Most containers today are built to HM Customs TIR, UIC, Australian Floor, CSC and Lloyd's or other classification society approval.

Recommended reading

GE SeaCo Services Ltd, www.geseaco.com

Containerization International

IMO News Bulletin

17 Seaports

17.1 Role of seaports in the twenty-first century and factors driving change

The seaport is the gateway to trade, and governments and international agencies are focusing more attention on the development of the maritime terminal, particularly in terms of efficiency, technology and strategic geographical location development. Today, the seaport is the link in the transport chain with a strong interface with other modes of transport services to provide a door-to-door service with customs examination undertaken at the consignor/consignee premises or at the nearby container freight station/dry port/freight village/free trade zone. The era of the port to port operation, especially for liner cargo, has ceased and likewise the demise of the liner conference system (p. 197). Today, the modern port is a trading centre, as found in Rotterdam, Dubai and Hamburg. Factors driving such accelerating changes may be identified as follows:

- (a) Port privatization is a growth sector as governments globally contract out the ownership and management of ports, particularly the containerized trade. It is driven by the need for port efficiency facilitated by high-tech, substantial investment in state of the art port hardware and berth provision, and a new management culture. The key factor in a government strategy is the development of trade and thereby raise a nation's wealth to improve social and economic standards and related investment. Key legal issues focusing on port privatization include the following. Does the state have the authority to grant a concession? Can foreign-controlled companies own ports? Will the new operator be the port authority and, if so, will it have the necessary powers to control safety, access, dredging pilotage and environment matters? Will the new operator be granted any incentives such as tax breaks, foreign dividend repatriation? Will licences and/or permits be required and who will be responsible for obtaining them? What is the policy regarding existing and future employees? Political issues focus on who will set tariffs, establish berthing policy and decide the right to charge foreign currency. Will the state agree a

non-competition policy? What happens to the privatized port should the state decide upon a policy of nationalization or expropriation? Will the state provide adequate access infrastructure? Will there be discrimination against foreign operators.

- (b) The growth of trade from India, Brazil, China and Russia is driving port modernization. Over 75% of India's international trade by value and 95% by volume is carried by sea. Low port productivity and poor transport logistics serving the hinterland have resulted in that 11% of landed cost is nearly double the global average. This includes slow cargo turn-round times.

To redress the situation, the Indian government in late 2005 approved a US\$174.4 million project to expand facilities at the port of Jawaharlal Nehru near Mumbai, western India, scheduled for completion in 2008. The two-phase project will increase the berth draught from 12.5 m to 15 m and provide a fifth container terminal. The overall annual capacity of the five terminals will rise from 2.5 million TEU to 7 million TEU. The third container berth will be completed in 2006 and add 1.3 TEU million capacity. The fourth terminal will be in operation in 2010 and involves the construction of a 700 m quay line. A further 1,000 m container line will be completed in 2014 and increase 1.5 million TEU capacity.

Another container terminal is being built – again involving foreign capital and operation – at Kandala port. It is expected India's container capacity will rise from 6 million TEU to 15.2 million TEU by 2012.

Moreover, some seven Chinese container ports (p. 387) feature in the top 20 container terminals. In China the construction of the 3 million TEU capacity of Yang Shan Ports continued in 2006 with the aim of providing spare capacity for the predicted traffic growth in the Yangtze river delta to cope with the massive growth in iron ore and coking coal shipments from Australia to serve the steel mills of China; an investment programme is under way in the Australian ports. It embraces Dalrymple port, which will increase its coal capacity to 80 million tonnes and iron ore to 80 million tonnes. Further down the coast at Newcastle, Port Waratah, the world's largest coal port, plans to raise annual capacity from 89 million tonnes to 120 million tonnes.

- (c) Containerization (p. 346) is a growth market with larger vessels of 10,000 TEU (p. 357) capacity, which is double the capacity since 1988. This is having a profound impact on port container investment and the switch from bulk cargo shipment of reefer and fruit carriers to containers. Port capacity in Egypt increased with the commissioning of the Suez Canal Container Terminal in October 2004 with an annual capacity of 500,000 TEUs. In 2004 the Maasvlakte 2 berth plan for long-term development of Rotterdam was confirmed. It will increase port land by 1,000 ha and will increase port capacity by 100 million tons. In 2002 the port of Rotterdam installed three new container cranes in the southern side

of the Delta terminal. They have an outreach of 67.5 m, making them suitable for loading and unloading ships 22 containers wide. The lifting height is 40 m, with a maximum lifting capacity of 77 tons. Overall, 50% of Rotterdam European Combined Terminal is automated. In Antwerp in 2005 a large container terminal was opened at Deurganck dok and Antwerp handled 6.06 million TEU in 2004.

- (d) Logistics is driving port expansion primarily involving railborne services. Examples include the Darwin–Adelaide rail link, opened in 2003 (p. 129); double stack container trains commenced operation in 2004 between Shanghai and Beijing; and the ports of Rotterdam, Dunkerque, Antwerp, and Le Havre continue to develop their international barge operations served by the large network of rivers and canals, particularly the river Rhine. This applies not only to containers, but also bulk dry and wet commodities, including LNG specialized tonnage. The largest inland waterway port in Europe is located at Duisburg, some 200 km inland. Another established canal route is Le Havre to Gennevilliers.
- (e) Liquefied natural gas is a growth market at 8% annually. Currently the world fleet is 170 ships with 100 on order. It is expected shipment will rise from 10 million tonnes to 77 million tonnes in 2009. This is generating new terminals at US Louisiana and Rotterdam, the latter embracing a 60 ha site which will become the most important port for LNG in north-west Europe. The larger tankers will be capable of holding 250,000 m³ of LNG. The LNG carriers require either a berth in a conventional port or a sophisticated offshore installation where they can be attached to a pipe network.
- (f) Many shipping economists take the view that as container tonnage size continues to increase above 10,000 TEU and beyond, the range of ports of call will decline. For such mega tonnage shipowners will select mega container parks which can generate the trade volume to fill the larger tonnage and rely on more feeder services to serve the hub port. Hub ports require a wide range of frequent services, especially feeder services.
- (g) The port of Dubai is an example of outstanding growth in a period of less than 30 years. In the mid 1970s Jebel Ali in Dubai in the United Arab Emirates (UAE) consisted of little except desert and the seashore. The completion of phase I of the Port of Jebel Ali expansion raised port capacity from 4 million TEU to 5.7 million TEU. The investment of US\$237 million includes dredging the access channel to a depth of 17 m, widening it to 325 m and constructing five additional berths equipped with 14 post-Panamax gantry cranes.

Today it has been transformed by the building of roads, distribution centres and industrial plant gathered round one of the world's busiest ports. It is the sixth largest container port in the world (p. 387) and handled 6.42 million TEU in 2004. Overall, there are 11 seaports and six airports with satellite links to 230 countries in the UAE (p. 387). This is supported by a number of Free Zones embracing the Hamriyoh

Free Zone and the most recent, Sharjahs. Hamriyah has 14 m deep-water berths for petrochemical bulk handling and general cargo berths. The flag ship ports are Jebel Ali and Port Rashid. Jebel Ali has become the transhipment point for goods serving many other points in the Gulf and for some points on the Indian subcontinent. Overall, the ports of Dubai have become a major global hub port and the trading port of the Gulf region with the ongoing development of free zones which attracts global investors and entrepreneurs (p. 394).

- (h) The Port of Singapore (PSA) (Table 17.1) remains a leading world port and primarily a transhipment hub port in the region. The PSA International Singapore state-owned and operated port has a continuous investment programme and has state of the art technology in all areas of its business. The range of special expertise include: bunkering; cargo and damage reports; cargo and shipbroking; container agency; commercial diving services (underwater repair); crew managers – member of IMEC; crew manning agents; cruise liner agency; cruise liner operations management/transit/turn-round; flag registration; freight forwarding services; hub accounting and documentation services; Malacca Singapore Straits Advisory Services; off-port limit services; tanker and LNG agency; tramp and bulk agency; transhipment operations; P&I representative; project logistics transportation; ship repairs and dry dock supervision; warehousing and storage; and worldwide air ticketing (seamen's travel services).
- (i) Innovation is a key factor in global port management and recent examples are found in the ports of Hong Kong and Singapore using complex computer programs to work out how best to load and unload ships quickly. To cope with their very high traffic volumes (p. 387, Table 17.1), they have also developed quayside cranes which can operate two cranes simultaneously. Operative over the stacks of containers, Singapore Pasir Panjang terminal has installed innovative cranes able to stack containers nine-high. Their productivity is higher than with traditional cranes, as they are worked remotely by an operator who can oversee several rather than just one.
- (j) The growth of the trading centre port concept embracing the free trade zone (p. 379), the inland clearance depot, the freight village, container freight stations, Distriparks, permitting imported cargo to be assembled/processed/manufactured and re-exported or distributed locally. A good example is Rotterdam (p. 399).
- (k) The enlargement of the EU from 15 to 27 member states will bring enormous increased trade to the new member states. An example is Poland, which has under construction and due for completion in 2007 the country's largest container terminal, DCT Gdansk. It will have an annual capacity of 500,000 TEU with one berth designed to handle 160,000 TEU of ro/ro traffic. The port will be able to handle the biggest vessels in the Baltic. It has strong a hinterland serving Warsaw and

south of Poland. The port is served by a new motorway from Gdansk to Warsaw. The port has open sea access and ice-free operation. Poland's current leading container terminal is Baltic Container Terminal at Gdynia which had a throughput of 373,000 TEU in 2004. Global ports operator Hutchison is investing in Gdynia.

- (l) The new generation of port development does focus on transhipment. This is a key factor in port selection by the shipowner/shipper with particular emphasis on port productivity and dedicated cargo transhipment services as found in Port Said and the ports at either end of the Panama Canal.
- (m) The privatization of ports involving concessionaires is a growth market. A number of companies exist, PSA, DP World, P&O and Hutchison, which bring to the privatized port good practice. It involves investment and all the ingredients of the modern twenty-first-century seaport. It features especially on high-tech, and a new breed of management. Focus is particularly on container terminals and the logistics. Many such seaports are government/state-owned and lack adequate investment and good practice management/resources. Governments realize ports are the gateway to trade and, bearing in mind world seaborne trade doubles every 12–15 years, are very conscious of the need to develop an efficient trade network. It offers to the shipper lower distribution cost, lower inventory, better cost control, shippers more competitive, new market opportunities, better return on capital through higher throughput of the berth and development of a multimodal port infrastructure.
- (n) Compliance with the IMO, MARPOL, ISPS Code (p. 214) and EU standards.
- (o) The ongoing development of the VTMS.

To conclude our analysis, the development of ports globally will gather momentum, especially in less developed and developing countries – many involving the global port management players (p. 386) as concessionaries. Improving professional port management will make a significant contribution to improve both ship and port productivity. The modern container port is all about automation embracing technology and good IT systems (p. 389).

17.2 Correlation between 20 leading terminals and service operators

An examination of Table 17.1 shows that the top 20 ports accounted for 48% of world container port traffic in 2003. The figures in 2002 were 44% and in 2004 over 50%. For 2004 many ports reported record traffic increases: Rotterdam 7%; Singapore 5.7%; ports around Ho Chi Minh City 11%, representing a third of the total traffic for all ports in Vietnam, which reached 73 million tons; Antwerp 6% rising to 151 million tons, embracing a throughput of 214 million of cargo in Belgium; and finally Spanish ports 8% to attain

Table 17.1 Top 20 container terminals and their throughput, 2004–2002 (TEUs million)

Port	2004	2003	2002	% change	
				2004/3	2003/2
Hong Kong (China)	21.93	20.82	19.14	5.33	8.78
Singapore	20.60	18.41	16.94	11.90	8.68
Shanghai	14.57	11.37	8.81	28.14	29.06
Shenzhen	13.65	10.70	7.61	27.57	40.60
Busan	11.43	10.37	9.45	10.22	9.74
Kaoshiung	9.71	8.81	8.49	10.22	3.77
Rotterdam	8.30	7.10	6.52	16.90	8.90
Los Angeles	7.32	6.61	6.11	10.74	8.18
Hamburg	7.03	6.14	5.37	14.50	14.34
Dubai	6.43	5.15	4.19	24.85	22.91
Antwerp	6.06	5.44	4.78	11.40	13.81
Long Beach	5.78	4.66	4.52	24.03	3.10
Port Klang	5.24	4.80	4.50	9.17	6.67
Qingdao	5.14	4.24	3.41	21.23	24.34
New York	4.40	4.04	3.75	8.91	7.73
Tanjung Pelepas	4.02	3.50	2.67	14.86	31.09
Ningbo	4.00	2.77	0.00	44.40	n.a.
Tianjin	3.81	3.01	0.00	26.58	n.a.
Laem Chabang	3.62	3.18	2.66	13.84	19.55
Tokyo	3.58	3.28	2.71	9.15	21.03
Total top 20	166.62	144.40	121.63	15.39	18.72

Source *Containerisation International*, March 2005, p. 77.

410 million tons throughput in Spanish ports. It is significant that the top six container ports are located in the Far East.

Referring to Table 17.2, identifying the 20 leading liner operators, an increase of 10% was recorded in 2004, compared with the previous year. Overall, it represents some 67% of the world total container carrying capacity. Hamburg Sud was the only operator to enter the top 20 container operators. The biggest gain came from China Shipping – up seven places – followed by CSAV – up three places; NOL/APL and OOCL up two places; and NYK and Zim up one place each. Eight operators slipped down: CP Ships and K line – three places each, Cosco, MOL and Yang Ming – two places each, and Hanjen and Hyundai – one place each. It is significant CSCL (p. 389) will grow with the launch of eight 9,500 TEU container vessels in 2006/7. The merger of P&O Nedlloyd and Maersk Sealand in 2005 will also change the formation of Table 17.2, together with CSCL expansion. It is likely other mergers will follow in the next decade as the latest generation of container tonnage above 10,000 TEU is launched.

Factors contributing to the dominance/growth of the top 20 container terminals and operators may be summarized as follows:

Table 17.2 Leading 20 container service operators as of 30 September 2004 on the basis of number of ships and total shipboard capacity (TEU)

Ranking	Operator	Country/Territory	No. of ships in 2004	TEU capacity	
				2004 ^a	2003
1	A. P. Moller Group	Denmark	346	900,509	844,626
2	MSC	Switzerland	237	618,025	516,876
3	Evergreen Group	Taiwan Province of China	151	437,618	442,310
4	P&O Nedlloyd	UK/Netherlands	158	426,996	419,527
5	CMA-CGM Group	France	178	373,191	299,174
6	NOL/APL	Singapore	91	295,321	273,573
7	Hanjin/ DSR-Senator	Republic of Korea/ Germany	75	284,710	290,677
8	NYK	Japan	96	265,192	233,934
9	COSCO	China	125	253,007	274,128
10	China Shipping	China	106	236,079	143,655
Total 1–10			1,563	4,090,648	3,738,480
11	OOCL	Hong Kong/China	63	216,527	185,502
12	MOL	Japan	68	213,195	222,533
13	Zim	Israel	85	196,420	174,480
14	CP Ships Group	Canada	83	196,317	201,706
15	K Line	Japan	66	195,750	186,017
16	CSAV Group	Chile	74	190,143	123,378
17	Hapag Lloyd	Germany	48	186,610	154,850
18	Yang Ming	Taiwan Province of China	59	168,006	153,783
19	Hyundai	Republic of Korea	36	139,243	136,548
20	Hamburg Sud	Germany	68	131,713	
n.a.					
Total 1–20			2,213	5,924,572	5,277,277
World fleet estimated at 1 July 2004 and 2003				8,835,000	8,354,000

Sources UNCTAD secretariat, compiled from *Containerisation International Yearbook 2005*, page 8; and ISL, *Shipping Statistics and Market Research*, (January–February 2005), page 36.

Notes

All subsidiaries are consolidated.

^a As of September 2004.

- (a) Economies of scale through larger ships and bigger shipping companies.
- (b) In an age of state of the art technology, it represents a high capital and operation costly commitment. This can be recouped in investment terms through volume business and economies of scale.
- (c) Mega container operators have a strong interface with the mega container terminals operators which has the synergy and capital resources to harmonize the latest generation of port technology with the latest generation of mega container tonnage.
- (d) It is likely the market share of the leading 20 container ports and container shipowners will increase. Both are in a capital intensive industry and

require a volume business to sustain their business investment. Hence the ongoing tendency to more mergers amongst container ship owners. Moreover, the shipper continues to demand more ‘value added’ benefit both from the shipowner and port operator.

- (e) Port management has entered a new phase in the twenty-first century (p. 382). It is high-tech and requires state of the art management systems. Today, we have a global management system. An example is Dubai DP World, which has 20 ports around the world. This produces economies of scale in many areas of the business. This applies to procurement and cross-fertilization of experience and facilities relative to one port compared with another situated in different countries but having a common product – the container – and client – the shipper. The strategy is to acquire/develop hub ports which permit containers to pass through a central hub which allows ships to pick up cargo at smaller ports for a variety of destinations; in reality the hub and spoke system. Three other leading global port operators include APM, part of the Maersk shipping group, Hutchison Ports of Hong Kong and Singapore PSA (p. 385).

- (f) The ongoing development of a logistic port infrastructure

17.3 Container port automation

The growth of port automation in container port operation continues to gain momentum as fast rising container volumes and larger ships are gradually pushing nearly every operator towards greater technical sophistication. However, such container automation remains rare at the moment. The extra investment costs of building the facilities can be justified only where high labour costs, limited land supply and co-operative unions, make them a sound investment.

An automated container berth is found at the port of Hamburg, Altenwerder berth. The crane operators unload the containers with their grabbing equipment. The boxes are then picked up by an automated crane and swung on to driverless trucks which glide into position just as they are needed. The containers lifting and stacking are then handled entirely by machine until they are loaded on to the lorry or railway wagon to take them away. Overall, the container terminal is an example of how some operators have been able to drive down costs and drive up consistency by using computers and robots. However, fast rising container volumes and larger ships are gradually pushing nearly every operator towards greater technical sophistication.

17.4 The growth of Chinese dominance in international trade

The growth of Chinese dominance in international trade is likely to continue in the next decade on three fronts: the market share (p. 387), the growth in high-tech container ports (p. 389) and the continuing growth of the Chinese fleet which we will now briefly examine.

The China Shipping Container Lines (CSCL) had 15 vessels in 1997 and by November 2005 this number had increased to 141 owned or chartered ships (p. 348). A total of eight 9,500 TEU container ships were launched in 2006/7 – the largest vessels of the fleet. The Asia/Europe trade operational costs of a 9,000 TEU is 600USD/TEU compared with 780/850 TEU for a 6,000 TEU. The CSCL's aim is to become a global carrier and thereby provide a complete network of services around the world to provide a better service and better cost control.

17.5 Floating terminals

Consequent on the growth of the global seaborne trade, the development of the port infrastructure has been unable, in some situations, to keep pace with the need for increased shipment sizes and faster and more efficient cargo-handling operations. Hence the need to develop floating stevedoring facilities to overcome existing port inadequacies. This is particularly focused on the realization of improvements in the world's dry bulk commodity fleet. During the past decade the standard size of Panamax bulk carrier has increased from 50,000–60,000 dwt to 80,000 dwt and Capesize vessels from 100,000–130,000 dwt to 170,000 dwt. This trend will continue as it lowers the unit cost of transport and building cost per dwt. Larger vessels require deeper draughts at the loading and discharge ports. Smaller vessels serve shallow-water ports and geared vessels are largely utilized in ports with inadequate or limited port infrastructure. India, Indonesia and China have experienced low draught-restricted ports and as a consequence have incurred high ocean freight charges.

The floating terminal concept provides a very cost-effective alternative to the shore-based facility in terms of dredging costs, environmental issues and maintenance of the channel or berth to the required depth. Relatively 'low value' commodities such as coal, iron ore and bauxite represent the major part of the seaborne dry bulk trade. Moreover, the freight element represents a substantial portion of the landed cost of these commodities. Hence any savings that can be realized immediately translate into a significant gross value saving.

Basically, the job of stevedoring involves operations relating to loading (shore to ship) and discharging of cargo (ship to shore) in the course of import and export trades. The stevedoring service mainly consists of supplying equipment, infrastructure and labour for cargo handling operations to support basic infrastructure on shore-based facilities (pp. 384–6) whilst the vessel is in the port or berthed alongside a quay.

The floating terminal provides a cost-effective alternative to the upgrading or the construction of shore-based facilities and can open new sea gateways in this critical logistic link (p. 400) of the international industrial supply chain.

Floating terminals extend to a wide range of products which we will briefly examine. Floating car parks as found in Gothenburg Port, Sweden,

have been designed to embrace a low draught/low air draught floating facility which can be two to four storeys high and house 300–500 cars. It is designed to classification rules and provides a solution to the parking problems of ports and crowded cities which have a waterfront. Auto-mooring meets the demands of ferry operators for shorter turn-round times in port and lower labour costs. It is wireless by remotely operated from shore side or ship to avoid handling mooring ropes. Floating terminals suitable for shuttle services provide smooth and safe access for foot passengers, stores and other light cargoes. Link spans and shore ramps are designed for handling traffic between shore and ship. It allows ro/ro ferries to berth at quays that are otherwise unsuitable because of their size or shape, or for berths to be created where there have never been quays. Shore ramps, permanent or mobile, can provide direct access to all ro/ro decks.

Link spans form a bridge between the quay and vessel, and are available in a wide range of models, all of which are regarded as shore to ship facilities. The following functions and advantages feature in link spans: guidance and energy absorption during the vessel's docking; balanced deadweight imposing low weight on the vessel and low energy consumption during operation; fast operation independent of tidal variations; integrated passenger gangways; integrated auto-mooring; integrated semi-automatic bunkering manifold; and integrated separate lane for provisions handling. Overall, the entire docking procedure is remotely controlled by telemetry from the vessel.

A concentration of floating grab cranes exist in Rotterdam, Amsterdam, Antwerp and the Mississippi. The ideal operational environment is sheltered dockside terminals with associated handling and storage facilities. Most raw materials are directly transhipped from barge to ship or vice versa by means of floating cranes. More recently a cheaper and more flexible alternative to floating cranes has been developed involving the construction of dedicated shore-based loading or unloading facilities. Transfer vessels, floating terminals, and catamaran type or floating transfer stations are some of the recent developments to solve the logistic bottlenecks often inherent with the floating grab cranes.

The world's largest floating coal terminal, the Coe Clerici flagship *Bulk Wayuù*, loads an average of 150 vessels per year – approximately 7 million tonnes of coal – in the Maracaibo Lake in Venezuela. It loads 700,000 tonnes of coal monthly. The coal arrives in barges from the mine loading site and is directly transferred to the oceangoing bulk by the *Bulk Wayuù*. The coal transfer operation is carried out at a daily average rate of 30,000 tonnes involving four heavy duty cranes and three mobile shiploaders. Overall, it has the same advantages as a shore-based facility but at lower cost and negligible environmental impact.

Overall, the floating terminal provides the service of storage, sampling, blending and weighing of the raw commodity. The availability of buffer stock minimizes exposure to possible demurrage claims where receiving industrial ports are affected by draught restriction, an option of overcoming

such limitation is demonstrated by the transfer vessel *Bulk Gulf*, which is employed in the Arabia Gulf. Because of insufficient draught at the jetty, Gulf Industrial Investment Company was forced to import iron ore for its palletization plant in Bahrain in either Panamax or partially laden Capesize vessels. The utilization of smaller vessels resulted in high freight cost or dead freight charges. Today, the iron ore is received in the largest Capesize vessels fully laden, which is lightened by the *Bulk Gulf* some 40 nautical miles from the coast at a daily rate exceeding 3,500 tonnes. Once lightened of about 6,500 tonnes, both the lightened vessel and the *Bulk Gulf* proceed to the receiving jetty, where the lightened iron ore is self-discharged directly into the shore – receiving hopper Klaveness's transfer vessel. Bakra is carrying out similar operations in Saudi Arabia.

Logistics and industrial supply chain management are driving change in cargo transhipment. An example is the handling of dry bulk materials involving logistics offshore solutions embracing the floating transfer station (FTS) developed by Coe Clerici Logistics. It represents the next generation of floating cranes and embraces the flexibility of the floating crane and utility of a floating terminal. With the use of conveyors, the cycle time of the cranes is reduced drastically and cargo discharging is carried out more efficiently. The FTS has an inbuilt flexibility and can be used for the transhipment of raw materials, steel products or containers. It is self-propelled for the coastal trade and incorporates buffer storage. It has been developed to find a balance between the operational requirements of the clients and minimizing the overall cost of transhipment and shipping.

The main improvements of the FTS include: less sensitive to adverse weather conditions due to its greater platform stability and better sea-keeping capability; there is no additional stockpile created on a floating crane so that transhipment operations are prevented during mooring/unmooring and waiting for the feeder barge, while the FTS avails itself of buffer storage and continues to work during such periods; the cargo-handling facility for dry bulk consists of a combination of grab cranes, hopper and conveyor belts, thus minimizing spillage and dust emission during material transfer operations; faster loading and discharging rate and increased throughput are achieved consequent on the shorter crab cycle to reach the hopper; the prospect of the FTS being fitted with mechanical sampling for material size and quality assessment and being self-propelled and having a buffer storage, the utilization rate of the FTS can be maximized using the spare idle time to transport the commodity.

The FTS concept is operational at Bourgas in the Black Sea, Piombino in Tuscany (Italy), Mumbai on the west coast of India and a new operation in the Mediterranean.

Advantages of the floating terminal over shore-based infrastructure include: the floating terminal can be positioned at the closest possible site to the mine or to the end user, reducing transportation cost to the minimum; the investment cost of a floating facility is much lower as compared to a dedicated shore berth facility; the project implementation time for a floating facility is between

12–24 months and much shorter than a shore-based facility; the environmental impact of a floating terminal is limited as it does involve permanent civil work, dredging, or land acquisition and as a consequence statutory permits/governmental approval are more easily accessible; substantial investment is required to build and equip port infrastructure whereas for a floating terminal only the service cost is paid; and finally, the effects of potential business disruption risk such as a change in government policies and laws, reduction of the level of imports or exports, *force majeure* events, etc., are reduced in the case of a mobile floating terminal. The ability to relocate the facility and secure alternative employment limits the operations exposure to unforeseen business disruptions.

Finally, the Bulk Irony development Tuscany operation since January 2003 has yielded annual freight savings of US\$2.5 million. This has been realized by lightening the fully laden Panamax bulk carriers carrying coal and iron ore by 12,000 tonnes in less than half a day. This operation is undertaken close to the island of Elba. The Panamax vessel can then proceed to the Lucchini Group steelmill jetty at Piombino port, which has port draught availability of 11.8 m. The operation complies with the requirements of MARPOL and IMO standards and EU requirements.

Using the floating stevedoring outlets has the following benefits: supplement existing ports resources requiring expansion and capacity enhancement in order to increase cargo throughput; overcome port congestion; provide an interim solution in order to assist the economic viability of a shore-based facility; overcome the physical restrictions on ports such as draught and vessel size limitation, lack of space and modern facilities; and finally, to provide a more commercially viable alternative to a shore-based facility when the trade volume is not large enough to justify the investment in a shore-based facility or the trade may be short lived as in the case of mines with limited reserves.

17.6 Factors influencing the shipowner's choice of seaport

As we progress into the twenty-first century the strategy on which the shipowner determines the choice of seaport will become more complex. It will be viewed against an overall logistics plan which considers cost, transit time and the value added benefit which emerges from using a particular seaport. No longer do we live in an era when the international consignment is viewed simply on a port-to-port basis, but is now based on the whole journey from point of origin to destination of which the sea leg forms a part. We are also seeing more innovation in international distribution, especially through the development of the land bridge and sea/air bridge concepts (see p. 380). Moreover, the shipper is constantly looking for rising standards and has a much greater influence over the shipowner than hitherto through demanding a continuing improvement in service quality. Hence the international distribution infrastructure must be continuously improved to meet

this objective and thus bringing markets closer together both in transit time and comparative cost. At the same time empathy must be developed between the shippers' needs/aspirations and the service provision available from the shipowner.

It is against this background that we examine below the factors influencing the shipowner's choice of seaport.

- (a) Ship specification will determine the range of ports a vessel may call on her schedule. This includes draught, beam, length, capacity and the facilities ashore required to handle the cargo or passengers.
- (b) Location of the port is a key factor. A seaport situated on a shipping lane has distinct advantages in terms of being on a trade route thereby requiring, no detour to gain access to/from the port thus reducing voyage time. The strategic geographical location has become a key factor. For container tonnage the transhipment and feeder services availability and their frequency. Examples are ports of Dubai, Rotterdam, Singapore and Colombo
- (c) The level of traffic available from the port, including both import and export cargoes. This covers existing and potential levels of traffic and analysis of the traffic handled, which may be from transhipment, free trade zone, rail, road, inland waterway and so on. Rotterdam and Singapore are major trading and transhipment ports. The concept of the free trade zone (FTZ) is a major factor in port selection. Over 950 FTZs exist worldwide. The sites are usually located in the port environs and are free of customs examination and duty until leaving the area to enable companies to import products/components for manufacture, assembly, processing, labelling and distribution to neighbouring markets or despatch to more distant markets, crossing international boundaries by sea, air, canal or overland. Examples are Rotterdam, Hamburg and Dubai.
- (d) The profitability the shipowner will generate from the port. This is a major factor to consider and the shipowner will usually favour the port with the greatest potential. Shipowners are tending to rationalize their ports of call and develop the 'hub and spoke' system, the spoke being the feeder service to the hub. Examples include the ports of Dubai, Colombo, Singapore, Rotterdam, Hamburg and, long-term, Mumbai.
- (e) The operating costs are a major factor: port and cargo/passenger dues, berth charges, victualling, hire of handling equipment, pilotage, towage and passenger and cargo handling costs. Some ports adopt a policy of flag discrimination favouring national registered tonnage with lower port tariffs compared with foreign vessels. Additionally, they give priority to berth access.
- (f) Numerous efficiency factors exist when undertaking a comparison of ports. These not only include port tariffs and any local taxes, but also operational efficiency factors such as tonnage handled per gang hour and the cost; the number of TEUs handled per hour, segregating the

import and export cargoes; turn-round time in port per type of ship; custom's clearance period and cost; breakdown periods and industrial dispute records; stacking area for containers and storage capacity for bulk cargoes and liquid cargoes such as tank farms; and finally whether the tariff is based on a local currency or a third currency such as the US dollar.

- (g) Competition is a major factor and all the aspects discussed in this list require analysis and evaluation to seek out especially any trends and both short- and long-term prospects/developments.
- (h) Peripheral resources within the port are significant and their pricing. This includes bunkering, victualling, ship repair facilities, container cleansing, servicing and repair facilities, medical facilities, maintenance of cargo handling equipment, security resources, tanker cleaning, and so on. On the commercial front one could also include the availability and cost of freight forwarders, hauliers, port agents, customs, shipbrokers, ship agents, liner cargo agents and so on. An example is Singapore (p. 385).
- (i) The quality of the port management is an important aspect, especially its calibre and the strategy and policies adopted. An important factor is the degree of understanding between port users and the management team. Continuous liaison between the trade and port management is essential in any well-run port to provide the flexibility to deal with emerging problems. The process of port privatization and use of concessionaries is adding a new dimension to professional port management (p. 386)
- (j) Many ports still remain unionized and the discerning ship operator examines closely the industrial relations record and trends. Disruption to port operations has an adverse impact on planning schedules, places at risk the shipper's loyalty to the service and increases costs to the shipowner.
- (k) The degree of technology employed in the port's operation. This includes all areas of the business, such as berth planning, operation and allocation; the processing of cargo documentation; billing; the cargo-handling operation; and communications. Examples include the ports of Hamburg (p. 389), Singapore (p. 386) and Dubai (p. 384).
- (l) Allied to (k) is the computerized port operation. Most ports of the world have this facility. Many are called traffic management schemes which enable ships to enter and leave the seaport under a computerized radar network. This substantially improves ship safety and enables continuous access to and from the port in all weathers including dense fog. A modern traffic scheme exists in the port of Rotterdam.
- (m) The level of infrastructure serving the port is a major consideration, particularly in the new age of multi-modalism. This includes rail, road and inland waterway systems. Dunkerque and Rotterdam are connected to extensive inland waterway systems and dedicated services are provided to integrate these systems with the shipping schedules. In Port Klang

and Southampton dedicated rail services are provided, with customs clearance being undertaken at an inland rail depot. Such services are increasing globally. In other ports the land bridge has been developed. West and east coast North American ports link the container rail services with the sea leg from the Far East to Europe (see p. 380). In Dubai and Singapore a maritime/air service is provided from Japan/Far East to Frankfurt and the United States. This involves a sea leg to Singapore or Dubai, from where the containerized cargo is air freighted to Frankfurt and/or the United States.

Another area is the trading port such as Singapore and Rotterdam. Goods are received and processed/assembled and subsequently sold and distributed. The area is usually a free trade zone and may be described as a Distripark, as in Rotterdam (see p. 399).

- (n) Innovation is a key factor in successful port management. It applies to all areas of the business such as floating terminals (p. 390) and container port automation (p. 389).
- (o) Compliance with MARPOL–IMO–ISPS codes and EU legislation.
- (p) The final factor is termed the value added benefit offered to the shipowner/shipper – in other words, what is the benefit to the shipper/shipowner from using a particular port? It may be potential for market growth, better infrastructure, greater profitability, less competition, or a combination of factors.

17.7 Relationship between ships and ports

The role of seaports is changing rapidly worldwide and more of the major ports are becoming trading centres incorporating free trade zones. Accordingly, their development is being driven by market research and port authorities and shipowners are changing rapidly to meet the changing market opportunities. Governments are opting out of port management/state authority and encouraging port privatization/concessionaires. The object is to develop/attract highly professional port management and substantially improve foreign capital investment, raise port productivity and stimulate trade, thereby raising the economic and social development of a country's resources through port modernization. Ports are thus fast becoming trading and distribution centres in order to exploit the economics of a well configured infrastructure of road/rail/inland waterways, on which they rely. A good example is Rotterdam, which is regarded by many shippers/shipowners as the gateway to Europe. It relies heavily on rail and inland waterway networks, with some 70% of its business categorized as transhipment traffic. An increasing volume of its business passes through the Distriparks.

As a result of their cost-effective global networks shipowners are bringing markets closer together through quicker voyage times and faster transhipment. Less and less cargo is being customs cleared at the port (pp. 399–400). The tendency is either to place it into a free trade zone for processing or assembly

or convey it on a dedicated service such as rail to an inland depot (CFS, see p. 359) usually in an industrial area. It is against this background that progressive ports are developing by providing the infrastructure to meet such market opportunities. Overall it requires much planning and flexibility in operation.

A very large number of seaports have computer data banks enabling shipowners/agents and vessels to communicate advance details of cargo transhipment details. This enables port planning, transhipment and stowage details to be evaluated in advance of the vessel arrival.

Port authorities work closely with the shipowners they serve and trades in which they operate. Market trends are carefully analysed as are any changes in the international distribution of trade. More and more countries are no longer shipping their indigenous products but are adding value to them. This increases the product value and provides more local employment with fresh skills. An example is Malaysia, which hitherto exported timber to Europe for furniture manufacture. Today, they add value to the product and manufacture furniture in Malaysia for Ikea and despatch the finished furniture range to Europe in flat-packed condition (p. 265). Moreover, the distribution infrastructure changes to meet the higher valued cargo and often attracts more disciplined schedules and higher quality service than before. The emerging markets in the subcontinent and Far East fall into this category.

Seaport operations are no longer labour intensive relying on casual workers for many of its stevedoring activities. Today, it is highly professional at all levels and more marketing focused and flexible in its work practices and attitudes. Port privatization and concessionaries are changing the structure of port operation from a labour intensive industry to a high-tech activity embracing a limited number of highly technically qualified personnel operating/maintaining a wide range of high-tech equipment. It involves a continuous training programme (p. 399). All activities of the business are being constantly evaluated with a view to improving cargo throughput, raising efficiency and developing the business. Computers and technology are playing a major role.

The shipper today no longer views international transit on a seaport-to-seaport basis. The entrepreneur views the international distribution network in its entirety and not as individual transport modes each with their own characteristics. Hence the seaport authorities and shipowners are only two elements in the distribution network. Both play an important role in co-ordinating the development of the overall network. The more integrated the overall transit becomes the more attractive to the market and cost-effective the operation becomes, whether by sea/rail/sea, or by sea/air/road. The role of electronic data interchange (EDI) enabling cargo to be tracked throughout the transit plays a decisive role (p. 430).

Governments and international agencies also play an important role in framing port development. Governments regard ports as the gateway to trade and their efficiency and profile are both critical in attracting business and

developing that trade. Continuous investment is essential to maintain standards and remain competitive. Continuous utilization of assets is also vital to ensure capital investments are funded.

The interface between the ship and seaport is dependent not only on the compatibility between vessels and the port infrastructure on a cost-effective basis, but also on like-minded management teams with the same ideals, levels of professionalism and objectives.

To conclude this brief evaluation one must bear in mind that the shipowner and port operator are market driven in their objectives, and training, continuous investment, high-technology plus overall professionalism will remain paramount. The mechanism of co-ordination must always remain.

It is significant that both Dubai and Singapore are the primary trading centres of their regions. Such ports are regarded as 'one-stop ports' as shipowners rely on feeder services to generate cargo. Dubai is strategically placed at the crossroads of Asia, Europe and Africa. Singapore is regarded as the trading hub of the Far East market. Manufacturing and trading companies around the world increasingly recognize that efficient production and marketing must be matched by an equally efficient system for shipping goods from the factory to the customer. Hence, Singapore and Dubai are the distribution hubs of their regions.

The development of sea/air transfers at Dubai and Singapore is a growth market in both ports. A range of established air freight consolidators serve the airports, offering daily services to a range of destinations. Cargo transfer from ship's deck to aircraft take-off takes less than five hours, involving the minimum of customs formalities, with only one customs document for the entire transhipment. Cargo handling facilities and services are provided continuously. The sea/air connection is fast, cost-saving and a reliable mode of transhipment. Repacking services are also provided for goods in transit. Substantial savings can also be made in many of the subsidiary costs of sea freight, warehouse fees, handling, wharfage, haulage costs and insurance. Overall, the transit time of transhipment cargo is guaranteed and insured against delay.

Singapore's port is served by 700 shipping lines and linked to 300 ports worldwide. The airport has 52 airlines serving 110 cities in 54 countries. Dubai's international airport is served by 53 airlines serving over 100 destinations. Its new cargo complex is one of the most modern in the world. The seaport is essentially a transhipment point served by over 100 shipping lines, with over 60% of import cargo destined for re-export; it handles over 20.6 million TEUs annually.

17.8 Port state control

As part of the strategy to raise ship management standards and comply with the ISM code, the Port State Authority has been introduced. The organization/authority that plays a key role covering inspection and targeting ships which

fail to comply with the ISM Code (p. 470). Hence the port state control checks whether visiting foreign ships comply with the requirements of international conventions on standards of safety, pollution prevention and crew conditions.

Inspection is usually undertaken by the port state control maritime government which has a maritime agency employing professionally qualified maritime personnel such as marine surveyor, marine superintendent, etc., who carry out a ship inspection, examine all records, and check all certificates/documents are valid. This extends to the crew and compliance with the STCW code. The code of practice is found in the Paris Memorandum of Understanding on Port State Control.

17.9 Port of Rotterdam Authority

We will conclude our Seaports chapter by examining one of the major seaports in the world – the port of Rotterdam in the Netherlands. It is situated in the heart of the European market with 450 million consumers. The port has a wide range of logistical and industrial facilities with excellent hinterland connections and ongoing investment. Overall, the port has the following features: (a) customer friendly; (b) geographically strategically located; (c) operational 24 hours per day, 7 days per week; (d) located directly in the deep waters of the North Sea; (e) optimum access at all times even for the largest vessels; (f) over 500 liner services to 1,000 ports worldwide; (g) quick turn-round time; (h) excellent nautical safety record; (i) six competitive hinterland modalities – road, rail, barge, pipelines, air and short sea/ feeder (hub and spoke system) and central hub for Europe for cargo from Far East and the Americas; (j) situated on the estuary of the rivers Rhine (p. 117) and Meuse, major European waterway networks serving Germany, Belgium, France, Switzerland and Austria; (k) regular services to 200 European ports; (l) extensive connections with expanding European rail network arising from the liberalization of European rail transport – an example, the Betuwe route, a dedicated freight railway line between Rotterdam and Germany; (m) centre of European distribution; (n) comprehensive range of facilities for handling and storage; (o) market leader in seaport ICT; and (p) leading oil and chemical clusters/centres.

The port operates over 500 scheduled sailings per week and the standard water depth is 75 ft. The port handles dry bulk, liquid bulk, (petro)chemicals, containers, roll on/roll off, break bulk, distribution and has a wide range of related industries including agri-products, recycling, shipbuilding, bunkering and ship repairs. This embraces a soya bean and palm oil refinery centre. The port operates a comprehensive range of logistic services for the handling of cars, fruit and fruit juices, food, steel, forest products, project cargo and other general cargo.

Distribution is a key attraction to port users. Companies may use one of the many logistics service providers or opt to establish their own operations.

The port has modern and extensive tank parks for all types of liquid bulk and state-of-the-art distribution facilities for general cargo. The port has three large-scale business parks for distribution that are solely dedicated to containerized cargo. These are called Distriparks, which focus on both logistic service providers and businesses that want to establish their own European Distribution Centre (EDC). The modern industrial parks provide the necessary space for warehousing and ‘value adding’ logistics such as repackaging, labelling, assembly and quality control. The strategic location of the Distriparks directly next to the container terminals results in companies quickly having cargo at their disposal. All modes of transport are in the direct vicinity. Each Distripark has its own characteristics. Distripark Eemhaven accommodates logistic service providers. Distripark Botlek offers specialized facilities for the storage and distribution of chemicals whilst Distripark Maasvlakte is the centre for large-scale pan-European distribution.

Rotterdam operates a unique Vessel Traffic Management Information System. The elaborate high-tech network of traffic control centres and radar stations enables ships to be monitored continuously from 60 km from the coastline to the port area. The Harbour Co-ordinating Centre (HCC) is responsible for the central co-ordination of shipping traffic. Dangerous and hazardous substances shipping traffic reports to the HCC. The port complies fully with the IMO-ISPS code.

The port investment plan embraces the reclamation of 2,000 ha for a new industrial site. ‘Maasvlakte 2’ will create all the land for future developments. Currently the port and industrial areas cover more than 10,000 ha, of which 5,000 ha have been allocated to business sites. Information technology plays an essential role in the management of cargo passing through the port. The Port of Rotterdam Authority, customs and the port business community have together developed a port-wide community system. This system aims to offer all parties in the port the possibility to quickly, efficiently and accurately exchange data electronically, thus optimizing logistics and raising the level of customer service.

Recommended reading

- UNCTAD Annual Review of Maritime Transport, www.transport.section@unctad.org
- BIMCO Annual Review, www.bimco.dk
- Containerization International* journal
- Port of Rotterdam, Einfo@portofrotterdam.com

18 Multi-modalism: global supply chain management and international logistics

Multi-modalism is the process of operating a door-to-door/warehouse-to-warehouse service for the shipper involving two or more forms of transport with the merchandise being conveyed in the same unitized form for the entire transit. It may also be described as inter-modalism.

A variety of forms of multi-modalism exists which are listed below:

- (a) Containerization – FCL/LCL/road/sea/rail.
- (b) Land bridge via trailer/truck – road/sea/road.
- (c) Land bridge via pallet/IATA container – road/sea/air/road.
- (d) Trailer/truck – road/sea/road.
- (e) Swapbody – road/rail/sea/road.

18.1 Factors in favour of multi-modalism

As we progress through the early twenty-first century the international distribution network will become more integrated and multi-modalism will play a major role in the realization of this objective. The traditional seaport-to-seaport or airport-to-airport operation is no longer acceptable in the competitive global market environment in which we live today. The international entrepreneur will design the product in country A, assemble it in country B and source its component units from countries C, D and E. It is broadly an extensive logistics operation in which computers play a decisive part in its operation and control through electronic data interchange (EDI). Hence the overall operation is completely integrated, involving carriers, suppliers/manufacturers and the consignor and consignee. The efficiency of such an operation has a direct bearing on its scale and market penetration. Moreover, it is capital intensive and a high level of utilization is essential to fund the capital expenditure involved. Essentially, it is a global operation with no time barriers or trade barriers to impair its development. Moreover, the more extensive the global multi-modal network becomes, the greater the acceleration of world trade growth. Additionally the multi-modal infrastructure offers low-cost global distribution which, coupled with fast transit involving dedicated services, brings markets closer together and bridges the gap between

the rich and the poor nations. It particularly aids the poorer nations who can compete in world markets with low-cost labour responsive to technical training and thereby provides added value to the indigenous commodities which they produce. Basically it results in the concept of the total product being applied to transportation on a global scale.

The key to the operation of multi-modalism is the non-vessel operating carrier (NVOC) or non-vessel operating common carrier (NVOCC). This may result in a container (FCL or LCL) movement or trailer transit. In such a situation, carriers issue bills of lading for the carriage of goods on ships which they neither own nor operate. The carrier is usually a freight forwarder issuing a 'house' bill of lading for a container or trailer movement or, if the trailer movement is in the UK/Continental trade, a CMR consignment note.

As an example a freight forwarder offers a groupage service using a nominated shipping line and infrastructure. The freight forwarder offers his own tariff for the service but buys from the shipping line at a box rate. NVOCC allows shipping companies to concentrate on ship management and the freight forwarder to use his expertise in marketing and cargo consolidation. This type of operation is particularly evident in the Far East, US, African and European trades. Overall there must exist a good infrastructure to enable it to operate effectively.

All forms of multi-modalism involve a dedicated service usually under non-vessel operating common carrier (NVOCC) or non-vessel operating carrier (NVOC) arrangements.

The factors below outline why shippers are in favour of multi-modalism.

- (a) The service is reliable, frequent and competitively priced. Goods arrive within a scheduled programme involving various transport modes and carriers operating in different countries.
- (b) In many companies it features as a global network either as a supply or retail chain. The former may comprise an assembly/process plant serving a local market whilst the latter involves the retailer buying the product in an overseas market. The retailer may be a shop, manufacturer, consumer, etc.
- (c) Many companies operate their global schedules on the 'just in time' basis (see p. 409) requiring dedicated and integrated schedules within the shipper's warehouses and distribution arrangements. Multi-modalism is ideal for this system. Many companies regard it as a distribution arm of their business with on-line computer access. This frequently involves an EDI system (see p. 430) which strongly favours multi-modalism as a global distribution system.
- (d) The service is tailor-made to the trade/commodities it serves involving high-tech purpose-built equipment. This provides adequate protection to the goods and arrival of the product in an excellent condition. The product may be refrigerated, fragile cargo or high-tech electrical goods.
- (e) It has a high profile which is a good marketing ploy in the promotion of a company's business.

- (f) Companies are looking for offshore manufacturing and sourcing outlets for their components and bulk cargo needs. Countries with an established multi-modal global network are especially well placed in such a selection process.
- (g) The documentation requirements are minimal with the combined transport bill of lading involving one through rate and a common code of conditions (see p. 229).
- (h) More and more companies are focusing on international distribution as an important element of their international business. Such companies identify two profit centres: the manufacture/supply of the product and the channel of distribution from the supply point to the overseas destination.
- (i) Companies using the multi-modal network as a supply chain are very conscious of transit times and the capital tied up in transit. Quicker transit times bring the sourcing and assembly plants situated in different countries closer together, thus reducing the amount of capital tied up in transport which in turn reduces the company's requirements for working capital, a critical factor with the multinational enterprise.
- (j) A key factor is the level of facilities provided by the NVOCC at the terminal warehouse. Many are high-tech utilizing a bar code sorting system and have purpose-built facilities for specialist cargoes as found in Distriparks and Districentres. The ports of Singapore, Rotterdam (p. 399) and Dubai (p. 389) are very much in the lead with the trading port concept, offering Districentres, Distriparks and, in Rotterdam, European Distribution Centres linked to a range of multimodal outlets.

18.2 Rationale for the development of multi-modalism

Multi-modalism is closely aligned to containerization. It is the development of the transit system beyond the sea leg on a port-to-port basis to the overland infrastructure. As described on p. 401, multi-modalism involves the complete integration of all transport modes through a professional co-ordination of all carriers thereby providing a through dedicated service. Maritime containers feature strongly in the multi-modal development and its ongoing progression to the next century. Today shippers are looking to the carrier to provide the optimum route for their buyers at a competitive tariff and acceptable through transit time. Hence in recent years more emphasis has been placed on technology, finance, market development, quality control, cargo tracking, paperless trading information systems, simplified documentation and common code of carrier's liability. These factors are driving the development of multi-modalism and are amplified below:

- (a) Air/rail/sea/canal/ports operators are working more closely together to keep pace and facilitate trade development. Examples include the sea/air bridge from Singapore and Dubai and the sea/rail land bridge in North America (see p. 380).

- (b) Governments are taking more interest in the development of their nation's economies by encouraging a global trade strategy and providing the infrastructure to facilitate this objective. China is forging ahead in trade expansion and has seven seaports in the leading 20 ports handling containers. India (p. 383) is likewise following this strategy and the UAE in their port and infrastructure have become the hub port of the Gulf region.
- (c) The development of Distriparks, Districentres and free trade zones continues to grow (see pp. 399–400).
- (d) The documentation involving the carrier's liability and code of practice relative to multi-modalism is now in place through the auspices of the International Chamber of Commerce and other international bodies.
- (e) World markets are rapidly changing and the Far East is the fastest growing market globally. Its infrastructure is continuously being improved and it is an established industrial zone. Many companies use it as a low-tech sourcing resource adopting multi-modalism as the global distribution system.
- (f) Containerization technology continues to improve and the market in recent years has shifted from a product-driven to a consumer-led strategy whereby the shipper is the dominant factor in container design and development. GE SeaCo are market leaders in designing innovative containers with a strong focus on the shippers' needs in a fast changing logically driven market. Examples are the general purpose container range – (a) pallet wide $20 \times 2.4 \times 8$ ft 6 in.; (b) high cube pallet wide $20 \times 2.4 \times 9$ ft 6 in.; (c) pallet wide $40 \times 2.4 \times 8$ ft 6 in.; (d) high cube pallet wide $40 \times 2.4 \times 9$ ft 6 in.; (e) high cube pallet wide $4.5 \times 2.4 \times 9$ ft 6 in.; and (f) bulk pallet wide high cube pallet wide $20 \times 2.4 \times 9$ ft 6 in. (p. 265). The high cube container fleet has grown recently and totals 350,000 TEU, mostly in the transpacific and Caribbean trade. Such a container is ideal for the high cube and low weight ratio products. Palletization is extremely popular today as a cargo unit distributor and GE SeaCo has developed the Sea Cell container, which is very popular (p. 370) and strongly favours multi-modalism.
- (g) Most mega container operators have customized logistics departments to advise their clients on providing the most cost-efficient method of distribution and the optimal route.
- (h) The enlargement of the EU to 27 member states has resulted in a harmonized customs union which to the entrepreneur is a single market with no trade barriers. Moreover, it favours strongly a multinational transport network. The same obtains in the North American Free Trade Area (NAFTA) covering Canada, Mexico and the United States. Such trading areas strongly favour multi-modalism and remove international boundaries as impediments to market-driven distribution centres operating the 'hub and spoke' system.

- (i) Fast-moving consumer goods markets such as those for foodstuffs and consumer products require sophisticated distribution networks. These involve highly sophisticated logistics operations (see p. 404) as found in the 'hub and spoke' system. This speeds transit times, reduces inventory costs in terms of stock, provides a service to the consumer and overall means quicker movement through the supply chain to the consumer. The system is driven by its cost-effectiveness.
- (j) EDI (see p. 430) has brought a new era in distribution logistics. It has no international boundaries or time zones and provides ultimate control over performance monitoring of the goods. Bar codes are now used in many distribution networks to route and segregate cargoes together with many other disciplines.

To conclude this analysis one must stress that technology will play a major role in the continuing expansion of the multi-modal network. It will be a major facilitator in the development of world trade.

18.3 Features of multi-modalism

The analysis of the salient features of multi-modalism reveals that the objectives of the discriminating shipowner involved in the movement of unitized cargo are to attain a high level of utilization of shipboard capacity coupled with a good return on capital employed to produce adequate levels of profitability thereby generating a rolling programme of tonnage replacement featuring the latest technology. This requires complete professionalism at all levels of management in the formulation and execution of the multi-modal service. The main features of multi-modalism are detailed below:

- (a) It strongly favours EDI in a global network linking the shipper (exporter/importer) and carrier at all stages of the transit.
- (b) It provides a dedicated service with each operator/carrier committed to the schedule.
- (c) It operates under NVOCC or NVOC arrangements (see p. 402).
- (d) It develops and co-ordinates the best features of the individual transport modes to the advantage of the shipper.
- (e) There is good utilization of the multi-modal infrastructure which permits competitive door-to-door/warehouse-to-warehouse through rates to be offered. Thus it exploits economies of scale and yields a favourable return on the transport investment. Basically, it is a high-tech operation.
- (f) It generates professionalism at all levels and encourages shippers to pre-book shipments cubic capacity months in advance. This facilitates good planning and the availability of the multi-modal resources. Moreover, on-line computer access to the carrier enables continuous dialogue between the shipper and carrier.

- (g) An increasingly large number of operators are providing logistics departments which are customized to clients' needs. This customization encourages closer harmony between the shipper and operator, and ensures an ongoing market-led commitment from both the user and provider of the multi-modal network.
- (h) Good utilization of the overall infrastructure of the system encourages investment by the carrier and the shipper (exporter/importer). Overall it generates a spirit of partnership and understanding between the shipper and carrier.
- (i) Multi-modality is market led in its development. It brings the buyer and seller closer together and enables international business to flow unimpeded as the spirit of understanding, the common ideals and the high levels of professionalism develop. The multi-modal system is an extension of the factory supply chain and accordingly features very heavily as manufacturers plan their international business. Accordingly, continuous studies are undertaken to raise levels of efficiency and further exploit the levels of competitiveness to the advantage of both the exporter and importer. This includes packaging, transit times, documentation, stowage, EDI and transport capacity utilization.
- (j) Multi-modal services are very competitive offering through rates door to door/warehouse to warehouse. This enables the shipper to continuously monitor the international distribution costs and compare alternative route options on a value added basis. The container operator's function is to offer a complete package of services fully tailored to the individual needs of its customers. These include storage of goods in bonded and free warehouses, stock administration, order processing, assembly, modification, packing, national and international distribution and customs documents.
- (k) Under the auspices of the International Chamber of Commerce and other international bodies a common code of liability and processing of documents is now permitted. This has generated the immense confidence in which multi-modality operates. Examples include the combined transport bill of lading (see p. 229), Incoterms 2000 – FCA, CPT, CIP, DDU, DDP – and ICC UCP No. 600, covering payment by documentary credits.
- (l) Multi-modality has generated a new climate in global international distribution. It is entirely driven by the market and a closer partnership obtains between the carrier and shipper. One area of especial concern is to maintain schedules and further improve them. This reduces the time the capital/goods are in transit and speeds up the distribution network thereby improving added value and providing greater profitability and better service to the importer, particularly for products such as foodstuff and those of high-tech, low weight ratio. Hitherto the operator used to provide the service and its infrastructure. Today the shipper is looking

continuously to improve and develop/penetrate new markets and the carrier is responding positively.

- (m) Multi-modalism is giving new impetus to the role of seaports and airports. Port authorities worldwide are developing the port enclaves through Districentres and free trade zones but are also initiating and encouraging the infrastructure operators on which they rely to develop and improve existing multi-modal networks. Examples of such developments may be found in the ports of Singapore, Dubai, Klang and Rotterdam (p. 399). In general port authorities are tending to co-ordinate activities and develop strategies on an unprecedented scale, particularly with regard to transhipment cargo and the sea/air markets. Likewise shipowners are developing larger container vessels in response to the growth of the one-stop port operation and are operating the hub and spoke system to improve overall transit time and increase efficiency (see pp. 346–79). Table 18.1 provides examples of sea/air operations.
- (n) Associated with (m) is the changing pattern of international distribution. It is less port to port and more multi-modalism. This relieves port congestion and enables the development of ICD/dry ports, free trade zones and local import and export control customs arrangements. It is the creation of a new vision and enthusiasm at all levels of the supply chain to develop and improve the value added benefits which has emerged both for the exporter and importer using the network system.
- (o) Market research is essential to improve the system. This requires the continuous marketing of the network, involving commodity specification, variation in tonnage flow relative to origin and destination, transit time, and so on.
- (p) The system favours both the large and small shipper and the full load or consolidated consignment.

Table 18.1 Transit times (days)

<i>Trade routes</i>	<i>Seaport</i>	<i>Markets</i>	<i>Sea</i>	<i>Transhipment</i>	<i>Air</i>	<i>Overall transit time</i>
Japan–Europe	Singapore		8	2	1	11
South Korea–Europe	Singapore		9	2	1	12
Taiwan–Europe	Singapore	UK	5	2	1	8
Hong Kong–Europe	Singapore	France	4	2	1	7
Korea–Europe	Dubai	Belgium	17	2	1	20
Taiwan–Europe	Dubai	Italy	15	2	1	18
Hong Kong–Europe	Dubai	Germany	12	2	1	15
Singapore–Europe	Dubai	Switzerland	10	2	1	13
Bombay–Europe	Dubai	Spain	7	2	1	10
Madras–Europe	Dubai		9	2	1	12
Karachi–Europe	Dubai		7	2	1	10

- (q) Multi-modalism develops new markets, improves product/commodity quality, raises loadability, lowers transit times, reduces packing and aids the growth of high-tech fast-moving consumer markets. Moreover, it brings cultures and the international business world closer together both in their objectives and ideology.

To conclude our analysis, there is no doubt that multi-modalism will contribute to the changing pattern of international trade. It will open up countries with low labour costs to the industrialized Westernized markets with great buying power. Such industrialized high labour cost countries are increasingly reliant for the development of their global manufacturing business on producing within low-cost markets and then employing multi-modalism to distribute in a cost-effective manner their goods to high GDP markets. Moreover, the shipper/manufacturer/supplier/exporter/importer have developed a new attitude towards international distribution than hitherto by formulating high-profile logistics departments (see p. 350) responsible for their global distribution operations and strategy. Undoubtedly multi-modalism is generating a globalized market place.

18.4 Multi-modalism strategy

The strategy to adopt with regard to multi-modalism is essentially market led and high-tech. It is also an ongoing strategy with market growth providing the cash flow necessary to fund the continuing investment. Moreover, as the system develops, economies of scale will lower development costs, as has been experienced in computerization. It is an exciting time and full of opportunity but it is one requiring complete professionalism and high-quality training at all levels. Qualified experienced personnel are required with complete commitment and a clear vision of the market's needs.

Given below are matters which require special attention.

- (a) Shippers and operators must study continuously trading patterns and trends to identify and develop new opportunities for multi-modalism. Existing systems must be continuously evaluated and improved as the trading patterns change. Markets must also be continuously studied to discern trends and opportunities. The lead time to introduce changes must be short and fully co-ordinated with all concerned.
- (b) Trading blocs such as ASEAN, the EU and NAFTA need to review the structure of both their internal market and external market multi-modal systems. Countries with a good infrastructure are advantageously placed to develop their external markets and develop multi-modal systems. In general the more closely trading blocs work together, the greater will be the benefits to be reaped in terms of market growth and distribution arrangements. A spirit of understanding must prevail, involving all parties to the total distribution product.

- (c) The markets of the Pacific Rim are a major growth sector and are very fast moving; it will require particular attention in terms of opportunities.
- (d) The subcontinent, especially India, South Africa and China are also developing markets with good opportunities. The development of their global container networks will be greatly facilitated by multi-modalism.
- (e) The role of swapbodies (see p. 372) is fast developing, especially in the European markets involving road/sea/rail. The implications of the value added benefit of the Eurotunnel must also be considered.
- (f) The airport and seaport – especially the latter – are key players in the development of multi-modalism. The need to develop inter-modal strategies and a strong interface with all concerned in the development of multi-modalism is paramount. Vision, flexibility and pragmatism are required, coupled with professionalism at all levels of the business.
- (g) Multi-modalism strongly supports the ‘just in time’ strategy.
- (h) Major shippers, particularly the multinationals, are companies with great investment resources and high-calibre personnel. They are leading the way in the development of multi-modalism in many markets. However, the smaller shipper, who may be a subcontractor, is also benefiting from such developments.

As we progress through the twenty-first century the multimodal network will continue to expand with industrial and social economic development on a global scale, aided by electronic commerce (p. 430).

18.5 Global supply chain management and international logistics

Associated with multi-modalism is the subject of logistics. Shippers are today looking increasingly at the total production and value added chain: in consequence shippers are also looking more closely at the logistics part of their business. The shipper, then, is no longer interested in point-to-point operations such as airport to airport or seaport to seaport, but is concerned with the total product along the whole length of the value added chain. This is closely associated with the ‘just in time’ management technique.

Basically the art of logistics is the ability to get the right product at the right place at the right time. Overall it is the planning, organization, control and execution of the flow of goods from purchasing through production and distribution to the final customer in order to satisfy the requirements of the market. In international distribution terms this is the process of warehousing, transporting and distributing goods and cargo, and the positioning of containers and/or equipment. It is, then, an integrated and high-quality package of services in which emphasis is focused on care of the cargo and provision of the most efficient co-ordination and management of the transport process. It comprises transport, forwarding, storage and distribution, adapted to the specific requirements of the product, the supplier and his buyers: a total

package which covers all the links in the logistic chain but where the different components can also be offered individually. It combines production, warehousing, distribution and transport for shippers on a global basis.

P&O Nedlloyd is a market leader in logistic services and provide a total transportation service package geared to individual manufacturers and their customers' needs. Examples include high value consumer goods of wines and chemicals. Shippers are increasing their demand for supply chain visibility and especially connectivity with the parties involved. Today the trend is global buying in the retail business and global selling of chemicals and high value consumer goods. Shippers require more extensive supply chain management services in addition to the basic container shipping. P&O Nedlloyd Logistics has become involved in supermarkets to manage their international supply chains. Chemicals are progressively sold from stock holdings closer to the final destination rather than produce an order with long delivery times. New concepts have been developed for some of the major petrochemical companies, including virtual warehousing and pipeline visibility.

P&O Nedlloyd is a major container operator, with a fleet of 156 ships with a TEU capacity of 428,459. In 2004 it took delivery of the first of nine vessels 8,450 TEU. P&O Nedlloyd *Mondriaan* is to be delivered over a two year period. A further 40 vessels are due to enter service within three years to replenish existing capacity and cater for market growth.

It operates the complete logistics system termed P&O Nedlloyd Flowmaster (Fig. 18.1), which manages the flow of both goods and information. It has seven elements, as detailed below:

- (a) *Merchandise*, in principle everything from computers to clothing and from wood products to chemicals.
- (b) *Equipment*, embracing ships, aircraft, trucks and Districentres.
- (c) *Loading units*, ranging from the management, loading and repair of containers, trailers and swapbodies to the manufacture of boxes and crates for vulnerable cargo.
- (d) *Personnel*: specialists who use their experience and professionalism to devise a solution to the logistics problem.
- (e) *Payment*, usually in electronic form.
- (f) *Documents*: all the paperwork and file space which is necessary to comply with all the necessary formalities.
- (g) *Information*, provided on paper, by telephone, telefax, telex or data network, covering, for example, where the goods are at any one time, or the arrival time at a specific place.

P&O Nedlloyd has a sophisticated information system which is essential to the build-up of networks and integrated transport. It has a computer program which determines the most suitable place for a distribution centre taking into account both internal and external factors such as road congestion, infrastructure and regional market developments.

Figure 18.1 The Nedlloyd Flowmaster logistics system (a) how it usually is, (b) how it could be. (Reproduced by kind permission of Nedlloyd)

412 Multi-modality

The development of such logistics networks has emerged as a result of the following reasons:

- (a) Companies are increasingly concentrating on their ‘core activities’ of production and sales.
- (b) There is a growing tendency for companies to decentralize their production overseas.
- (c) The product life cycle is becoming shorter so that fast and flexible distribution is essential.

Hence companies tend to contract out areas of distribution such as physical transport and storage. Generally distribution can be carried out more efficiently and cheaply by means of a total transport company such as P&O Nedlloyd, and the client also has the security of knowing that his cargo is in one pair of hands at all times from door to door.

The P&O Nedlloyd Flowmaster system is a total transport package geared to individual manufacturers and their customers’ needs. The manufacturer despatches his products to a strategically located Districentre which is virtually a warehouse. At this stage P&O Nedlloyd takes over the management and control of the operation. The benefits include:

- (a) Customer services are designed and delivered to each client’s individual needs.
- (b) Fully integrated services are provided, i.e. distribution logistics are co-ordinated with procurement and production logistics.
- (c) One-stop shopping is available for logistics services, most or all services being co-ordinated at one Districentre.
- (d) Improved reliability means the client is better able to keep promises made to customers.
- (e) Broader market research is available for clients using an established distribution system.
- (f) There are shorter lead times for clients seeking to streamline their reaction times in the market place.
- (g) Increased flexibility means that a client’s market opportunities are not limited by distribution constraints.
- (h) Lower logistics costs are possible with economies of scale.
- (i) There is a higher satisfaction profile for both manufacturers and their clients.
- (j) There are value added benefits to be derived from such services.

P&O Nedlloyd was merged with the Maersk Line in 2006 and thereby increased its global influence and professional skills in global logistics and international supply chain management (p. 351). Logistics is a growth market of extreme complexity. It is aligned to supply chain management. It is widely used today by shippers both large and small. The global logistics

operator focuses on four key areas: (a) supply chain management – vendor management, information, communication – the key benefits are reduced inventory levels; (b) delivery and customs clearance – inventory management, order picking, quality control, and security; (c) distribution management – quality control, consolidation and delivery and information; and (d) import logistics and outbound distribution – supply chain management, information and consolidation. The key results are proactive control of delivery schedules and reduced shipment costs from the consolidation and integration of inwards and outwards distribution. The global logistic supply pipeline has nine basic elements from: (a) procurement of the order; (b) manufacturing of the product; (c) quality control; (d) handling/packaging; (e) despatch by sea/air; (f) delivery to logistic delivery centre; (g) handling/sorting; (h) delivery to the store; and finally (i) to the end consumer. Throughout all seven phases complete transparency obtains to all parties. The Districentres and Distriparks in the port of Rotterdam are very much involved in the logistics market as the European gateway and interface with multi-modalism (p. 399). Major freight forwarders are logistic operators and work with containerized shipping companies.

Readers are strongly recommended to read my book *Global Supply Chain Management and International Logistics* (Routledge, forthcoming).

Recommended reading

Lloyd's List

International Freighting Weekly

Alan Branch, *Global Supply Chain Management and International Logistics*
(Routledge, forthcoming)

Freight Management International

Maersk Line annual report

19 The international consignment

Our study of shipping would not be complete without an examination of the international consignment in so far as suitability of transport modes, delivery trade terms of sale, and export documentation processing are concerned.

19.1 Factors to consider in evaluating the suitability of transport mode(s) for an international consignment

The following factors must be considered when evaluating suitability of transport mode(s) for an international consignment:

- (a) Nature of the commodity, its dimensions/weight and whether any special facilities are required during transit. For example, livestock require special facilities; garments require a high cube container (p. 371), unitized cargo requires pallets in a Sea Cell container (p. 370), meat requires refrigerated accommodation.
- (b) The degree of packaging and the costs thereof. Air freight, flowers, medical supplies, containerization and through international multimodalism road/rail services require less packaging.
- (c) The degree to which the consignment presented aids cargo handling. For example, palletized cargo facilitates handling by fork-lift truck, whilst lightweight cartons are ideal for containers. Conversely, awkwardly shaped packages may require special facilities and/or handling arrangements, and may be subject to a possible freight surcharge.
- (d) Any statutory obligations imposed relative to the transit. Certain products need special facilities both in the transport mode and terminal. This in itself restricts route/service and transport mode choice. For example, the movement of meat/offal etc. requires special facilities both by the operator to ship it and inspection facilities at the import terminal. Statutory obligations (p. 262) also can influence type of packaging as found for example in the Australian trade in the use of straw and case wood.
- (e) Dangerous cargo. Again, regulations are stringent regarding its packaging, stowage, and mixture with other cargoes during stowage. This can restrict service/routing schedules.

- (f) Terms of export contract. For example it may stipulate that goods must be consigned to a national or specified shipping line/airline operator to save currency. This policy in shipping is called flag discrimination.
- (g) Suitability of available transport services. For example, air freighters have limited capacity/weight/dimensions; weight restrictions may apply at a particular berth/shipping service, etc.
- (h) The transit time and related urgency of consignment.
- (i) The overall transport cost and evaluation of alternatives. This is an important item and will include rate; evaluation of transit time; cost of packaging; and convenience/reliability of services. Additionally, one must consider that frequent service means less storage in warehouse; reduces risk of obsolescence of product; requires less working capital through less stockpiling etc; facilitates smoother production flow; and helps to produce better customer relations. Service, quality, risk of pilferage/damage and the condition of goods on arrival are also relevant.
- (j) Quantity of cargo available and period over which shipment is to be made. It is desirable to undertake a transport distribution analysis of the options available, and thereby decide which is the most favourable in the light of the foregoing factors.
- (k) Proximity and convenience, transport cost of the consignors/consignees, promises relative to the seaport/airport, and the local facilities available.
- (l) The range of shipping routes available, their cost, other costs, range of facilities, quality of resources, general availability, overall efficiency and convenience of operation.
- (m) Distribution services used by the exporter's competitors, and their strengths and weaknesses.
- (n) Likely changes in the foreseeable future, such as provision of modern tonnage.
- (o) The value added benefit derived by the shipper resulting from the service used. This can be evaluated in financial and perceived benefit terms. In general this item is becoming increasingly important as companies focus more attention on their international distribution strategies, and especially on their logistics evaluation. Today global logistics and international supply chain management play a major role in the choice of transport mode and carrier (p. 409).

19.2 Delivery trade terms of sale and the export contract

The basis of the price quotation depends on correct interpretation of the delivery trade terms of sale. Hence they determine the following:

- (a) The charges paid by the buyer and seller.
- (b) Where delivery takes place in order to complete the export contract.
- (c) When the property and risk pass from the seller to the buyer. The following examples are relevant:

- (i) cash against documents – on payment;
- (ii) documents against payment – on payment;
- (iii) open account – payment by importer usually on receipt of merchandise;
- (iv) documents against acceptance – on acceptance;
- (v) letter of credit – on acceptance of documents by bank.

The financial aspects cannot be overstressed in the execution of the delivery trade terms of sale.

Details are given below of information found in a typical export contract in UK, but it must be stressed they can differ by individual country. This may be found in the export sales contract, or the commercial export invoice, and contains:

- (a) Seller's name and address.
- (b) Buyer's name and address.
- (c) Confirmation that the document constitutes a contract of the goods sold to an addressee and that he has bought according to the terms and conditions laid down.
- (d) Number and quantity of goods precisely and fully described to avoid later misunderstanding or dispute. In particular one must mention details of batches, etc. and reconcile goods description with custom tariff specification.
- (e) Price – in UK often quoted in sterling unless otherwise required. This may be US dollars or the buyer's currency. To counter inflation, particularly with long-term contracts, it is usual to incorporate an escalation clause, and to reduce the risk of sterling fluctuations, the tendency is to invoice in foreign currencies.
- (f) Terms of delivery, e.g. CIP Kuala Lumpur, CIF Lagos, FOB Felixstowe, EXW Luton.
- (g) Terms of payment, e.g. letter of credit, sight draft.
- (h) Delivery date/shipment date or period.
- (i) Methods of shipment FCL or LCL, e.g. container routeing, ro/ro-trailer, air freight.
- (j) Method of packing.
- (k) Insurance – cover note terms.
- (l) Import or export licence details or other instructions, such as certificate of origin, ATA carnet, etc.
- (m) Shipping/freight/documentary requirements and/or details as found on the export cargo shipping instructions. Case marking instruction.
- (n) Contract conditions, e.g. sale, delivery, performance (quality) of goods, arbitration, pre-shipment inspection (SGS), etc.
- (o) Signature – copy for buyer to return signed to seller.

The 13 Incoterms 2000 (see pp. 417–19) are used in 90% of world trade:

Group E, departure from factory, all carriage paid by buyer:

EXW ex works

Group F, main carriage not paid by seller:

FCA free carrier
FAS free alongside ship
FOB free on board

Group C, main carriage paid by seller:

CPT carriage paid to
CIP carriage and insurance paid to
CFR cost and freight
CIF cost, insurance and freight

Group D, arrival – carriage to delivered paid by seller:

DAF delivered at frontier
DES delivered ex ship
DEQ delivered ex quay (duty paid)
DDU delivered duty unpaid
DDP delivered duty paid

Recommended use of the Incoterms 2000 can be divided by modes of transport: all modes (i.e. combined transport/multi-modality) – EXW, FCA, CPT, CIP, DAF, DDP, DDU; conventional port-to-port/sea transport only – FAS, FOB, CFR, CIF, DES and DEQ. A brief commentary on the Incoterms is given below.

- (a) *CFR: cost and freight (named port of destination)*. This term obligates the seller to pay all the costs necessary to bring the goods to the named port of destination. The risk of loss or damage to the goods is transferred from the seller to the buyer when the goods pass over the ship's rail. The buyer is responsible for funding and arranging the cargo insurance.
- (b) *CIF: cost, insurance and freight (named port of destination)*. This term is identical to the CFR except the seller is responsible for funding and arranging the insurance. Both terms are long established and ideal for sea transport in port-to-port operations.
- (c) *CIP: carriage and insurance paid (named place of destination)*. Under this term the seller delivers the goods to the nominated carrier as prescribed by the buyer, but the seller must in addition pay the cost of carriage necessary to bring the goods to the named destination. Hence the buyer bears all the risk and any additional cost occurring after the goods have been delivered. The seller also has to procure insurance against the buyer's risk of loss of or damage to the goods during the carriage. The seller has to clear the goods for export. It is ideal for multi-modal transport and has become increasingly popular. Both are ideal for multi-modal operation.

- (d) *CPT: carriage paid (named place of destination)*. Under this term the seller pays the freight for the carriage of the goods to the named destination. The seller is responsible for export clearance and associated costs. The buyer's risk commences when the goods have been delivered into the custody of the first carrier. At this stage the buyer accepts full liability for any additional costs incurred in the conveyance of the goods. On request the seller may have to provide a bill of lading, waybill or carrier's receipt to the buyer or other person prescribed, at which point the seller's obligations are fulfilled. In common with the 'free carrier' term (p. 419) CPT is ideal for the multi-modal transport operation which includes ro-ro and container movements.
- (e) *DAF: delivered at frontier (named place)*. This obligates the seller to deliver the goods to the named frontier point or customs examination border. This term is used primarily for rail-or road-borne traffic but can be used for other transport modes in varying circumstances. The buyer's obligations commence when the goods have been accepted at the named frontier point and to accept all transport and handling cost therefrom.
- (f) *DDP: delivered duty paid (named place)*. This term places the maximum obligations on the seller regarding the cargo despatch arrangements. Under such terms the seller is responsible for the conveyance of the goods at his own risk and expense to the named destination in the buyer's country. This includes the task of processing the cargo through both exportation and importation including duties and taxes plus customs clearance, loading and unloading and related documentation, which the buyer usually obtains as necessary on request but at the seller's expense.
- (g) *DDU: delivered duty unpaid (named place)*. The seller fulfils his obligations when the goods have arrived at the named point or place in the country of importation. The seller bears the full cost and risk involved in bringing the goods thereto, excluding duties, taxes and other charges payable upon importation. If the parties wish to include in the seller's obligations some of the costs or official charges payable on import of the goods (such as value added tax, VAT) this should be made clear by adding words to that effect (e.g. delivered duty unpaid, VAT paid). The term may be used irrespective of transport mode.
- (h) *EXW: ex works*. This places maximum involvement on the buyer in the arrangements for the conveyance of the consignment to the specified destination. The exporter merely makes the goods available by an agreed date at his factory or warehouse. The seller minimizes his obligations whilst the buyer obtains the goods at the lowest possible price. It is usual for the buyer to appoint an agent in the seller's country to look after all the collection, transportation, insurance and documentation arrangements, possibly in consultation with the national shipping line or airline. Ideal for combined transport operation. The term provides two options: 'ex-works cleared for export' and 'ex-works uncleared for export'.

- (i) *FCA: free carrier (named place)*. This term is primarily for the combined transport operation/multi-modalism such as a container or road trailer. The seller fulfils his obligations by delivering the goods into the custody of the carrier at the named place detailed in the export sales contract or subsequently agreed by the parties. The risk of loss or damage to the goods is transferred from the seller to the buyer at the time the nominated carrier accepts the goods at the prescribed place. If delivery occurs at the seller's premises the seller is responsible for loading. However, if the delivery occurs at any other place the seller is not responsible for loading. The seller fulfils his/her obligations when the goods have been cleared for export. At this point onwards the cost of insurance, transportation and associated arrangements are the responsibility of the buyer.
- (j) *FOB: free on board (sea transport)*. Under this long-established term the goods are placed in the ship by the seller at the specified port of shipment detailed in the sales contract and usually recorded in the export invoice. The risk of loss or damage to the goods is transferred from the seller to the buyer when the goods pass over the ship's rail. Under such terms the seller bears all the costs and the risk of conveyance up to the ship's rail and the buyer accepts the residue of the transit costs including sea freight and insurance. This is ideal for sea transport in port-to-port operations.
- (k) *DEQ: delivered ex quay (named port of destination)*. Under this term the seller arranges for the goods to be made available to the buyer on the quay or wharf at the destination port detailed in the sales contract. The seller has to bear the full costs and risks involved to bring the goods to the named port of destination and discharge the goods on the quay. The buyer has to clear the goods for import and to pay all formalities, duties, taxes and other charges upon import.
- (l) *DES: delivered ex ship (named port of destination)*. This term obliges the seller to make the goods available to the buyer on board the vessel at the destination port as specified in the sales contract. The seller has to bear the full costs and risks to bring the goods to the destination port before discharging. This term may be only used when the goods are to be delivered by sea or inland waterway or multi-modal transport on a vessel in the port of destination.
- (m) *FAS: free alongside ship*. The seller's obligations are realized when the goods have been placed alongside the ship in the quay or on lighterage at a specified port of shipment. At this stage the buyer has to bear all the costs and risks of loss or damage to the goods excluding export customs clearance.

The practice today is that when the seller/exporter undertakes the main carriage arrangements the operation is treated as a profit centre in that the exporter is able to make a small profit. This refers to CIF, CFR, CPT, CIP, DAF,

DDU and DDP. A further point is that there is now a tendency to deliver goods under a multi-modalism combined transport operation. This embraces EXW, FCA, CPT, CIP, DAF, DDU and DDP.

Other terms used in the trade include loco and turnkey, which are examined below:

- (a) *Loco*. This term includes in the price of goods the cost of packaging and conveyance to the place named.
- (b) *Turnkey*. This term arises where the export sales contract provides for the seller (exporter) not only to supply the goods but also launch/introduce them in the area defined by the importer. It thus involves the exporter providing the facility and also setting it up on the site. This is particularly common with large-scale engineering projects where the seller is responsible for the entire operation through to construction to the point at which it is fully operational. It is particularly common in the Emirate States, the former states of the Eastern bloc and in a consortium situation.

The Incoterms 2000 reflect the changes and development of international distribution during the past decade, especially the development of combined transport, logistics and associated documentation, together with electronic data interchange. The liner cargo containerized market strongly favours the terms associated with combined transport. Readers are urged to obtain a copy of Incoterms 2000, ICC publication No. 560, available from the local chamber of commerce.

19.3 Receipt of export order

A sound export management strategy is required when processing the exporter order. Six areas need especial attention: cash flow, administration, payment, insurance, risk areas and total cost. Before dealing with the export order acceptance, it is appropriate to study the following check points which need careful scrutiny in any price list tendered. It emphasizes how important it is to ensure all the special costs which may enter into an export order are included together with the disciplined time scale to execute the order and ensure the goods arrive on time in a quality condition:

- (a) Adequately clear – technical and not commercial – description of goods using the Harmonized Commodity Description and Coding System (H/S) (see p. 96).
- (b) Goods specification – use metric.
- (c) Quantities offered/available with delivery details including address and required arrival date.
- (d) Price:
 - (i) amounts or per unit;
 - (ii) currency;

- (iii) delivery terms which may involve part shipments over a scheduled period and/or transhipment – EXW, FCA, CPT, DAF – multimodalism now more popular.
- (e) Terms of payment including provision for currency rate variation.
- (f) Terms of delivery, ex stock, forward, etc. – relevant estimate.
- (g) Transportation mode(s), e.g. container, air freight, sea freight, road haulier.
- (h) Cargo insurance and perhaps credit insurance.
- (i) Packaging and packing together with marking of the goods.
- (j) Offer by pro-forma invoice.
- (k) Identity of goods, country of origin and shipment.
- (l) Specific documentation needs such as export licence, certificate of origin, preshipment certificate, etc.
- (m) Tender bond to be followed by performance bond.

Prior to receipt of the indent/order a customer may need a pro-forma invoice which is essential before a customer can open a bank credit in the supplier's favour. On receipt of the indent or order from the overseas client, the export marketing manager will check the specification and price in the order with the quotation together with its period of validity. Care must be taken to ensure the client is not trying to take advantage of an out-of-date quotation. For example where the quotation was FOB, the export marketing manager must note whether the customer wishes the supplier to arrange for freight and insurance on his behalf. The method of payment will be noted and checked with quotation terms. For example, where payment is to be made under a documentary credit, the documents the banks require must be carefully noted. The required delivery date will be particularly noted; if the delivery date is given and the client has been obliged to obtain an import licence for the particular consignment, the date of expiry must be noted. Today much of the negotiation between exporter and importer is done 'on line'. Indeed, many exporters will deal only with overseas buyers who are able to negotiate electronically.

Given below is a receipt of order checklist:

- (a) *Goods*
 - (i) quality;
 - (ii) quantity;
 - (iii) description.
- (b) *Payment*
 - (i) price;
 - (ii) method, i.e. letter of credit, open account, or documents against payment or acceptance;
 - (iii) time-scale;
 - (iv) currency variation provision.

- (c) *Shipment*
 - (i) mode of transport/route/transhipment and whether buyer requests any specific carrier;
 - (ii) any constraints, i.e. packing/weighing/dimensions/statutory and route restrictions;
 - (iii) time-scale enforcing despatch and arrival date;
 - (iv) any marks, i.e. special marking on cases/cartons to identify them.
- (d) *Additional requirements*
 - (i) insurance;
 - (ii) preshipment inspection;
 - (iii) documentation such as certificate of origin;
 - (iv) specific packing – see item (c)(ii);
 - (v) commissions or discount;
 - (vi) details of agent handling buyer's order and likely specific request.

(e) *Comparison with quotation*

A pro-forma invoice is a document similar to a sales invoice except that it is headed 'pro-forma'. It is not a record of sales effected, but a representation of a sales invoice issued prior to the sale. The pro-forma invoice contains all relevant details, e.g. full description of goods, packing specification, price of goods with period of validity, cost of cases, and where relevant cost of freight and insurance. It is particularly used for quotations to customers and for submission to various authorities. Terms of payment are also always shown but it may not be possible to give shipping marks until a firm order is received. When used as a quotation the pro-forma invoice constitutes a binding offer of the goods covered by it, the price and conditions shown. The pro-forma invoice is associated primarily with LDCs and countries which have exchange control regulations requiring central government/bank approval to confirm monies will be available to fund the goods to be imported.

As soon as the exporter receives the letter of credit, he should check it against his pro-forma invoice to ensure both documents agree with each other. Usually, the contract will be in a more detailed form than the letter of credit, but it is important the exporter should be able to prepare his documents complying with both the contract and the credit. The exporters must be fully aware of the terms and provisions of UCP 600. For general guidance the following checklist should be adopted by the exporter.

1. The terms of the letter of credit which may be revocable or irrevocable.
2. The name and address of the exporter (beneficiary).
3. The amount of the credit which may be in sterling or a foreign currency.
4. The name and address of the importer (creditor).
5. The name of the party on whom the bills of exchange are to be drawn, and whether they are to be at sight or of a particular tenor.

6. The terms of the contract and shipment (i.e. whether EXW, FCA, CIF, DDU, CPT, CIP, and so on).
7. A brief description of the goods covered by the credit. Basically too much detail may give rise to errors which can cause delay.
8. Precise instructions as to the documents against which payment is to be made.
9. Details of shipment including whether any transhipment is allowed, data on the latest shipment date and details of port of departure and destination should be recorded.
10. Whether the credit is available for one or more shipments.
11. The expiry date.

It is important to check the reverse side of the letter of credit and any attachments thereto, which may influence the credit as to further additional terms. Ideally both the seller (exporter) and the buyer (importer) should endeavour to make the credit terms as simple as practicable.

In situations where the seller (exporter) is uncertain of just how much of the credit he will draw, arrangements should be made with the buyer (importer) to have the value of the documentary letter of credit prefixed by the word ‘about’. This will permit up to a 10% margin over or under the amount specified. The word ‘about’ preceding the quantity of goods also allows a 10% margin in the quantity to be shipped. Alternatively the documentary letter of credit may specify a ‘tolerance’ – such as 7½% to 5% more or less – by which the seller (exporter) should be guided.

Documentation will usually involve the clean on-board combined transport multi-modal bill of lading. For international rail movements the CIM consignment note will be required, and for international road haulage transit the CMR consignment note.

With the growing development of multi-modalism it is essential the shipper pre-books the consignment throughout the transit from warehouse to warehouse via a dedicated service. The booking is generally processed by major shippers using on-line computer access to the first carrier, and involves booking cargo space for the entire transit which may be by rail/ship/rail, and also for the supply of a specialist container type, if necessary. Hence pre-planning for international distribution is very important to ensure delivery dates are met.

19.4 Progress of export order and checklist

In processing the export consignment one must bear in mind there are up to four contracts to execute. These include the export sales contract, the contract of carriage, the financial contract and finally the contract of cargo insurance. All these have to be reconciled with the processing of the export consignment.

424 *The international consignment*

To ensure the complex procedure of preparing the goods, packing, forwarding, shipping, insurance, customs clearance, invoice and collecting payment do not go wrong, it is suggested a checklist or progress sheet be prepared for each export order. A suggested version is given below but it must be borne in mind there are many variations in processing a given export order:

1. Manufacturer receives, in export sales office, initial export enquiry.
2. Costing department calculates approximate total weight/volume of the finished packed goods.
3. Details of weight/measurement of goods submitted to shipping department to obtain insurance/freight rates to destination delivery point. This involves obtaining quotations from freight forwarders and checking out documentation required such as export licence, certificate of origin, etc.
4. Costing department completes non-transport calculations.
5. Credit controller obtains satisfactory status report on potential customer.
6. Insurance/freight quotation submitted to costing department to formulate overall quotation.
7. Formal quotation prepared including currency, terms of delivery (Incoterms 2000) and required terms of payment. If, for example, it is DAF, CPT, CIP, it includes price of goods and related transportation. Many exporters regard the two elements as two separate profit centres and thereby have a mark up on each and formulate them into one overall quotation.
8. Quotation sent to prospective overseas buyer. It includes a validity clause.
9. E-mail or fax sent asking the buyer to expedite the reply.
10. Purchase order (offer) received.
11. Export sales office checks out stock availability/manufacturing lead time/delivery schedules.
12. Export sales office rechecks credit status report. Any change from item (5).
13. Agree to accept order only if customer will pay by confirmed letter of credit.
14. Export sales office raises order acknowledgement (acceptance) to establish sales contract.
15. Export sales office despatches acknowledgement to buyer. Note that if the seller is not being paid by letter of credit, pass to item (23).
16. Await receipt of letter of credit if item (13) applies.
17. Letter of credit received.
18. Export sales office check out whether all the conditions can be met.
19. Export sales office request amendment/extension to letter of credit.
20. Export sales office awaits amendment/extension to letter of credit.
21. Export sales office receives amendment/extension to letter of credit and checks out all the conditions have now been met.
22. Export sales office confirms all the conditions have now been met and despatches acknowledgement to the buyer.

23. Export sales office issues authority for the goods to be manufactured and packed. The task of monitoring progress of manufacture of goods/ packaging is handled by the Logistics Shipping Department which maintains close liaison with the Production Department to ensure the despatch date is achieved within the time-scale defined in the letter of credit/export or import licence/cargo space booked on carrier's flight/ sailing/trailer.
24. Logistics Shipping Department establishes total weight/measurement of packed goods and has the completed order checked out.
25. Logistics Shipping Department raises shipping documents and export cargo shipping instructions (ECSI) noting any letter of credit conditions including any pre-shipment inspection obligations such as SGS.
26. Pre-shipment inspection completed (if applicable) and clean report of findings issued. Goods despatched to airport/seaport/inland clearance depot, etc. in accordance with the terms of sale Incoterms 2000 and freight forwarder's/buyer's/buyer's agent's instructions. Documents to be provided include BL/AWB/CMR consignment note/packing list/export licence/certificate of origin/certificate of insurance/commercial invoice, etc. The range and nature of the documents will vary by commodity/terms of sale/destination country. These will be provided by the seller. The task of processing cargo through customs is likely to be undertaken by the freight forwarder, unless the seller has the goods cleared under a local export control arrangement, in which case the seller handles all the export documentation and customs clearance arrangements.
27. Await shipping documents.
28. Shipping documents received confirming goods despatched on specified flight/sailing/trailer – buyer informed.
29. Documents checked by Logistics Shipping Department – any errors found and corrected documents requested.
30. Receive corrected documents.
31. Logistics Shipping Department collates documents and letter of credit.
32. Seller raises bill of exchange signed by a director.
33. Logistics Shipping Department checks all documents against letter of credit.
34. Logistics Shipping Department presents all documents to the bank within agreed time-scale.
35. Seller awaits payment or acceptance of the bill of exchange.
36. Seller receives funds from the bank. If the funds are not in the seller's currency (i.e. sterling), the exporter should sell at spot or place against for which finance should have been arranged under (15).
37. Legal requirements followed through such as VAT.

It will be appreciated the above arrangements will vary by circumstances and many companies computerize their export consignment processing. Critical areas of variation are in the terms of payment, the method of carriage and

the customs arrangements. It is important to bear in mind the seller is responsible for providing the buyer with all the requisite documents to enable the goods to be processed/imported through customs in the destination country. These must be checked out by the seller. The overall factors to bear in mind are adherence to the time-scale to ensure the goods arrive on the agreed date, and that all the documents are in order to enable the consignment to arrive in a quality condition.

As stated, many companies now computerize the processing of their export consignment and this is examined on pp. 444–57 in Export Master, a long established integrated export and management and administration system involving the latest technology in an export software package sold in countries across the world. Given below is a brief commentary on the salient documents involved.

- (a) *Consular invoice.* A consular invoice may have to be prepared where the goods are consigned to countries which enforce *ad valorem* import duties. Such invoices have to be certified by the consul of the country to which the goods are consigned either at the place from which the goods are despatched, which is usual, or at the port/airport/ICD of departure.
- (b) *Export invoice.* The exporter completes an export invoice which embodies the date, name of the consignee, quantity and description of the goods, marks and measurements of packages, cost of the goods, packing, carriage, freight, postage, insurance premiums, etc. The actual form of invoice varies with the method of price quotation.
- (c) *The invoice.* The invoice is a document rendered by one person to another in regard of goods which have been sold. The invoice is not necessarily a contract of sale. It may form a contract of sale if it is in writing containing all the material terms. On the other hand it may not be a complete memorandum of the contract of sale and therefore evidence may be given to vary the contract which is inferred therefrom.
- (d) *Certificate of origin.* Certificates of origin specify the nature of quantity/ value of the goods, etc. together with their place of manufacture. Such a document is required by some countries, often to simplify their customs duties. Additionally they are needed when merchandise is imported to a country that allows preferential duties (see p. 96) on British goods, owing to trade agreements.
- (e) *Contract of affreightment.* This is found in the bill of lading/CIM/CMR documentation.
- (f) *Marine insurance policy/certificate.* This acknowledges that the cargo value as declared has been insured for the maritime transit.
- (g) *Charter party.* This involves hire/charter of a ship.
- (h) *Letter of credit.* This is a document enabling the beneficiary to obtain payment of funds from the issuer, or from an agent if the insurer complies with certain conditions laid down in the credit.

This document may be a commercial credit. It may be issued to finance international trade involving shipments of goods between countries, or non-commercial or personal credits for the use of individuals, e.g. consular letters of credit issued to tourists and holidaymakers. The commercial credit may be a bank credit, i.e. drawn on an issuing bank which undertakes due payment, or non-bank credit, which although issued through a bank does not carry any bank undertaking. The letter of credit may be revocable or irrevocable.

- (i) *Mate's receipt*. Sometimes issued in lieu of a bill of lading to confirm cargo has been placed on board a ship pending issue of bill of lading.
- (j) *Dock receipt*. Sometimes issued by the port authority to confirm receipt of cargo on the quay/warehouse pending shipment.
- (k) *Letters of hypothecation*. Banker's documents outlining conditions under which the international transaction will be executed on the exporter's behalf, who will have given certain pledges to his banker.
- (l) *Packing list*. A document providing a list of the contents of a package/consignment(s).
- (m) *ATA carnet*. An international customs document to cover the temporary export of certain goods (commercial samples and exhibits for international trade fairs abroad and professional equipment) to countries which are parties to the ATA Convention and cover reimport of such goods (see p. 101).
- (n) *Pre-shipment inspection certificates*. An increasing number of shippers and various organizations/authorities/governments in countries throughout the world are now insisting the goods are inspected. This includes their quality, the quantity being exported and the price(s) proposed and market price(s), and the exchange rate at the time of shipment. The organizations which undertake such work – which can extend to transhipment en route – are the Société Générale de Surveillance (SGS) and classification societies (e.g. BV, see pp. 132–4).
- (o) *Certificate of shipment*. The FIATA forwarder's certificate of receipt (RCR) and forwarding certificate of transport (FCT) are becoming increasingly accepted in the trade as the recognizable documents confirming receipt of the goods. These documents are usually issued under FCA Free Carrier Incoterms 2000 involving multi-modal transport operations. Alternatively, they may be EXW (ex works). In such situations the freight forwarder would be acting as principal or road carrier.
- (p) *Performance certificates*. This customs requirement involves GSP, EUR 1.

Usually there are three restraints which have to be dealt with before goods can be released to customers by the shipowner or his agent as detailed below:

- (i) Clearance by customs or any other relevant statutory body including the port health authority or Ministry of Agriculture, Fisheries and Food.

- (ii) Surrender of an original bill of lading correctly endorsed unless a waybill has been issued.
- (iii) Payment of outstanding charges including freight, customs duty and VAT.

In countries and ports where the consignment is delivered into and shipped out of a ‘freeport’ some of the above requirements may not be applicable. In many ports/CFS/CCD today customs clearance is fully computerized (see pp. 94–5).

Finally shipowners will issue an arrival notification form (ANF) to the party receiving the goods advising of goods coming forward for delivery. This ensures smooth delivery and enables the recipient to pre-plan all the necessary arrangements such as customs clearance documentation, collection, duty payment, and so on. Many ANFs are despatched over the on-line computer network.

19.5 Business-to-Business (B2B) and Business-to-Consumer (B2C) customers

During the past decade and much facilitated by e-commerce internationally (p. 94), we have seen an enormous increase in the Business to Business (B2B) and Business to Consumer (B2C). It is, to the exporter, a very efficient way to develop the international portfolio and particularly eliminates the intermediary with significant cost savings and accelerates the decision making process. Moreover, it develops empathy between the two parties and favours strongly a logistic and computer focused approach. It favours both the MNIs and SEMs. It generates ‘on-line’ business.

The Business to Business e-commerce market is well established. It enables the international sales teams to concentrate on selling, which requires face to face interaction, and the back office on e-commerce sales. Moreover, it is a low cost method of exporting and avoids the provision of multiple copies of catalogues. Such B2B emerges when the exporter/importer have a good relationship and complete synergy.

The Business-to-Consumer is distinguished from the B2B by the nature of the customer and how that customer uses the product. In business marketing international customers are organizations such as businesses, government bodies, and institutions such as hospitals. The Business-to-Consumer market is often through e-commerce such as cars and accessories, home appliances and accessories, books, financial services, tourism, transport and food product. It is very popular in the EU market and OECD countries.

An area of significance with the B2B and B2C is to maintain and develop a good web site and have well trained and professional personnel handling enquiries. It should be manned 24 hours per day to handle global enquiries in various time zones. The web site must be targeted to focus on individual markets and ideally in the language of the buyer. It is often prudent to

feature in distant markets a local contact such as agent/distributor/franchisee who can demonstrate the product to the importer.

It is important to bear in mind that consumer and business markets differ in the nature of markets, market demand, import behaviour, exporter/importer relationships, buying power, and market environmental influences such as legal, technical, cultural, political, exchange control and economic. Also, check the country/company credit rating prior to conducting any business.

Readers wishing to have a comprehensive knowledge about the technique of exporting and importing are recommended to read the following two books.

Recommended reading

Alan Branch, *Export Practice and Management*, 5th edn (2007)
www.thomsonlearning.co.uk/branch5

Alan Branch, *International Purchasing and Management* (2001)
www.thomsonlearning.co.uk

20 Information technology and electronic data interchange

20.1 Introduction

As we progress into the next millennium the ongoing rapid advances in information technology will be manifest on a global basis. Such advances will affect all areas of global trade in both service and product manufacturing industries, in particular the processing of the export consignment, the international banking payment systems and global distribution including the terminal, carriers, customs, cargo status, stowage, data bank, planning, and so on. Many of these advances are already in place and in the process of rapid improvement/development/extension. Information technology is relentless in its progress and recognizes no languages, cultures or time zone barriers. Such technology has shrunk the world in terms of communication and distribution, bringing markets closer together.

Shipping and trade are at the forefront of these changes, with shipping as the central plank on which global trade is developing. The more sophisticated the maritime network in terms of efficiency and value added network (VAN), the greater will be the acceleration of trade development. As regards distribution shipping is particularly important to the development of the global container network. Shipping, however, should not develop in isolation but must be part of the international network of global business. And it is information technology which enables all the constituents of international business to come together in a user-friendly, harmonious and completely integrated manner to produce dedicated services and procedures.

The effect the rapid advances in information technology has had on the competitive environment of the changing international market place and on many aspects of the business process has already been recognized. One of the best examples is provided by the European Union.

One of the main factors justifying the need for the European single market and for the effective economic integration of 450 million people and 15 nations has been the estimated cost to industry of a fragmented market in the order of £160 billion. This is made up of the heavy cost of national customs-related procedures, billions of pounds of losses due to the inefficiencies created by the varying product standards especially in the electronics and

telecommunications industries, and the high administrative costs incurred throughout the whole trading chain, especially by small companies, discouraging them from seeking trans-border business. The foregoing has been enhanced through the EU enlargement to 27 states on 1 May 2004 with a total population of 550 million and today the largest single market in the world.

An EU survey concluded that differing national standards and regulations are the principal barriers to EU trade and there is increasing pressure for the development of international standards, especially in the fields of communications, information technology and product data. Today companies treat the EU as one single market and this is stimulated by paperless trading, IT and transnational logistics.

An example of the EU commitment to high-tech is the launch of the Galileo programme. It involves an array of 30 satellites covering the entire planet with local ground transmitters to provide universal services available to all users in any location including sheltered areas (tunnels, underground car parks etc). The Galileo programme has four phases: study phase 2001; development/test phase for first satellites 2001–05; development phase of 30 satellites 2006–07; operational phase from 2008 onwards. It is being managed by the European Space Agency. Hence by 2008 it will provide the EU with a system of global cover over which it will have full control and which will meet its accuracy, reliability and security requirements. It will thus have at its disposal a tool essential to its transport development policy. For example, it will be possible using Galileo instantly to trace goods carried on the railway network, facilitating a ‘just in time’ policy. Galileo will permit very accurate positioning of ships carrying dangerous cargoes and provide the maritime authorities the means to ensure safe navigation, particularly in areas of high traffic density such as the Ushant TSS. Galileo could revolutionize transport facilitating logistic development and professional management.

The same pressures driving European integration are also behind the development of other regional trading areas, notably the North America Free Trade Area (NAFTA). Others under development include Asia – the Association of South East Asian Nations (ASEAN), the Asia Pacific Economic Co-operation (APEC) forum objective to create a grand goal of free trade in the Pacific by 2020, and SAFTA, featuring seven countries including India, Pakistan and Sri Lanka; Africa – the Economic Community of West African States (ECOWAS); the Caribbean – the Caribbean Community and Common Market (CARICOM). South America, Africa and Australasia are all likely to follow. The objective for all of them is to generate a powerful regional economic base and to strengthen their competitive position. The adoption of advanced technology, a global high-tech distribution network and efficient working practices is an important part of this.

Already today large complex products are rarely designed, manufactured and maintained at a single location or even by a single company. Cross-border collaborative product development and global economic integration

are increasingly necessary for major companies if they are to remain competitive. This is particularly evident in the European Union and Far East, especially India and China. Seaports such as Singapore and Rotterdam have developed the Distripark concept to assemble, process and distribute companies' products to serve local markets and develop a regional network (see pp. 399–400).

It has to be recognized that worldwide sincere governmental commitment and co-operation is essential if the rapid advances in information technology are to help open up new markets, eliminate trade barriers and improve procedures and working practices. International agreement is also required to develop global procedures and standards as well as to reduce non-tariff barriers and accelerate trade flows. This has already been recognized by the WTO, Incoterms 2000 (see pp. 415–19) and UCP 600 (see pp. 406–7). These will all inevitably affect national economies, as does the ability of major industries to choose different parts of the world in which to manufacture, assemble and trade in their products.

A more recent development has been termed electronic commerce. Traders worldwide have to compete in a global environment in which the availability of technology and advanced telecommunications means that organizations will to an ever increasing extent trade with each other electronically and the systems they use have to be open and based on international standards.

Electronic commerce is but part of a larger paradigm shift in the way in which business will in the future have to operate. A further example is 'concurrent engineering', the process whereby individual components of a particular product can be manufactured simultaneously in different locations and often in different countries as part of a single process. This requires organizations to use a common digital base in real time for the design, development, manufacture, distribution and servicing of products. It is termed CAL – Continuous Acquisition and Life Cycle Support – and EDI is the vehicle for these developments. These trends are leading to the growth of the 'virtual enterprise', organizations integrating the whole business process, including all the independent component companies and services, into one single trading entity. The key to the success of this operation involving out sourcing of component units globally is the development of multi-modalism, global logistics, international supply chain management and the role EDI plays in the international distribution strategy.

Electronic data interchange (EDI) has been defined as 'the application-to-application exchange of computer-held information in a structural format via a telecommunications network'. In reality, it means that the data passes from an application on one computer into an application on another computer without printing or manual manipulation. It requires structured data – normally in a neutral data standard – to allow further processing. In other words, it permits paperless trading with no boundaries or time zones. This is demonstrated by Bolero (p. 433).

As we progress into the twenty-first century the pattern of world trade is changing, with an increasingly global supply chain. Many companies source components in one part of the world, assemble them in another and sell them in yet another. This has radically changed the pattern of world trade, and the infrastructure serving it is high-tech supported by IT systems.

The development of an effective integrated global supply chain, including all the processes involved in the trade and payment cycle, has to be carefully planned, predicted and controlled. Traditional management thinking and procedures are too slow, error prone and inflexible for a global supply chain to operate competitively. This may be demonstrated by the fact that some 11–14 participants may be involved in any single export/import process: banks, exporter, forwarder, customs, port, carrier, port, customs, forwarder, importer.

Planning and co-ordinating the movement of goods and the flow of payment through such a complex system to a predictable level of certainty is virtually impossible without the discipline and control which only EDI provides.

The benefits of EDI can be divided into three areas: strategic, operational and opportunity. They include the overall functioning of the business and affect the very business the company is undertaking. These can include a faster trading cycle, ‘just in time’ manufacturing, terms of trade being dictated by bargaining power and the need to respond to highly competitive market entrants. It embraces B2B and B2C (p. 428). Today we live in a global world of trade underpinned by e-commerce.

We examine below the roles Bolero, INMARSAT, shipping companies and port authorities are playing in the development of EDI, together with Export Master – a software house specializing in the international trade sector, particularly in the area of processing the international consignment.

20.2 Bolero

Bolero is an internet-based open e-commerce system that facilitates trade through the exchange of all trade documents in an electronic format. It was launched in April 1988. A key issue with Bolero is the framework in which it operates embracing four areas: (a) the rule book – legal framework; (b) digital signatures/certificate of authority; (c) standardized documents; and (d) neutral ownership. To the business involved in international trade, Bolero will allow its users to undertake the following five areas: (a) exchange standardized commercial, financial and official documents in a legally binding and secure format; (b) usually standard documentation; (c) integrate back office data systems; (d) improve supply chain efficiency; and (e) use the open nature of the system to trade in a multi-bank environment.

It is expected that Bolero will become the international standard for Business-to-Business (B2B) e-commerce (p. 428) as it is supported by the world’s largest banks and major logistics companies and is used by a large number of multinational trading businesses.

The development of Bolero has driven the international trade industry to become electronic-literate and in particular exporters/importers should note the mechanism now available for paperless trade. These embrace the CMI electronic bills of lading (p. 455), Incoterms 2000 (p. 415), Uniform Customs and Practice for Documentary Credits – ICC guidelines on e-commerce best practice criteria (p. 422).

International trade has traditionally been fraught with financial logistic and time inefficiencies. Created by the world's logistics and banking communities, Bolero.net is eliminating those inefficiencies by moving world trade on to the internet, allowing documents and data to be exchanged 'on line' between all parties in the supply chain. Seven of the world's top 10 banks have now signed up to Bolero.net as well as major trading houses such as Mitsui and Marubeni and carriers such as Kline, Cosco (p. 389) and Evergreen (p. 356).

The Bolero.net messaging system is operated by SWIFT (p. 422). It utilizes the latest encryption technology, messages are validated and a rigorous registration procedures acts as the gate keeper for prospective members of the Bolero.net community. Bolero XML is a validated, global, cross industry XML standards solution that allows all parties of a supply chain to seamlessly 'talk' to each other by automating their information exchange.

The backbone of the Bolero system is the Core Messaging Platform which enables users to exchange electronic trade documents via the internet. The system is secure and underpinned by a unique legal structure. It is maintained by a third party. All messages between users are validated, acknowledged and notifications are provided as requested. Additional messages determine whether the recipient accepts or refuses the stated offer. Bolero.net is committed to maintaining an open, non-proprietary system, working with a range of third party partners who develop specific 'Bolero.net enabled' interface products and 'Bolero.net qualified' consultancy services for the community.

The benefits of Bolero.net embrace improved time efficiency, better administrative procedures; improved security systems; improved co-ordination across information systems; improved customer services; better inventory control; consistent legal framework process and document improvement and fraud reduction. The benefits of Bolero.net extend to all departments – legal, technical, marketing, production and servicing.

20.3 International Maritime Satellite Organization

The International Maritime Satellite Organization (INMARSAT) is an internationally owned co-operative which provides mobile communications worldwide. Established in 1979 to serve the maritime community, INMARSAT has since evolved to become the only provider of mobile global satellite communications for commercial, distress and safety applications, at sea, in the air and on land. It is based in London, and has 75 member countries. Readers are urged to visit the INMARSAT web site to keep up to date.

INMARSAT is renowned for delivering innovative, reliable and cost-effective communication solutions to the maritime industry for over 25 years. INMARSAT works closely with industry, providing communication solutions that are now indispensable to on-board operations.

In response to the ever-increasing need for data-driven cost-effective and secure communications at sea, INMARSAT has developed a unique new service family – INMARSAT Fleet – providing fully integrated satellite communication services incorporating voice and data applications.

The first INMARSAT fleet service, Fleet F77, provides both the high quality and speed of a full 64 kbit/s Mobile ISDN service and the flexibility of the INMARSAT Mobile Packet Data service, where users are charged for the amount of information sent and received rather than the time for which they are connected. This combination provides cost-effective, virtually global communications, with immediate and secure access to business critical information, image transfer and video communications – whenever it is needed. INMARSAT Fleet F77 is also equipped to meet the latest distress and safety specifications of the Global Maritime Distress and Safety System (GMDSS). Through four-stage voice pre-emption and prioritization, INMARSAT Fleet F77 supports the accreditation of vessels' systems and ensure high priority distress and safety needs are met as follows:

- (a) *Proven reliability.* INMARSAT has been delivering effective communication solutions to the maritime industry for over 21 years. Via INMARSAT, customers have access to proven technology and outstanding service.
- (b) *Choice and flexibility.* INMARSAT delivers solutions designed to meet the specific needs of the maritime industry, allowing end-users to create a communications solution that suits their individual requirements.
- (c) *Cost-effective.* Customers can choose the most cost-effective communications channel, be it Mobile ISDN or the Mobile Packet Data service – allowing ‘always on’ working.
- (d) *High speed.* A truly mobile office at sea, INMARSAT Fleet F77 delivers fast e-mail, internet and intranet access, image transfer and video communications at speeds of up to 64 kbit/s.
- (e) *Global coverage.* Global coverage is available to the maritime user, ensuring access is provided in all ocean areas.
- (f) *Enhanced safety.* Voice prioritization and pre-emption ensure that all distress and safety needs are prioritized and dealt with effectively.
- (g) *Ease of installation.* INMARSAT Fleet F77 offers considerable ease of installation through new, lightweight antenna technologies and light, compact below-decks equipment, offering comprehensive connection options.
- (h) *Compatibility.* INMARSAT Fleet is accessed through a satcoms unit, compatible with standard applications and systems, allowing users to carry out business as usual virtually wherever they are. It operates using industry standard Mobile IP and ISDN user interfaces. A wide variety

of standard applications are also available, extending the availability of commonly used, off-the-shelf software to the ship at sea.

INMARSAT Fleet in action

- (a) *E-mail.* Via INMARSAT Fleet, users gain reliable, quick and easy access to e-mail whenever and virtually wherever it is needed. New e-mail services are now available from a variety of providers, for further details visit www.inmarsat.com/services/maritime/fleet.
- (b) *Secure on-line access.* Reliable and secure access to on-line information or the corporate intranet has become an everyday communications need. INMARSAT Fleet makes this a reality for those at sea, seamlessly integrating corporate IT networks and facilitating access to secure information resources through internet protocol (IP). Using INMARSAT's Mobile Packet Data service, an on-line connection can be maintained with no charging applicable until traffic is passed to or from the vessel.
- (c) *E-commerce.* Through its built-in IP connectivity, INMARSAT Fleet offers the maritime industry fast, flexible and secure access to 24 hour trading throughout the world via the emerging maritime e-commerce sector.
- (d) *Video and digital image communications.* Access to video-conferencing and digital imagery via INMARSAT Fleet ensure that today's cruise and leisure vessels match the communications facilities to meet the increased passenger requirements for on-line, high availability communications.
- (e) *Distress and safety communication.* INMARSAT Fleet F77 provides voice prioritization and pre-emption, an essential new service allowing the interruption and clearing of routine calls and lower priority communication to give way to voice communication, addressing high priority distress and safety needs.
- (f) *Secure communications.* Confidential data communication requires secure transmission. INMARSAT Fleet F77 ensures that the maritime industry is confident in the security of information transferred.
- (g) *Voice communication.* Through INMARSAT Fleet's integral voice service, users throughout all sectors of the maritime industry are provided with immediate and clear digital voice communications, in all the world's ocean regions. Additionally, SIM card call operation offers increased flexibility for social calling and multiple users. Study Fig. 20.1 and below.
- (h) *Service flexibility.* Mobile ISDN and Mobile Packet Data Service: two key data services are available via INMARSAT Fleet. Selecting the more appropriate of the two will depend on what you want to send and receive. As a general rule, the Mobile ISDN service is best used when transmitting large files or when high transmission speed is of the utmost importance. The Mobile Packet Data service can be more efficient for applications that are interactive in nature such as e-mail, web or intranet access.
- (i) *Mobile ISDN.* Video-conferencing, large file transfer, store and forward video, photo transmission, high quality audio, secure voice and data.

Above and below deck equipment

Figure 20.1 Above and below deck equipment (by courtesy of INMARSAT Ltd)

- (j) *Mobile Packet Data Service.* Navigational data updates, interactive e-mail, database queries, e-commerce, IP/corporate LAN access, intranet access, vessel telemetry transmission.

In conclusion, INMARSAT Fleet F77's unique ability to provide an integrated service with worldwide coverage extends 'business as usual' on a global basis in the maritime industry. Through the integration of IT and mobile satellite communications, INMARSAT Fleet provides flexible, immediate access to a range of enterprise solutions.

INMARSAT 1–3 to 1–4 migration and coverage enhancement

INMARSAT spot beam services now benefit from significant coverage enhancements. These are automatic and do not require terminal update. Figure 20.2 outlines the migration and subsequent coverage enhancements of specified maritime digital services (Fleet F77 128 kbps, F55, F33 and mini-M) from the INMARSAT-3 (1–3) to INMARSAT-4 (1–4) generation satellites, beginning at the end of the second quarter (Q2) of 2005. The timings given below are subject to change depending upon: (a) launch timing and (b) success of launch and In Orbit Testing (IOT) of F1 and F2.

Figure 20.2 Coverage of maritime digital services with planned INMARSAT-4 enhancements. (By courtesy of INMARSAT Ltd)

Status of 1–4, Flight 1 (1–4 F1)

1–4 F1 successfully launched on 11 March 2005.

1–4 F1 will be located at 64° E covering the IOR.

1–4 F1 will carry all maritime digital services using its regional beams.

Approximately 10 weeks after launch, existing 1–3 traffic will switch to 1–4 F1.

1–4 F1 carrying operational maritime traffic estimated Q2 2005.

For a period of one month the 1–3 will be co-located with 1–4 F1 (as back-up).

Enhanced coverage availability currently planned in IOR from end of Q2 2005.

Status of 1–4, Flight 2 (1–4 F2)

1–4 is scheduled for launch before the end of Q4 2005 (exact date TBC).

1–4 F2 will be located at 53° W covering the AOR-W.

1–4 F2 will carry all maritime digital services using its regional beams.

Approximately 10 weeks after launch, existing 1–3 traffic will switch to 1–4 F2.

1–4 F2 carrying operational maritime traffic Q4 2005.

For a period of one month the 1–3 at 54° W will be co-located with 1–4 F2 (as back-up).

Enhanced coverage availability currently planned in AOR-W from end of Q4 2005.

Coverage impact (IOR and AOR-W). Under 1–4 F1 and F2 the coverage enhancement of the services in the right hand column will be substantial within the ocean regions served by these satellites. This will provide a significant increase in coverage and flexibility to existing maritime end-users. As each 1–4 enters service, a revised bulletin board will be uploaded to the NCS for the services outlined here to redefine the coverage of the respective MES type.

Fleet F77. 128 kbps on Fleet F77 will become available within the enhanced coverage area, but will initially run in existing 1–3 spot beam coverage areas, prior to 1–4 F1 and F2 launch and subsequent transition and coverage enhancement.

GMDSS Services. INMARSAT B, C, E and Fleet F77 service and coverage are already global and will remain unaffected.

Fleet F55 and F33. The current spot beam coverage will be enhanced in both the AOR-W and IOR, effectively giving total coverage in these ocean regions, using the 1–4 regional beams, to allow data and fax communications within this area. Global voice telephony will remain as currently defined.

Mini-M. The current spot beam coverage will be enhanced in both the AOR-W and IOR, effectively giving total coverage in these ocean regions, using the 1–4 regional beams for voice, fax and data communication. To benefit from the enhanced coverage offered by 1–4 F1 and F2 (IOR/AOR-W) terminals operating in these ocean regions will have to re-point to the appropriate satellite, i.e. ensure that they are logged on to IOR or AOR-W.

1–4 and F2 will carry the following maritime services: INMARSAT B, C, D/D+, E, mini-M, M, Fleet F77, F55, F33.

It is anticipated the quality of service will be improved under 1–4 compared to 1–3 operation, especially at edge of coverage.

Recognizing the efficiency and reliability of the INMARSAT system, the International Maritime Organization (IMO) has made satellite communications a cornerstone of its Global Maritime Distress and Safety System (GMDSS). Under the GMDSS, a Standard A or Standard C ship earth station will satisfy regulatory communications requirements for ships operating in almost all parts of the world, apart from the extreme polar regions.

20.4 Computerized and EDI-resourced shipping companies

With the development of the internet, e-commerce brings a new era of global international trade and maritime managements. With its global interactive and swift features from business procedure to management concept, the Internet has rapidly and thoroughly changed every aspect of modern commerce.

An examination of the strategic objective of a mega shipowner COSCO (p. 441) relative the development of e-commerce is to establish on the basis of Internet technology, a flexible e-transport and e-logistics system which comprises comprehensive transport methods and co-ordinates with the environment. Taking an integrated marketing and sales system as its business platform, the restructuring of logistics, information flow and business process as its management platform and customer satisfaction as its enterprise cultural platform: this system is capable of meeting the requirements of global customers.

The first objective is to satisfy customers' changing demands around the global as a driving platform for the development of COSCO's e-commerce. Global transnational corporations require carriers to provide services on a worldwide basis. Moreover, with increasing globalization of outsourcing and commerce, manufacturers make increasing demands on global supply chains. Hence, with such characteristics as globalization, individuality and real-time response, the internet is quickly attracting clientele to the web with its appearance of virtual forum. Along with the development of e-commerce, customers/shipper demand is changing from physical transaction to virtual

transaction, i.e. obtaining what they want through on-line transactions. Shippers require a combination of the web and the real-time circumstances of the supply chain, its management and integration based on customers' requirements. Hence e-commerce has changed customers/shippers behaviour and diversity of their needs in the global market place thereby enabling the customer to control the international shipping market by spreading over the web. Today, the shipper/customer must empathize with the shipowner/carrier continuously, thus the fundamental starting point of COSCO's development of e-commerce is the global customer demand and responding to it on an effective basis.

The second fundamental strategy point is to provide a global marketing system as a business platform for COSCO's development of e-commerce. This involved in 2001–02 changing from a line-oriented business to become today a global carrier embracing the co-ordination of resources such as personnel, equipment, information/market research/market intelligence and networks globally in a comprehensive and stereoscopic way to form a global marketing system. The consequence of e-commerce is to bring enterprises closer to customers/shippers. Hence COSCO's e-commerce system today is a global on-line reflection of its marketing and sales system which continuously reflects/monitors market demands and identifies new customers. This embraces customer profile and behavioural patterns essential in planning supply chain/container capacity needs.

The third aspect is the realignment of logistics information flow and business process as a management platform. Logistics is to realize the transport along the supply chains for customers and realize a product's value added benefit to the consumer. Information flow is to solve the problem of information transfer between the main bodies in the supply chains. The business process inside an enterprise is a vehicle on which a close merging as well as mutual receptibility of logistics and information flow is completed. Thus COSCO's E-commerce management platform is a combination of logistics, information flow and business process in a scientific, national and economical way to link production and consumption; a valuable planning resource and a further benefit of logistic management to the shipper. It is a question not only of hardware and software technology, but also of collating a diversity of data provided by the logistic supplier from the market place, including service quality and cost based on customer's demands. Moreover, by analysing the two kinds of information, an interactive transaction is realized on the level of supply-demand relations. Since there exists a natural close connection between shipping, other logistic suppliers, and customers, the global carrier has an innate advantage in the development of electronic logistics. The key lies in taking a global network as a base and uniting suppliers on each link of customers' supply chains so as to establish virtual logistics networks for customers.

The fourth element embraces a one-stop service. The on-line service is directly integrated with the customers' intranet so that it links with their

e-commerce and provides a service platform for them. This embraces not only the global marketing networks, but also all the consignment formalities for the export consignment. It also features cargo tracking and customs for both export and import consignments. It embraces the throughput transit.

The fifth factor is COSCO's global information system as a technology platform for the development of COSCO's e-commerce. To set up a comprehensive e-commerce system, a prerequisite and basis is to provide a complete computer information network system at enterprise level and financial, trade and low environments without any paper.

Finally, the sixth factor is customer satisfaction. E-commerce is a new culture at the beginning of the twenty-first century rather than new technology. The objective is to develop harmony and understanding with customers through communication.

Undoubtedly, as we progress through the twenty-first century the development of e-commerce will continue in all sectors of the maritime business. Examples of on-line capabilities available on the internet to shippers from major transport companies including maritime carriers embrace the following: (a) payment; (b) cargo notification; (c) shippers posting their requirements for tonnage, rates, delivery times and other conditions; (d) shippers viewing rates and information on capacity, rates, routeing delivery times and other conditions; (e) carriers posting their available capacity, rates, routes, delivery times and other conditions; (f) carriers responding to loads offered by shippers at carriers posted rates; (g) printed and receiving bills of lading; (h) cargo booking and confirmation; (i) carriers and shippers making on-line contracts based on mutually agreed offers; (j) tracking movements of shipments along the transport chain; and (k) shippers responding to offers of capacity, delivery time and rates set by carriers.

As explained the maritime e-community has come of age in recent years, providing information and communication technology (ICT) services ranging from safety guidelines to new sites and e-business ventures (see Fig. 20.1) dealing with procurement, crewing and chartering. These services, which respond to the social and trading needs of the shipping community, steer the industry to a point where information 'on board the vessels' is crucial for efficient management of shipping operations.

This growing need for information technology (IT) is driven by the combination of increased demand for safety (ISM code) and operational reporting, and has led to a requirement for data that is accurate, relevant, timely, and of benefit to the company in terms of commercial advantage.

With land earth station operators (LESOs) competing in a tight market, and experiencing a demise, the cost of satellite communications is constantly falling. Today we are in a new era driven by INMARSAT (p. 434) – a pioneer in global mobile satellite communication involving Fleet F77. This new maritime mobile ISDN and mobile packet data service combines the high quality and speed of a 64 kbit/s mobile ISD service with the world's first global, high speed maritime mobile packet data service via satellite. Its

functions include e-mail delivery, securing internet and intranet access and voice and two fax services. Overall, a mobile office at sea.

It is expected the INMARSAT fleet family will feature three solutions designed to meet the requirements of specific maritime sectors and optimized for operation over both the current 1–3 and forthcoming 1–4 satellites. Long-term it will provide ‘value added solutions’ to the maritime industry emerging from the following factors:

- (a) With decreasing communication cost and high speed, it will be more cost-effective to deploy software systems ‘on board’ vessels.
- (b) ASP – type solutions or web-enabled systems that are normally deployed on the net will be definite eye-openers: information sharing, on demand access, openness and flexibility all serve to strengthen current business practices and relationships.
- (c) Effective use of the Internet is regarded as a tool to enhance aspects of daily business transactions.

Today, the internet has become the prime method of communication in the maritime industry alongside the dramatic increase in e-business. This unprecedented volume of e-activity has resulted in the maritime industry focusing on the development of inter-operability standards to minimize the danger of creating islands of information, or the stifling of innovation due to the lock-in which is inherent in proprietary interchange formats. The provision of standards eliminates misinterpretation of terms/language thereby reducing the risk of the core message being eroded. The maritime industry is experiencing greater transparency due to the continuous research undertaken by the Maritime E-commerce Association (MECA) and Marine Transaction Services (MTS). The SFI coding system structure, developed by Norges Skips Forsknings Institute of Norway, today provide a *de facto* international classification standard providing high quality functional subdivision of technical and financial information.

The potential of IT in streamlining the shipping business is substantial. Rapid convergence of technologies and the ever-increasing ship–shore communications, coupled with promising data exchange standards, open up new horizons of opportunities.

20.5 Customs; e-commerce

The electronic age of transmission is very much in evidence in Customs, thereby speeding up cargo clearance and generating greater efficiency and paperless trading. The UK is the leading industrial nation in the development and operation of e-commerce in the conduct of export and import customs declarations/procedures and aligned customs derivatives such as Excise, IPR, OPR, etc. The systems have been developed in close association with the WCO and the EU member states to promote the freedom of movement of goods under a disciplined environment.

The core of the HM Customs is CHIEF (p. 103), from which have been developed NES (p. 98), CFSP (p. 97) and NCTS (p. 102). Hence the manual system has been virtually eliminated and exporters/importers/agents/seaports/airports/carriers operate 'on-line' with customs. These developments started with CHIEF in 1992 followed by NES/CFSP/NCTS in 2000/02. Moreover, the situation is ongoing as technology develops and trade facilitation and globalization expand. An area of concern is the fraud element in e-commerce and effective measures of detection and prohibition.

The trade today must ideally have the adequate computer resources and software to handle Customs e-commerce. It cannot be stressed too strongly in the fast changing world of export/import that companies have an adequate IT software system to maximize the benefits emerging from electronic communication/documentation not only in customs, but also processing export/import consignments.

There are many factors driving the change in Customs regulations/control and transmitted into e-commerce, but this is found particularly in logistics.

20.6 Computerized Export Processing: Exportmaster

Software and the export shipping process

The use of software to manage and facilitate commercial documentation and administration is today normal practice in most business departments. In the area of export shipping operations, however, many companies are only just beginning to become aware of the opportunities for automation that information technology now presents.

Commercial and shipping documentation may be undertaken by the exporting manufacturer or trader, by the forwarder or, more often, by a combination of both. The term 'forwarder' in this connection could encompass a carrier, a shipping and forwarding agent, an export management company or a third party logistics provider (3PL) who has undertaken export administration on behalf of a principal.

In most cases the corporate software systems in use by the exporter make no specific provision for export requirements. Consequently export documentation tends most commonly to be produced 'off-line' using word-processor documents and spreadsheets, with the use of templates providing some short cuts through the text-entry process. In many companies documents are still being prepared on a typewriter or even hand-written. These approaches have several disadvantages.

1. Data has to be keyed first into the company's processing system and then into the export documents. It may also need to be rekeyed or copied-and-pasted between individual documents. Rekeying is a time-consuming and wasteful process.

2. Wherever rekeying or re-entering takes place, opportunities for error abound. Errors can cause problems at ports of arrival, rejection of letters of credit and financial discrepancies.
3. Documents produced from multiple systems and in unformalized environments such as word-processing inevitably lack a consistent format and professional appearance. This has undesirable implications for the exporter's image.
4. The information contained in the documents is not available for reporting or calculation purposes. It is simply text.
5. The process includes no structure to ensure that the correct documents are produced or related activities carried out. Fulfilment of a shipment becomes dependent upon individuals remembering to perform activities.

Specialized export software systems

Various software products are available for the production of commercial and shipping documentation for export. These can range from programs providing little more than the means of manually keying-in data into an on-screen form to a highly automated system with rules and procedures and specialized shipping-related data maintenance facilities. The example used in this chapter falls into the latter category. 'Exportmaster' software, developed by Exportmaster Systems Ltd, is used by manufacturers, traders and retailers as well as by suppliers of forwarding, logistics and financial export services. The two versions relevant to shipping operations are Exportmaster ShipShape, which deals primarily with documentation, and Exportmaster Professional, which also includes costing, pricing and quotation facilities.

The purposes of export software implementation

For most exporters the objectives of undertaking a move to an automated export system at their own, their forwarder's or their agent's premises will include the following.

1. To speed up the shipping process and move the goods more quickly.
2. To eliminate rekeying and other repetitive activity.
3. To reduce the likelihood of errors.
4. To present a more professional image.
5. To be able to extract management information.
6. To lessen dependence upon the presence or knowledge of individuals.
7. To improve customer service through status control and avoidance of shipping problems.

The forwarder or other third party offering documentation and administrative services to the exporter may also be motivated to use such a system by the

knowledge that, by going beyond the simple provision of a service for moving the goods and by offering these benefits to their principal, they are adding value to their offering and providing further justification for their charges.

Fig. 20.3 illustrates the main functions that are likely to be required from an export system in the area of shipping documentation and operations.

Components of the export system

Forms

Most export documents require the completion of forms. Traditionally these were supplied as pre-printed stationery and the software can of course still fill in these pre-printed versions. Exportmaster, however, is equipped with a digitized range of standard forms, including the SITPRO/UN-approved set, which it can reproduce on plain paper at the same time as it completes them. It is only when the issuing authority insists on its use that pre-printed stationery needs to be employed. Whether computer-generated or pre-printed, the forms can be viewed on-screen with their contents before printing so that they can be more easily checked and adjusted if necessary.

Figure 20.3 Export shipping system functionality

The screenshot shows the 'Form Manager - Exportmaster' application window. On the left, a list of available forms and logos is displayed, including various SAD (Salesman's Application Document) and CAPSAD (Customer Application Document) sheets from 1996 and 1998. On the right, a detailed view of a 'CERTIFICATE OF ORIGIN' form is shown. The form includes fields for Consignor (المرسل), Consignee (المتسلى), Originated in (مصدر), Method of Transport (مطريق النقل), Remarks (ملاحظات), Marks and Numbers (رقميات و-numbers), Quantity and Kind of Packages (كمية ونوع العلب), Description of Goods (بيان البضائع), and Weight (gross & net) (وزن (الصادر والآخر)). The form is currently in 'Preview' mode.

Figure 20.4 A form being displayed in Exportmaster's forms library

Documents

Within the context of the export system the word *document* has a wider meaning than it does elsewhere. It is not to be confused with the *form*, which is simply one component of the document. *Document* can of course mean the piece of paper or its equivalent which finally results from the printing or production process but the word may also refer to the *document design* that generates the output. The *document design* is a configuration of text, data, layout, rules and conditions that will generate the desired output which may be printed, stored or electronically transmitted. The most important properties which can be controlled by a *document design* are as follows.

1. The size and orientation (portrait/landscape) of the document.
2. The number of copies normally required.
3. Whether any printing is required on the reverse of the sheet.
4. Items of *fixed text*. Fixed text is text that will always be the same on a document, regardless of which shipment is being processed. *Example: 'Total Value'*.
5. Items of *data*. These are items that are specific to a particular shipment and that will therefore vary from shipment to shipment. *Example: 'Shipped under Import Licence 579234'*.

6. The *positions* in which fixed text and data items are to appear.
7. The *fonts* and *style* *attributes* for the fixed text and data items.
8. The *order* in which line items (product lines) are to be *sorted*. Line items are sometimes sorted into tariff code order, for example.
9. Whether the line items are to be *sub-totalled* and at what level, e.g. commodity code, country of origin or product group.
10. Whether anything is to be included in or excluded from a particular sheet in a *multi-part set*.
11. Whether any *scripted conditional rule* is to be applied and in what circumstances. *Example: a document might include a special clause only when a particular product appeared amongst the line items on a shipment.*
12. The *default method of output* for the document, which might be:
 - (a) Printing on paper.
 - (b) E-mailing.
 - (c) Faxing.
 - (d) Storing as a PDF file.
 - (e) Electronic transmission (UneDocs, e-Biz-XML, etc.).

Most export software products provide the basic set of SITPRO/UN-aligned documents and forms while others offer an expanded range incorporating forms issued by other organizations such as port and customs authorities, banks and carriers. Exportmaster goes a stage further by including a document design module with which users can create their own documents from scratch or make adaptations of the standard versions. The range of documents is not, therefore, limited to standard forms and the way in which documentation is prepared can be adapted to the needs of individual customers and countries of destination.

Export-specific data

Corporate systems handling manufacturing, order processing, accounting and finance tend not to hold the sort of data that is needed to complete a typical set of export documents. In order to avoid the manual entry of all the missing items against each shipment, it is therefore vital that the export system should hold the export-specific data against customers, territories and products in a way that makes it automatically available to shipments as they are being set up or downloaded.

Standing data may be stored in Exportmaster under the following categories.

1. Territories.
2. Customers.
3. Products.
4. Customs commodity codes.

5. Hazard classifications.
6. Countries of origin.
7. Expenses (including freight, insurance and shipping rates).

The more data is held as standard in these databases, the less intervention is required from the user when dealing with individual shipments.

Procedures

Rules and procedures are created within the system against customers or groups of customers. These incorporate activities to be performed (e.g. legalization, arranging an inspection or obtaining an import licence or letter of credit) and documents to be produced. Double-clicking on a line updates the status of the line to 'Done' and records the date and identity of the user. If the line calls for a document, production of that document is automatically triggered. Activities can be date-deadlined and action reports generated. At any stage in the life of a shipment the screen shows what has been done so far, what needs to be done immediately and what will remain to be done later.

The screenshot shows the Exportmaster - Order Processing System interface. The main window displays a list of procedural steps for a shipment, each with a status (Done, Not done), deadline, notes, and assigned user (CHRIS). The list includes steps like 'Get Order from Customer', 'Do incoming Order Costing', 'APPROVE the Order', etc. A specific step, 'CHECK SHIPPING IN ORDER', is highlighted with a checkmark in the 'Status' column. Below this, a detailed activity entry is shown for the same step:

Activity	18	CHECK SHIPPING IN ORDER	Activity/Accounts date	15/03/2006
Status	Done	<input checked="" type="checkbox"/> Do/Undo Activity	By	CHRIS
Notes				
Assigned to	<input type="button" value="..."/>	Deadline	/ /	<input type="button" value="..."/>

At the bottom right of the main window, there is a reference number: 2000-3095.

Figure 20.5 Exportmaster's procedural system in use for a shipment

Costings

Costing templates allow costings to be prepared for shipments on a ‘before and after’ basis so that anticipated costs and margins can be compared with ‘actuals’. Unlike a spreadsheet, a costing can draw data dynamically from the shipment itself and from the standing databases, and, because it is part of an integrated system, its results are available for use in management reports allowing identification of true net profit after all export expenses right down to the level of individual products per customer or destination.

A shipment costing can deal with terms through from ‘Ex works’ to ‘Delivered duty paid’ while product-pricing costings can include on-costs right through to the consumer price on the supermarket shelf in the country of destination, if required.

Management information

One of the problems of creating export documents using word processing or spreadsheets is that no historical data is generated in an extractable format. What is stored is simply text. An integrated export software system on the other hand contains all kinds of structured data for both current and historical transactions.

The screenshot shows a Windows application window titled "Exportmaster for Windows". The menu bar includes "File", "Edit", "View", "Search", "Help", and "Exit". The toolbar below the menu has icons for file operations like Open, Save, Print, and Exit. The main area displays a costing report for transaction E3SR0055, dated 15/03/2006 at 11:29:57, user Chris, page 1. The report header includes "EXPORTMASTER", "Export Costings", and "2000-3095 -". The report details the breakdown of revenue and costs for a CIF transaction, showing estimated and actual values along with margins and variances. At the bottom, notes mention total revenue in STG, freight charges in USD, and a note about third-party issues.

Description	Estimated	Margin	Actual	Margin	Variance
Cost, Insurance and Freight Revenue	8082.85	7.40%	8082.85	6.94%	0.00%
Insurance rate	40.01		40.01E		0.00%
Cost and Freight Revenue	8042.84	7.44%	8042.84	6.98%	0.00%
Freight charges (USD)	1185.95		1203.20		-1.45%
Free on Board Revenue	6856.89	8.72%	6839.64	8.20%	-0.25%
Consular costs	76.50		76.50E		0.00%
Handling at port of export	93.37		104.50		-11.92%
UK Haulage	222.96		231.75		-3.94%
Ex Works Revenue inc commission	6464.06	9.25%	6426.09	8.73%	-0.50%
First agent's commission	479.98		479.98E		0.00%
Second agent's commission	129.28		129.28E		0.00%
Ex Works Revenue (Nett)	5054.00	10.22%	5017.63	9.64%	-0.63%
Total Product Cost	5256.60		5256.60		
Net Profit	598.20		561.03		
Net Margin		8.72%		8.20%	

Total revenue (currency) STG 8082.85
Freight charges (USD) 1185.95
Not for issue to third parties.

Page 1 of 1 | Export Costings 2000-3095 -

Figure 20.6 An Exportmaster costing, showing a CIF transaction

An example of a current activity report definition might be: Show the quantity, revenue and volume (for storage calculation purposes) of all shipments for Saudi Arabia which are scheduled for shipment between 1 November and 30 November and which have not yet been shipped.

An example of a historical report definition could be: List the quantity, revenue and profit (value and percentage) of worldwide sales for the year to date at the levels of territory, customer and individual product and compare the figures with those of the previous year, expressing the difference as a percentage.

The export software shipping process

Figure 20.7 illustrates a typical process employing the Exportmaster system. Not all of the functions shown will be relevant to all shippers. Users will employ only those modules that are appropriate to their particular situation.

Data capture

The term *data capture* refers to the acquisition of transaction-related data by the system, probably by one of the following methods:

1. Manual entry by the user.
2. Electronic download of data across a network from a corporate processing system.
3. Reading a computer file that has been supplied by a third party service provider.
4. Reading a spreadsheet in an agreed format e-mailed by a principal or third party.

Regardless of the method used, relevant export-specific standing data already stored in Exportmaster will be automatically merged with the newly entered data without the need for rekeying by the user. Other data-related functions can also occur automatically during or after the data capture process, including the generation of consolidated ‘customs items’ by tariff code or of ‘hazard items’ consolidated by classification for dangerous goods documentation.

Data manipulation

However comprehensively the standing data in the system is maintained, there will always be some items that may require user intervention. Some examples are given below:

1. Information not normally available when the shipment is created, e.g. Name of vessel, Berth of loading, Flight number, etc.
2. Requirements of an unusual, non-standard shipment.

Figure 20.7 The export software shipping process

3. Requirements of a letter of credit demanding a particular wording.
4. Last-minute alterations to a dispatch.

An advantage of an integrated data-driven system is that, once an alteration has been made (for example, a change in product description to comply with a letter of credit), that alteration will be automatically reflected in all documents for the transaction that make use of the affected data.

Data manipulation can be made through data-screens (Fig. 20.8) or through the medium of a selected document (Fig. 20.9). Editing via a document has the advantage that it is absolutely clear where a particular piece of data will appear on the document in question. The disadvantage is that only the data relevant to that particular document is visible. Full information is obtained via the data-screens.

Packing

Packing operations can be carried out on-screen, permitting packing lists to be produced with minimum effort. Multiple-level packing is supported, so that, for example, products might be packed into inners, the inners into outer cartons, the outers on to pallets and the pallets into containers.

The screenshot shows a Windows application window titled "Shipping Record Operations - Exportmaster - [Consignment: 2000-3095]". The menu bar includes File, Consignment, Consignee, Customer, Shell, Overlay, Configure, View, and Help. A toolbar below the menu contains icons for file operations like Open, Save, Print, and Undo/Redo. A dropdown menu for "Shipping Method" is set to "Sea". Below the toolbar is a navigation bar with tabs: Invoice, Transport Docs, Origin Docs, Banking Docs, and Customs Docs. The main area is titled "INVOICE DOCUMENT DETAILS (cont.)". It displays a table with columns for "Mark/Numbers/Container no.", "Number and description of goods", and various weight and cube measurements. The table rows are as follows:

Mark/Numbers/Container no.	Number and description of goods	Total cube (m3)
MET	5 pallets	20.07
3796	Paper goods on shrink-wrapped pallets strapped with vinyl tape	Total packed weight (kg) 3187
DUBAI		Total gross weight (kg) 2787
UAE		Total net weight (kg) 2415
1-5		

Below the table is a section titled "Main declaration" containing a text box with a certificate statement. To the right of the declaration are fields for "Place of issue" (Croydon) and "Date of issue" (15/01).

Figure 20.8 Data editing via a data field screen

Shipping Record Operations - Exportmaster - [Consignment: 2000-3095]

File Consignment Consignee Customer Shelf Overlay Configure View Help

Document: INDOCYSE - SITPRO Invoice - V5 Format - English

SITPRO 1992 Seller (Name, Address, VAT Reg. No.)		INVOICE FACTURA RECHNUNG FACTUUR	
EXPORTMASTER		Invoice number EDOCNUMBER>	Sheet 1 / 2
Exportmaster Systems Limited 33, St. Peter's Street South Croydon, CR2 7DG England		Invoice date (Tax point) 15/03/2006	Seller's reference 2000-3095
		Buyer's reference	Other reference
		3796	
Consignee VAT No.		Buyer (not consignee) VAT No. AT	
Middle East Traders P O Box 5151 Dubai United Arab Emirates		Middle East Traders P O Box 5151 Dubai United Arab Emirates	
Special packing		Country of origin of goods United Kingdom	
		Country of destination DUBAI	
		Terms of delivery and payment CIF Dubai	
Vessel / Aircraft		Confirmed irrevocable letter of credit (sight draft)	
Northern Star		Port of loading Falmouth	
Port of discharge		Place of delivery	
Dubai		Jebel Ali	
Shipping marks; container number		No. and kind of packages; description of goods	
MET 3796 DUBAI UAE 1-5		Commodity code 5 pallets Paper goods on shrink-wrapped pallets strapped with vinyl tape	
		Total gross weight (kg)	20.07
		Total net weight (kg)	2787
			2415
Item/pkgs		Weights and description	
		Quantity	Unit price STG
			Total price STG

Figure 20.9 Data editing via a selected document

Following procedures

If the status control system is employed, the user will step through the activities as illustrated in Fig. 20.5. Lines requiring action are colour-coded and state 'Do now'. Action lines in the system may be simple checklist items, lines that control other lines, document triggers or program triggers. The user may also produce *Action Reports* which can be organized either by shipment reference or by activity. Action reports can be printed out, faxed or e-mailed and their contents can be determined by deadline date if necessary.

Document production and distribution (procedural or on-demand)

For most users documents will be triggered by action lines in the procedural system. However, documents can be produced at any time on demand without reference to that system. The user simply chooses *Direct print*, selects a shipment, and the document required for that document to be produced.

Documents may be printed (locally or remotely over a network), faxed, e-mailed or stored in PDF format. With the use of scripting they can be

The screenshot shows a computer window titled "ACTION REPORT ORDERS IN PROCESSING". The window has a toolbar at the top with various icons. Below the toolbar is a header section with the report number "Report: E38B0011", the date and time "15/03/2006 12:41:46", and the user "User: CHRIS". The main area contains a table of data grouped by "Shipment Reference".

ACTION REPORT ORDERS IN PROCESSING		
By Reference		
02-11129	: Ste La Vanille * Certificat d'origine * Certification de documents	: Tahiti re-stock :
03-11126	: F Meyer & Sohn GmbH * CHECK ORDER SHIPPED	: Contract M4432 :
03-11127	: Cameroon Development Corp. * Certificate of Origin * Special document (if required) * Activate if required by L/C * Inv/Docs certified/legalised * Other (Shipping)	: Government purchase C7230 :
04-11130	: Ste La Vanille * Bon de commande recu	: Ref Hospital Contr. 123 :
11374	: Marine Vision SL * Get Order from Customer	: Diving equipment :
2000-3094	: K M Brothers * Shipping Instruction Application * Export Cargo Instructions	: Education Ministry 335 :
2000-3095	: Middle East Traders * Standard Shipping Note * C88 Single Administrative Document * Advance Invoices * Certificate of Origin	: General stock 3796 :
2000-3099	: Middle East Traders * Shipping Instruction Application * Export Cargo Instructions	: Phone systems H2467 :
EU-0569	: F Meyer & Sohn GmbH * Post to EC VAT & Intrastat	: M6890 General merchandise :
EU-0570	: Ditta Ennio Pescarmona * Post to EC VAT & Intrastat	: EP-57923 Paper goods :

Page 1 of 1 ACTION REPORT ORDERS IN PROCESSING By Reference

Figure 20.10 An Exportmaster Action Report, grouped by shipment reference

transformed into other formats (EDI or XML for instance) for electronic transmission to other systems. Electronic transmission is expected before long to become the norm rather than the exception. An example is the replacement of the C88 (SAD) paper document by electronic submissions to the UK customs authorities under the New Export System (NES).

Document types

Because users can design their own documents, there is effectively no limitation upon what type of document can be produced by the system, subject usually only to the page-size limitations of the printers in use. The types of document most frequently produced by Exportmaster include:

1. Invoices (commercial and consular) and their derivatives.
2. Packing lists.
3. Shipping notes, instructions and advices and other dispatch documents
4. Certificates of origin.
5. Movement certificates.
6. Transport documents.
7. Insurance documents.
8. Bank collection documents.

9. Shipping marks and other labels.
10. Letters (standard and semi-standard) usually relating to other documents.
11. Customs declarations.
12. Hazardous goods declarations.
13. Customized certificates of quality assurance, conformity, etc.

Costings

Most exporters will wish to undertake a consignment profitability costing to ensure that the costs incurred are consistent with the anticipated profit margin on the transaction (see Fig. 20.6). Where the process is being handled by a third party, however, the preparation of costings may not be considered appropriate.

EU VAT and Intrastat reporting

Exporters shipping significant quantities of goods to member countries of the European Union are required to submit regular Intrastat statistical reports and associated VAT declarations (the EC Sales List). Exportmaster can be configured to generate and validate these reports as a by-product of the normal documentation process. The reports can be output in printed form or as electronic files for transmission to the customs authorities via e-mail or an EDI network.

Historical reporting

Historical reporting on export transactions is likely to be undertaken by export principals but rarely needed for third party service providers.

Links to parallel activities

It is often the case at the end of the process that data is uploaded to another system in order to effect some further activity. For example, an exporter's invoices might be uploaded to an accounts system or a forwarder might pass the transaction across to a fee billing system.

Summary

The benefits of using an integrated export system with the greatest amount of automation that is practically achievable are self-evident and have been enumerated earlier in the chapter. Regardless of those benefits, the adoption of dedicated export-specific software systems is certain to grow as exporters are obliged to keep pace with the introduction of electronic submission and data exchange systems. Consequently, export shipping personnel are

increasingly expected to have some degree of familiarity with software systems, the use of which is now becoming the standard method of operation.

Recommended reading

INMARSAT Customer Services and Operations, www.inmarsat.com/services/maritime/fleet

Bolero.net, www.bolero.net/boleroxml/introduction

Export Master Systems Ltd, www.exportmaster.co.uk

21 Ship management

21.1 Introduction

Ship management may be defined as shore based and ship board management operation involving the day-to-day safe operation of a vessel to ensure compliance with regularity and customer compliance in a cost effective way. It embraces compliance with safety, environmental protection and security. Basically, it is the management of an asset ‘the ship’ and developing a planned strategy of cost versus compliance versus revenue production.

Overall, ship management is a growth industry. The most important companies in the world are: V-ships, Columbia Ship Management, Barber International, ASP Ship Management and Orient Ship Management. The biggest in the world at the moment is V Ships, managing a fleet of over 650 vessels, an international company with 44 offices located in 26 countries employing 1,100 office staff and 22,500 sea staff. This company covers, in addition to its core ship management activities, a broad range of maritime services including crewing, leisure, financial, consulting, commercial and agency services.

Basically there are three ship management models, as detailed below:

- (a) *Traditional*. This embraces a fully integrated in-house management by the ship owner.
- (b) *Outsourcing*. Often termed third party ship management, this focuses on a full or crew contracted out management whereby technical, crewing, accounting, risk, safety-embracing environmental protection, quality and security functions are performed by a specialist supplier – a ship management company which could nominate a ship manager.
- (c) *Hybrid*. Partial outsourcing of selected functions, including joint venture type relationships and benchmarking.

Today, third party ship management represents 35% of the shipping industry and grows annually as shipowners become increasingly confident of third party operators and the quality of service they deliver. They are regarded as professional seafarers and managers equipped with impeccable ship and shore

operational skills. Factors driving the expansion of third party ship management from the 1970s may be summarized as follows:

- (a) A commitment by shipowners to embrace the concept of international quality assurance while reducing costs by outsourcing crewing and technical/commercial ship management.
- (b) Increased awareness and emphasis on education, training and welfare of maritime personnel.
- (c) Implementation of innovative technology in operations, which brought in transparency and new competence requirements.
- (d) The efficiency gained from using the experience and knowledge capital of the ship management company.

Further factors driving third party ship management include the introduction of new legislation: the 1990 oil pollution act (OP A90) (p. 56) the ISM code (p. 470), the revised standards of STCW 1995 (p. 88), the double hull tanker provision (p. 52) and the port state control (p. 398). Both ISMA (p. 150) and BIMCO have recognized the growing importance of the ship manager, with the latter organization introducing the standard ship management agreements, Shipman 98 and Crewman A and B (p. 77). In 2006 the IMO decided to undertake a major strategic review of not only the STCW code, but also to develop a new approach to the international regulation of ship construction. This focused on four objectives: (a) broad, over-arching safety, environmental and/or security standards that ships are required to meet during their lifecycle; (b) the required level to be achieved by the requirements applied by class societies and other recognized bodies, administrations and IMO; (c) clear, demonstrable, verifiable, long-standing, implementable and achievable, irrespective of ship design and technology; and (d) specific enough in order not to be open to differing interpretations. Overall, when implemented, these measures will have a profound impact on ship management.

The growth of the ship management and its interface with logistics has been dramatic in the past decade. Today, it has a strong interface between the maritime marketing plan and fleet operation/management. Moreover, the liner cargo network extends beyond the port and embraces the overland transport infrastructure focusing on the supply chain. Hitherto, under the liner conference system it was a port to port operation. Today, multinational enterprises which represent over 60% of world trade, operate on a logistic focus which drives their companies in the efficient flow of goods. Many mega container shipping companies (p. 348) have their own logistics division. This enables the buyer to entrust all the purchasing/ordering/packaging/distribution/control to be handled by one company in a cost effective manner in accordance with the buyer's specification. Computer software plays a major role in ship management embracing all its areas, not only ashore, but also shipboard. This includes surveys, maintenance schedules, sailings, crew manning, stores, voyage planning, voyage estimates, bunkering, port charges,

budgetary management, and profitability. Moreover, the vessel operational and navigational management is very high-tech and entrusted to the Master and the crew. Overall, ship management has changed dramatically following the introduction of the ISM code (p. 470), the ISPS provisions (p. 214), port state control (p. 398), the growth of third party ship management (p. 472) and maritime legislation through the IMO (p. 140). It is a very complex operation and basically is management of the fleet.

Broadly, it falls into six divisions – marketing, fleet management, technical, financial, purchasing, investment and legal disciplines. Many interface with each other.

21.2 Marketing aspects of ship management

Marketing is the process of identifying a market and responding to that market. Overall, it is a management function. Hence the shipowner's business and marketing plan objective is to maximize net revenue to the service compatible with the environment in which the trade operates. These include competition, operational alliances (p. 294), flag discrimination (p. 475), liner conference terms (p. 197) and any government legislation.

The shipping company provides a product/service on an international basis and must respond to environmental opportunities and threats in the overseas markets they serve, each with different configurations and underlying behaviour patterns. At the same time the ship operator must decide in which market segment they wish to participate and the position that the company wishes to be in the market place, with regard to the culture of the management, the resources available, the market forecast and overall level of profitability.

Hence the ship operator must develop competitive products to be successful in an international market environment. Such strategies must be market research driven and based on market forecast and developing empathy with the client.

Marketing management must be customer focused and develop strategies which can identify and execute a client's needs on a 'value added basis', ideally ahead of the competitors in the market place. It may be fast ferry, LNG, oil tanker, container, ro/ro, ore carrier or PCTC. The strategy must form a dialogue between the marketeer/the ship operator providing the product/service and the shipper who uses the service, which may be an importer, exporter, or other decision maker such as an agent. To achieve this objective, marketing management must focus on four areas: analysis, planning, implementation and control.

The international marketing environment embraces: economic indicators (exchange rates, GNP, GDP, taxation levels); government and political strategies and attitudes adopted by government featuring shipping issues and protectionism in any form; competition, cultural and demographic issues, technology, particularly whether a country is low-tech or high-tech; legal and ethical constraints; ecology and resource limitations, and profile

of the company in the international/global environment and the shipping company culture.

Overall, this reflects continuous industrial growth, vast technological advances and changing market forces. The objective for the international shipowner is to recognize that customer(shipper) needs for services and cost competitiveness are paramount in any international marketing strategy. Shipowners must acknowledge that the traditional walls that divide the shipping industry have become irrelevant. Shippers are no longer seeking a large menu of modal services, but demand single source integrated logistic services as found in NVOCC/NVOC/logistic operator which solve very real and timely logistic problems through the global supply chain.

The cruise passenger rate is based on a daily tariff by type of accommodation provided and duration of the cruise. Much additional income can be obtained from retail outlets on the ship such as a restaurant, bar, shop and leisure facilities. Additional income can emerge from port centred excursions.

In the ferry business income is based on passenger tariffs, car length, and for a multi-purpose ferry also the road haulage unit. Revenue will accrue from a range of shipboard facilities. Hence the ship management skill in a multi-ferry business is to vary the car deck capacity in line with the market demand for motorist and road haulage vehicles (p. 70). Market research techniques would be used to identify passenger needs/preferences on a cruise vessel and multi-purpose/fast ferry business.

The bulk cargo markets – dry and wet – are very much involved in chartered tonnage. Ship managers devise a strategy to formulate fixtures when market conditions are most favourable and rely on software resources relative to freight indices (p. 173).

On the freight side the tariff should be based on cost plus an element of profit. The latter may not always be possible due to the market situation. The container market is very much focused on an imbalance of trade involving the repositioning of empty containers and allocation of slots under an operating alliance (p. 294).

Finally, the shipowner, particularly the one who is engaged in liner-type services, should prepare a marketing plan annually. It should cover the following items:

- (a) The marketing objectives of the trade/service.
- (b) The nature of the service during the next 12 months giving details of ship disposition, sailing schedules, ports of call, etc.
- (c) The market profile the shipping route will serve and the nature of the traffic sought.
- (d) The tariffs and particularly any special concessions to attract new business and develop existing flows through possibly more favourable rebate/discounts.
- (e) Any new features on the service, particularly new tonnage, additional ports of call, improved transit, better customs clearance arrangements, simpler documentation, more attractive tariffs.

- (f) Budgeted forecast of carryings on the route in the next 12 months by tonnage segregated into various commodity classifications and country of origin.
- (g) Any significant developments on the route foreseen in the next 12 months and how the service will benefit. For example, a new industrial complex may be opening up in a country which could generate much additional business to the route.
- (h) Details of any promotional campaigns to sustain existing business and also obtain additional traffic.
- (i) Technique to be used to measure route performance particularly carryings at regular intervals throughout the 12 months. This may involve regular monthly meetings with sales personnel to discuss results attained and sales strategy, particularly any new promotions.
- (j) Details of the sales targets for each sales sector.
- (k) The plan should stress the competitive advantages the route has over other services, and the salient points the salesforce should stress.
- (l) The plan should be flexible in its approach to take account of any changed situation which may emerge in the next 12 months.
- (m) It must be devised to produce a profitable service through the strategy on tariffs: selling must be towards this sole objective. Its aim must be to increase the market share on a profitable basis, particularly of those commodities which are viable or capable of becoming viable.

Overall its aim must be to provide adequate traffic to produce a profitable service. This should reflect the objectives for the forthcoming year both in terms of actual forecast carryings and the manner in which the traffic is to be secured.

21.3 Fleet management

Management of the fleet is a key area in a shipping company and it has a strong financial marketing and customer focus. It involves the following criteria, but will be influenced particularly by ship classification, flag state authority; by the market(s) in which the ships operate and by the commodities carried.

- (a) The first objective is for the board of directors to define the business plan and for the fleet manager to respond, working at all times within the legal framework of the maritime industry and its associates with ship safety remaining paramount at all times.
- (b) The plan must be devised to reflect the board's objectives. These must be market and budget driven and have the full commitment of, and be accountable to, all participants.
- (c) Fleet capacity resources must be matched to the market forecast and be reflected in the budget and sailing programme. Maximum resources

- must be available at peak periods. Increased capacity in terms of ton miles (p. 3) can be realized through quicker speeds.
- (d) The plan must be costed and relate to the cargo mix revenue on each voyage or maritime leg to ensure the budgeted profit is achieved.
 - (e) The sailing programme must focus on port charges, bunker facilities, shipyard location, port technology, port navigation resources, optimum speed compatible with cost, competition, cargo mix revenue, production, cargo transhipment cost, port infrastructure, turn-round time, stores and catering availability and so on. BIMCO and port authorities have web site computer data banks.
 - (f) Total quality management compliance featuring DNV SEP and similar schemes, ISMA standards, ISM code and ISO 9002.
 - (g) Bunkering, ship repairs, and ship surveys should be undertaken at strategically located ports and shipyards. To be cost effective, these should involve staged payments on survey programmes and cause the minimum of disruption to the sailing programme.
 - (h) Crew management like the ship survey programme is a critical cost area in fleet management. Offshore crews such as Filipino are cheaper than European.
 - (i) Ports of call selection is a critical area. Many factors are involved, especially revenue production and profitability.
 - (j) Port cost and disbursements and insurance are all areas which need constant review to ensure the shipowner is obtaining a favourable deal.
 - (k) Pilotage and tonnage dues can prove to be expensive. Masters with a pilotage exemption certificate can eliminate such costs. Towage dues may be eliminated as modern tonnage have transverse propulsion units.
 - (l) Provision of properly trained and certified officers and crew.
 - (m) Compliance with the ISM code embracing the principles of Quality Assurance for safety and environment protection.
 - (n) Supply of stores and spares, and placing of insurance.
 - (o) Guidance and/or instructions on ship maintenance, repairs, operational and commercial activities of the ship.
 - (p) Full use to be made of computer resources including using most recent software package for ship maintenance and survey. This embraces both shore and shipboard based software (p. 464).
 - (q) Maintain a close and continuous liaison with the national registry and classification society to ensure effective strategies are devised such as harmonized surveys and a programmed shipboard workload of preventative maintenance.
 - (r) Voyage planning – a key area, especially in the chartering market.
 - (s) Need to keep in touch with the market environment continuously, especially strategies adopted by competitors and those of an innovative nature.
 - (t) The business plan will set out the clear financial objectives of the fleet. This may involve leasing vessels, or chartering rather than outright ownership, to reduce cost and take advantage of any tax concessions.

- (u) Port captaincy is an important role and the matter needs continuous monitoring.
- (v) The fleet manager must work closely with the marketing/logistics department to ensure the fleet attains optimum performance at all times. Forward planning is essential and full use should be made of the computer base and ‘on line’ access throughout the company and its maritime activities. Continuous dialogue and minimization of the effects of imbalance in trade flows are paramount, coupled with the essential need to have the minimum number of ballast trips.
- (w) Full use must be made of the internet and e-mail for communications and procurement.
- (x) Regular meetings must be held to monitor performance against budget.
- (y) Overall, the ship’s Master and crew must take a full participative role in the planning and execution. Many shipping companies ensure the ship’s Master, chief officer and chief engineer remain permanently assigned to a particular vessel and are thus accountable for that vessel’s efficiency performance on an ongoing basis. Crew overtime must be kept to a minimum and within budget. Satellite communication must be maintained with the crew.
- (z) The merits of ‘flagging out’ (p. 476) should be examined where high crew costs are incurred (p. 77).

In conclusion it is important to stress that the fleet manager role will vary by type of vessel/nature of the trade and the degree of outsourcing/third party ship management.

21.4 Technical aspects of ship management

The maintenance and provision of ships form a significant cost in the shipowner’s annual budget. The aim is to provide a fleet which is compatible and economical to the market requirements at the lowest possible cost having regard to safety, statutory obligations and service standards. The following points are relevant:

- (a) Surveys to be conducted outside peak traffic period and to be of minimum duration compatible with market and economic circumstances.
- (b) As much work as practicable prior to survey to be done during the time the vessel is in traffic use as is compatible with cost and other factors.
- (c) Examine the merits of using classification societies and technical services such as those available from Lloyd’s Register (pp. 153–61).
- (d) Vessels should be designed to keep maintenance expenditure to a minimum, likewise crew cost with modern navigational aids and shipboard labour-saving devices.
- (e) A number of options exist with regard to ship surveys and these should be carefully and continuously reviewed. These include voyage survey,

Table 21.1 Monitoring parameters in fleet management

<i>ROB</i>	<i>Safety</i>	<i>Critical</i>	<i>Performance</i>	<i>Personnel</i>	<i>Repair</i>	<i>Master</i>
Fuel	ISM Code	Cargo gear	Machinery	Sign on	Critical	Vendor
Diesel	Certificates	Machinery	Cargo gear	Sign off	Non-	Agents
Lubricants	Survey	Load line		Confidential	critical	P&I
Critical spares	SOLAS Stability IOPP	Navigation Communication Holds/tanks			Docking	clubs Port details Shipyard Shipping Manager Checklist

continuous survey, BIS notation involving ‘built for in water survey’, and planned maintenance systems. The latter is becoming the most popular through the harmonized ship survey programme. Surveys include sighting survey, special periodical survey – hull and equipment, continuous survey – machinery, bottom survey; tailshaft survey, auxiliary boiler survey, EO class – four yearly survey, EO annual survey, loadline annual inspection, annual general survey, and safety radio certificate (see pp. 36–7).

- (f) The development of shipboard management techniques should be explored (see *Maritime Economics Management and Marketing*, Chapter 14).
- (g) Competitive tendering should be adopted with regard to ship surveys. Areas requiring particular attention in the decision to award the tender to the successful shipyard include time-scale of work contracted, quality of work, industrial relations record, steaming time to and from the shipyard, payment schedule and any prolonged credit payment system, relations with the yard, currency used and the shipyard’s experience in handling the type of vessel involved.
- (h) Overall the technical aspects of ship management cover a range of engineering and technical support services. Full use must be made of computer technology in the application and monitoring of the technical services.

The technical superintendent responsible for the operation of the vessels must keep track of the following parameters: ROB (remaining on board full) requirements, safety, critical situations and performance. Table 21.1 identifies the focus and emphasis variation from ship to ship and trade.

21.5 Financial aspects of ship management

Successful ship management depends on many factors, but an important one is adequate financial control to ensure the optimum use of the shipping company’s resources. To achieve this there must be disciplined budgetary

control covering revenue and expenditure budgets on a service, ship, profit centre, divisional or other convenient basis.

This must be formulated with the consent of those responsible for revenue production, marketing and service managers, and covers passengers, freight, accompanied cars, catering income, chartering income and miscellaneous receipts. In the case of expenditure it will include ship maintenance, port dues, crew cost, fuel, port agents' charges, agents' passenger/freight commission, ship insurance, etc. The budget must be reviewed continuously to reflect variations in expenditure and revenue. Full use must be made of computer resources. Budgets should be produced for capital investment programmes and cash forecasts.

Today most Masters have become involved in budgetary control. The Master and his chief officers are responsible for expenditure and revenue budgets. Overall these are formulated on an annual basis and take account of cargo to be conveyed and ship operating costs including fuel, crew, maintenance, port charges, etc. This type of budgetary control is likely to become more common and is dealt with more fully in my book *Maritime Economics: Management and Marketing*, Chapter 15.

The object of budgetary control is to ensure maximum profitability of service/ships and it forms a very important part of ship management today. Usually with large shipping companies it is the practice to produce one- and five-year budget business plans. It gives an indication of the future prospects of the company in financial terms and points to any defects in commercial/operating/investment policy. It should cover the following points:

- (a) The shipping company's investment plans in the next five years.
- (b) Traffic forecasts in the next five years by trade route and the predicted financial results by service annually.
- (c) A brief commentary on each service results in the next five years and significant features which are likely to arise such as new ships, more competition, new pooling agreements under liner conference terms, expansion of flag discrimination, market developments, etc.
- (d) International events which could prejudice the company's five-year developments. This could include the further development of third world countries' fleets, more infiltration by former Eastern bloc countries into cross trades, or the expansion of national fleets enjoying operating subsidies or some other form of state aid. Overall, such developments could reduce a shipping company's share of the market and result in a reduced fleet complement or withdrawn services.
- (e) Statutory developments which may result in the need for more training of sea-going personnel, the provision of improved fire prevention equipment, or more severe survey requirements for older vessels.
- (f) Future plans of the company particularly within the context of new services, rationalization of ports of call, reorganization of the company structure with more decentralization, etc.

- (g) Investment needs in the next five years and how these are to be financed. This may involve using the existing financial resources of the company, obtaining government aid, selling older ships, the realization of redundant estate assets, e.g. the sale of a disused office block, using loan capital, etc.
- (h) Assessment of how the major competitors will develop in the next five years, and how the shipping company will combat the situation.
- (i) Political events must be assessed. This may include the development of more free trade areas and the expansion of existing ones.
- (j) International trade forecast for the next five years and how the shipping company will feature in such developments. For example, liner trades on some routes may expand, whilst movement of crude oil may be stabilized.
- (k) Any possible takeover of another shipping company or ancillary activity, i.e. shipbroking, freight forwarding, ports, etc.
- (l) Budgetary control should primarily focus on the cash flow forecast and related financial planning to ensure the company develops a viable strategy. It also covers a number of complex financial activities such as tax-based leasing which has become a major force in the debt factoring business. Another area of focus is on financial analysis to produce an assessment of the liabilities outstanding on the ship with appropriate cash flow projections.

Basically the business plan should point the way the shipping company is going in the next five years.

With regard to the shipowners outsourcing the vessel operating budget it will feature six key areas: manning – wages, travel, victualling (35%–50%); insurance – H&M, P&I, other (10%–20%); stores – deck and engine, rentals, fresh water, etc. (7%–12%); lubricants – cylinder, crankcase, etc. (4%–8%); R&M – spares, dry dock, maintenance, survey, etc. (20% – 30%); and administration – management fees, registration, communications (5%–8%). The financial reporting of the operating budget will embrace the following areas: (a) draft – approved budget (owner signs off); (b) owner provides one-twelfth of agreed funds at beginning of each month; (c) third party ship manager maintains vessels accounts (actual and committed expenditure); (d) monthly and quarterly reporting to owner; (e) analysis and explanation of variances; (f) payments effected electronically from the vessel's bank account; and (g) owners able to access and interrogate financial records.

21.6 Purchasing aspects of ship management

Third party ship management today is able to offer a very competitive purchasing strategy through their volume business which they can offer the vendor. It embraces a whole range of maritime industry products including bunkering, victualling, ship stores, lubricants, spares, surveys/maintenance.

The ship management company can focus on volume contracts when dealing with shipyards and bunkering stations and ship chandlers. Not only can it secure discounted rates, but also favourable credit terms. This is particularly attractive both to the small family-size shipping company, but also to the mega operator operating in a competitive market. Students may find my book *International Purchasing and Management* very helpful to develop an international purchasing strategy embracing all its constituents.

21.7 Investment aspects of ship management

Ship investment today is an important function of ship management. One must bear in mind that international trade is a speculative business and subject to various fluctuations in the light of political events. For example, the development of the Far East mercantile fleets, the expansion of flag discrimination practices and flagging out have had a profound effect on trade. Moreover, it may take two to three years to construct a vessel from the time the proposal to build is originated within the shipping company to the time she is launched. The ship will have an economic operational life of between 12 and 15 years depending on its type and use. Furthermore shipping has never been a very attractive investor's proposition and has usually only produced a modest return on the capital investment.

It is against this background that one must examine much capital investment which may be for building new tonnage, converting existing tonnage or buying second-hand tonnage. The following factors must be borne in mind as criteria for investment decision-making:

- (a) The actual market prospects of the trade or route both in the short term and the long term.
- (b) An analysis of the existing tonnage. (See p. 471.)
- (c) Account must be taken of existing competition and likely future developments.
- (d) Any political factors relevant to ship investment facilitation. (See p. 475.)
- (e) The availability of capital is a critical factor as many shipowners have difficulty in raising capital without resorting to credit or subsidy facilities. (See p. 479.)
- (f) The method of financing may be through loan capital from the banks or government sources; leasing; through raising capital on the stock exchange by the issue of share capital; by utilizing existing funds through a combination of liquid assets and short-term investment; or the sale of displaced ships or other company assets such as an office block. It is usually a mixture of the foregoing.
- (g) The economics of the new tonnage involves the evaluation of the direct costs such as fuel, crew, maintenance and port charges, and the indirect costs such as depreciation, loan cost, etc. Such expenditure must be related to the revenue production.

- (h) New ships can provide tax relief in the form of depreciation and other fiscal benefits. (See p. 468.)
- (i) An assessment should be made of the return on the investment. A return on new investment of at least between 20% and 25% should be sought.
- (j) The commercial factors should be closely examined particularly within the context of maintaining the existing market share on the route and securing/attracting new profitable business to the trade.
- (k) An assessment must be made of the available shipyard capacity and time scale of the project.
- (l) Finally the investment memorandum should conclude by not only outlining the financial merits of the investment in new tonnage investment, etc., but also the financial effect on the shipping company if no investment took place and/or one resorted to chartering, buying second-hand tonnage, leasing or converting existing tonnage.

One must bear in mind that ship investment is very much a risk activity and of a speculative nature thereby reflecting the uncertainty of international trade and the unpredictability of future development throughout the 12–15 year life span of the ships. The investment objective must be to maintain and develop existing market shares and develop new ones to sustain and exploit investment profitability (see also *Maritime Economics Management Marketing*, Chapter 4).

21.8 Ship management legal disciplines

The past decade has seen the introduction of more legislation within the shipping industry than almost any other period in its history. Existing legislation such as the 1990 Oil Pollution Act, the ISM and ISPS codes and STCW will most likely be followed by new legislation in Europe and other countries. More recently, the IMO 2006 review of STCW and ship construction (p. 465).

For the owner or ship manager who uses a third party manning agent and is not large enough to require that the agent provides him with a dedicated pool of sea staff, STCW 1995 could present him with major problems and subsequent conventions (p. 88). The onus will be on the vessel operator to ensure that the convention requirements are met to the satisfaction of port state control.

An opportunity is presented to the ship manager who has a large pool of sea staff (or access to one) and is prepared to enter into a manning-only agreement. Such a manager should be in a position to provide a properly qualified and dedicated crew who are well versed in the requirements of the ISM code and thus be able to satisfy a port state inspection. Such legislation provides both challenges and opportunities for ship managers. Cognizance must be taken of the ISPS code.

21.9 ISM Code

The objectives of the International Ship Management Code of the International Maritime Organization commenced in July 1998 and represent the first licensing scheme without which shipping companies and their ships cannot operate. It became mandatory in 2002 and supersedes the guidelines on management for safe operation and for the prevention of pollution adopted by the IMO assembly in 1991. Details are given below of the IMO citation.

Chapter IX, ‘The management of the safe operation of ships’, makes mandatory the ISM Code, which requires a safety management system to be established by the shipowner or any person who has assumed responsibility for the ship (the ‘Company’). The chapter was adopted in May 1994 and entered into force on 1 July 1998.

The aims of the ISM Code are to ensure safety at sea, the prevention of human injury or loss of life and the avoidance of damage to the environment – in particular the marine environment – and property. The functional requirements for a safety management system to realize these mandatory objectives are as follows: (a) a safety and environmental policy; (b) instructions and procedures to ensure safe operation of ships and protection of the environment; (c) defined levels of authority and lines of communication between and amongst shore and shipboard personnel; (d) procedures for reporting accidents and nonconformities within the provision of the ISM Code; (e) emergency response procedures; and (f) procedures for internal audits and management reviews.

Each shipowning company has to establish a safety and environment protection policy which is complemented and maintained by all staff both ashore and on board ship. To ensure the safe operation of the vessel, companies must appoint a shore-based designated person as a link between ship and shore management. This person must have direct access to the highest level of management while being able to effectively communicate with seagoing personnel. Overall, the ISM Code should be seen not as relegating a Master’s responsibility but rather as a means of endorsing and enhancing the Master’s authority and powers.

The code provides for the assessment of a company’s safety management systems, company fleet and as required in shore based offices. Each ship in a company fleet as well as the company shore-based management systems require to be separately certificated. The code lays down the assessment procedures which will be followed when either the shipboard systems or shore-based systems or both are to be assessed for certification which is usually by an accredited ship classification society such as Lloyd’s Register of Shipping (p. 153). This involves the Safety Management Certificate which is valid for five years and subject to periodical verification and additional verification (if required) in accordance with regulation 6 of Chapter IX of the convention, the Safety Management system as found to comply with the requirements of the ISM Code.

Overall, the Safety Management Certificate will confirm the following: (a) an appropriate management system has been defined by the company for dealing with safety and pollution prevention on board; (b) the system is understood and implemented by those responsible for the various functions; (c) as far as periodic assessments can determine, the key actions indicated in the system are being carried out; (d) and the records are available to demonstrate the effective implementation of the system. The scheme does not in any way replace or replace class surveys (p. 36) of any kind whatsoever.

The document of compliance is issued by an accredited ship classification society to certify that the safety management system of the specified shipping company has been audited in full compliance with the ISM Code relative to the shipping company vessels, relative to the safe operation of the ship and for pollution prevention.

Readers wishing to have an in-depth study may wish to read my *Shipping and Air freight Documentation for Importers and Exporters* (e-mail: books@witherbys.co.uk).

21.10 Risk management in the modern shipping industry

Shipping has always been regarded as a risk business and, in common with other industries, the trend today is increasing transparency, increased competition and the squeezing of margins. Moreover, companies are focusing on their core business and outsourcing tasks outside their basic knowledge (p. 472) area, because they realize that success is a product of in-depth knowledge and constant monitoring of the market. Shipping companies wish to know their risk and develop risk management programmes facilitated by the provision of software programs for controlling and monitoring movements in the market, giving a good overview of exposure and impact on financial results.

The tough competition and high transparency in the market have increased the risks of the shipping business without any compensation through higher margins and up side potential in payoff for carrying that risk. The primary market risks shipping companies face are freight rates, foreign exchange rates, usually against the US dollar, oil prices (bunker prices) and interest rates (shipowners). An examination of the greatest volatility of each of these four market risks in shipping during period 1995–2005 confirms the greatest risk in shipping is oil bunker prices.

Without taking risks it is impossible to make any profit in the shipping business. Moreover, personal experience confirms that shipping companies are very good traders in their core business – the shipping and freight market – which is the area shipping companies should expose themselves to. However, the risks that should be avoided and hedged are exposure outside the core business and exposure that causes uncontrollable volatility in earnings.

The advantages of risk management embrace stable earnings, financial gains and comparative advantages.

Hence, by controlling costs through budget management, and focusing on and optimizing the earnings of the core business, it will realize long-term stability in earnings. A further financial gain arises because financial institutions value the company risk lower. Such benefits include how much the company can borrow, reducing the cost of capital (interest) and reducing the size of equity reserve requirements. A positive cash flow in a shipping company generates market confidence both to shippers and investors – shareholders and banks.

The disadvantages of risk management focus on when the company decides to establish a hedge, circumstances arise to make assumptions or to take a point of reference from the budget. Such assumptions or budgets may turn out to be wrong, which makes the hedge either unnecessary or established on a price that is too high. This sudden change in exposure may force the shipping company to terminate the hedge, which in the best case yields a profit, but in the worst case a loss. To be successful at bunker hedging, the shipping company needs to be very disciplined and strategic in the way it approaches the market. Some strategists believe risk management is the fixing of prices at the lowest possible price, but this is not necessarily correct. If the prices locked in are not counter balancing the exposure in question, the shipowner may end up in a speculative position and experience unpleasant surprises when preparing final accounts. It may be prudent to choose an associate offering a partnership and one who is part of the bunker business, providing the shipping company with reliable and relevant inside information for taking the right course/decision.

To counter currency and bunker price volatility, shipping companies also opt for the BAF and CAF mechanism (p. 189).

Adopting a risk management strategy can turn volatility into opportunities and achieve both growth and stability in earnings.

21.11 Case study: Vector Maritime Systems (www.vectormaritime.com)

To conclude our analysis of ship management, we will examine a leading third party ship management company, Vector Maritime Systems. The company offers user-friendly modules to provide a complete maritime business solution. Functional areas operating in a traditional paper-based environment can be fully automated procedures which can be effortlessly streamlined and all information can be collected in auditable form. Given below is a summary of the seven modules involved:

- (a) *Maintenance* is based on a system that manages planned maintenance, defect monitoring, repairs, work specification, dry-docking and follow up. It is designed to cover the need of modern marine engineers, superintendents and naval architects to control the requirements of both the business and legislation.

- (b) *Finance.* This covers all the financial needs of a maritime company. Beyond the standard maritime multi-currency, multi-company accounting functionality, it includes a sophisticated budget management system, a cash-flow management tool and an advanced cost accounting module that links with all operational modules of the vector management system.
- (c) *Operations.* The operations system is designed to cover the needs of today's ship operator, managing all activities regarding voyage definition, detailed follow-up, including chart-based fleet tracking and freight collection. It may optionally integrate with the Vector Chartering Management for voyage estimation and charter party details as well as other Vector management system modules. Positional and performance information (actual planned and historical) is recorded and is available for viewing on an electronic chart. A number of electronic charts formats, both bitmaps and vector from different hydrographic offices, are supported such as ARCS, NOA, BSB. This is achieved by utilizing Euronav's OEM software and allows automated 'best fit' and zoom capability. However, in the Vector management system implementation, it is coupled with positional and performance plotting and can be used as a unique management information tool providing ship managers with a fast gateway to other modules such as crew lists, crew records or requisitions status etc.
- (d) *Purchasing.* This is formulated on a windows and work flow based purchasing system for the shipping industry. The system is modular, thereby allowing it to fit in a variety of budgets, enabling the step by step build-up to a complete and comprehensive system. The system supports the purchasing department in its daily activities for the procurement of spare parts, supplies, service, lubricants, bunkers, etc. It covers the entire cycle based on the company's own defined workflow rules from requisition to evaluation, enquiry, quotation, input, comparison, ordering, delivery, invoice registration (including web invoicing) and invoice checking. The office and ship are integrated with seamless work flow, giving full synchronization of up-to-date requisition status, delivery notification and late delivery alarms. The system also automatically manages the update of data libraries (spares, supplies, etc.).
- (e) *ISM.* This is specifically developed for the shipping industry to fulfil the SMS requirements of the ISM Code. It simplifies the storage updating and tracking of all documentation required by the ISM Code. The ISM Manager integrates office and shipboard systems; supports the creation, update and approval of controlled documents and the automatic distribution to ships; records incident and accident occurrences together with course analysis; fully implement the SMS from ship reporting through to back office analysis – includes the Vector Workflow Engine that allows efficient handling of nonconformities, monitoring from initial logging to corrective action and verification; and includes additional modules for auditing, drills and checklists.

- (f) *Manning.* The crewing module is a flexible crew management system designed to address the needs of modern crewing departments. It is designed to cover all aspects of the seagoing personnel of a maritime company, including staff selection, crew planning and career development. It offers optional appraisal and performance module, with follow-up of training needs and external as well as internal training results for each employee. The workflow approach allows efficient and auditable follow-up of crewing through procedures that bridge the geographical distance of all involved parties (head office, manning office, external manning agent, ships)
- (g) *Knowledge.* The Vector knowledge manager permits the ship management company to manage the ‘unstructured’ information (messages and documents) and correlate it with the structured information coming out of the operational systems (Maintenance, Purchasing, ISM, etc.). It is a combination of advanced office-based messaging system and document management system.

Recommended reading

Denholm: a global maritime resource, www.denholm-group.co.uk

V Ships, www.vships.com

Alan Branch, *Shipping and Air Freight Documentation for Importers and Exporters*,
2nd edn (Witherby's, 2000), e-mail books@witherbys.co.uk

22 Political aspects

22.1 Flag discrimination

Our study of the elements of shipping would not be complete without a look at the main political aspects of the subject: flag discrimination, flags of convenience and subsidies.

Flag discrimination comprises the wide variety of acts and pressures exerted by governments to direct cargoes to ships of their own flag, regardless of the commercial considerations which normally govern the routeing of cargoes. It also applies to directing their port authorities to offer more favourable rates and bunker charges to the national flag vessels.

Powers against flag discrimination in its various forms are now incorporated in the Merchant Shipping Act 1974 – Part III of which enables the UK government to take counter-action against foreign governments where UK shipping or trade interests are affected, or where they are required to meet Britain's international obligations. Orders can be made to obtain information, to regulate the carriage of goods, to levy charges on ships, to refuse admittance of ships to UK ports, and to approve or disapprove agreements. The Merchant Shipping Act 1988 provided the government with further powers of retaliation against unfair trading practices from overseas competitors.

Basically, flag discrimination dislocates the competitive nature of the shipping industry, because it often diverts trade to the less efficient carrier and obscures the real cost of the service. The more important methods by which it may be exercised are as follows:

- (a) *Import licences.* A number of countries, including Chile, Brazil, Gabon, Malaysia, Peru, Sudan and India, have used the granting of import licences to ensure carriage of cargo in ships of their own national flag.
- (b) *Discriminatory customs and other dues.* Preferential rates of customs and other dues are used to influence cargoes into ships of the national flag. Discriminatory charges in harbour, lighthouse pilotage and tonnage dues, consular fees and taxes on freight revenue are other means of favouring the national flag.

- (c) *Administrative pressures.* Although in many countries there may be no statutory provisions reserving cargoes to ships of the national flag, the same result is achieved by administrative pressures of one form or another.
- (d) *Direct legislative control.* This is the most damaging form of flag discrimination. In the early 1990s countries such as Argentina, Brazil, Chile, Ecuador, Peru, Turkey, Uruguay, Venezuela and Egypt resorted to direct legislative control in varying degrees.
- (e) *Exchange control.* The manipulation of 'exchange control' offers endless means of making shipment in national vessels either obligatory, or so commercially attractive that it has the same effect.
- (f) *Bilateral trade treaties.* In all, over thirty countries have entered into bilateral trade treaties, which include shipping clauses reserving either the whole of the trade between the two countries, or as much of it as possible, to the ships of the two flags.

Many South American and developing countries who build fleets for prestige purposes and to reduce the drain on foreign exchange practise flag discrimination. They are usually subsidized in several ways as follows:

- (a) Up to 50% of all goods passing through their ports must be carried in their own ships.
- (b) A small concession in customs charges to reduce transport costs when charging full conference rates.
- (c) A customs surcharge on goods carried by foreign ships.

Additionally other countries practise flag discrimination as follows:

- (a) All chartered tonnage is reserved for the national flag.
- (b) All coastal services are reserved for the national flag.
- (c) A freight allocation agency is set up favouring the national flag and fixing rates.
- (d) Unfavourable pilotage regulations are passed and there are higher bunker charges for foreign tonnage.

There is no doubt that flag discrimination is one of the most serious problems facing the industry today, but because it takes so many forms, and is inspired by diverse motives, there is no simple remedy. Compromise and expediency will offer no long-term solution. What is required is determined and concerted action by governments throughout the world.

The WTO (p. 169) and EU both continue to strive to reduce the practice of flag discrimination.

22.2 Flags of convenience

Shipping companies, like any other undertakings, are subject to the income and profits taxes of the state where they operate, and the level of tax is very

important to the shipowner. This problem is, of course, common to all industry, but for the shipping industry it is aggravated by the enormous cost of replacement which continues to rise as building costs increase.

British shipowners in particular, and indeed owners in any maritime country subject to similar taxation, are at a serious disadvantage when competing with tax-free or virtually tax-free national merchant fleets, under flags of convenience – or open registries as they are now often termed. Two countries which featured prominently in this practice are Liberia and Panama (p. 3).

In 2004, 35 countries or territories accounted for 90% of the total tonnage of the 12 open-registry fleets. This percentage was unchanged from 2002. Ownership is particularly concentrated in the countries/territories which control 76% of the deadweight of vessels registered in these open-registry countries, while the top five countries/territories control 60%. Japan was ranked first in 2004 with the largest share (22%) of the open-registry fleets. Japan has the largest foreign-flag ownership, representing 19.2% of the total world flag tonnage, followed by Greece at 19%. The two countries' combined foreign-flag tonnage represents 38.2% of the total world tonnage under foreign flags. Overall, the share of the six major open registers in 2004 was 94.1%, with the share of the minor open register at 5.9%. The six major open registries are: Panama, Liberia, Bahamas, Malta, Cyprus and Bermuda. The six minor open registries are: St Vincent and Grenadines, Antigua and Barbuda, Cayman Islands, Luxembourg, Vanuatu and Gibraltar. The Liberia fleet expanded by 9.2 million dwt in 2004, whilst Bermuda increased by 6.2 million dwt.

Today there are a large number of classification societies and the criteria by which a shipowner chooses a society are complex, though many countries specify which classification society to use. Among the criteria it is acknowledged that the prime responsibility for the safe and pollution-free operation of a ship lies with its owner and operator and the flag state. Hence when a shipowner enters the specified classification society he must comply with its regulations and operate in accordance with three international requirements.

- (a) *Structural integrity.* The classification society has the task of ensuring that ship maintenance and surveys are undertaken. This technical work in accord with the regulations is entrusted to the society by the state.
- (b) *Safety equipment.* Every society must have the competence to undertake an annual audit of every ship on its registry to ensure safety equipment is fully operational and in accordance with international conditions.
- (c) *Personnel qualifications.* All shipboard personnel must have the appropriate experience/competence and documented qualifications relative to the ship manning levels.

The guidelines by which a shipowner will select a classification society selection are given below:

- (a) The administration should have a comprehensive body of laws and regulations to implement the requisite international standards.
- (b) The flag state should have a recognized system of casualty investigation in place and undertake such investigations promptly and thoroughly.
- (c) There should be a corporate law identifying the link between the ship and flag state.
- (d) The flag state should require that every ship on its register has a ‘decision-maker’ available to the registry 24 hours per day.
- (e) There should be provided a publicly available register of ships.
- (f) The flag state should be a signatory to the principal international conventions essential to maritime safety and protection of the environment.
- (g) There should be staff available who are competent to answer enquiries from owners and operators.
- (h) It should have the ability to issue seamen’s identity books.
- (i) There should be available a current list of all ships registered in its flag.
- (j) The flag state should be committed to ensuring it does not register a ship from another registry without a deletion certificate from the previous register (see p. 153).
- (k) The flag state should provide the IMO with annual details of all personnel injury records, casualties and pollution incidents occurring on or to its ships.

The subject is also comprehensively examined in Chapter 8, the IACS (p. 132) and Lloyd’s Register (p. 153).

The decline in the numbers and size of vessels registered with the mainland or domestic registers of traditional maritime nations has been dramatic. Less than 20 years ago major maritime states like Britain, Norway and Germany all had fleets on their domestic registers large enough to rank them among the world’s biggest flags. Today not one is in the top 10 (pp. 3–6).

A major attraction in ‘flagging out’ tonnage lies not only in the reduced manning scales/levels required (see pp. 77–80) but also in the tax allowances against new and second-hand tonnage. These two factors – reduced manning cost/scales and taxation benefits/allowances – yield cost savings in manning levels and encourage new tonnage provision. Such factors are very powerful in the drive globally of shipowners to develop world trade, increase market share and provide more competitive tariffs.

The practice of flagging out from national registries to open registries has been a growth sector but the situation may change as national governments offer more favourable terms to encourage shipowners to register with their national flag. This embraces tax relief on ship investment/depreciation; more favourable social/insurance/taxations for seafarers, improved training benefits and tonnage tax relief (pp. 164–5).

22.3 Subsidies

Subsidies distort the competitive structure of shipping and increase the cost of world shipping services, because they permit the use of vessels less efficient and more expensive than is warranted on an economic basis. However, it is difficult to see how a country like the United States can operate ships without subsidies, since the labour costs are so much higher than those of other countries. Of course, in a world where international specialization was fully used, and where no questions of national security were posed, shipowning would be undertaken only by those countries most fitted by their cost structures and efficiency to operate ships. Details of the types of subsidization are given below:

- (a) Building subsidies may be a percentage of the total building cost or a fixed sum of the ship construction cost. It is usually given on certain conditions, particularly as a means of sustaining the shipyard industry in the maritime country concerned rather than allow the vessel to be built in a foreign yard at perhaps a lower cost and quicker time-scale. This policy is particularly relevant to state-owned fleets and therefore seen as part of the nation's economy and as an aid to trade development.

In the case of non-state-owned fleets, building subsidies are likewise available in similar terms or with no constraints so that a subsidy may be afforded to a vessel built in a foreign yard. It must be recognized that not all maritime nations, particularly third world countries, have their own shipyards although the situation will become less common as their industrialization develops. It must be borne in mind that few shipowners today have the funds to provide new tonnage and rarely can more than one-third be found from the shipping company's own financial resources, the rest being provided from government and/or financial institutions.

- (b) Shipyard subsidies tend to arise in a period of depression in the international shipbuilding industry. Hence governments may subsidize the shipyard both for new construction and repair work irrespective of whether the vessels are of foreign registration or of the particular maritime nation involved.
- (c) A further subsidy technique is to offer interest-free or low interest loans to the shipowners for new tonnage. Again it may be subject to various conditions such as the ship being built in the maritime country shipyard. Furthermore, it may be sponsored under a 'scrap and build' policy whereby, for example, three vessels in excess of 15 years old would be scrapped and two new ones provided in their place. A similar condition could arise in building subsidies.
- (d) An operating subsidy arises when the shipping company is either granted a specified sum to make good the loss incurred each year or an operating grant. The latter is usually provided annually over a specified period.

- (e) A subvention arises whereby a shipping company provides a service which is essential to the economic and social well-being of a community.
- (f) Subsidies also arise in the form of fleet insurance being funded by the state as found in many former Eastern bloc tonnage. It also extends to crew subsidization involving social security/insurance contributions being state-financed.

Features of subsidies and their policies are given below:

1. It enables the maritime government to save hard currency in that if the cargo is conveyed in a foreign registered ship it would involve a hard currency out-payment. Likewise, the subsidized shipping company carries cargo for other countries and may even operate in a cross-trade situation. This earns invisible exports for the maritime country.
2. It tends to inflate the world shipping fleet capacity beyond the level which trade can support. Accordingly it destroys in some trades the commercial freedom of the seas and this is apparent when two competing companies seek the same traffic flow, one of which is subsidized and the other not so. The former can usually undercut the latter in the knowledge that if he incurs a loss on the traffic, the government will still subsidize the service.
3. It encourages uneconomic ship operation as there is no incentive in some situations to reduce costs in the knowledge the state will make good the loss and the service will not be withdrawn.
4. It develops further the policy of nationalism with fleets being built up not only for commercial reasons but also for prestige and strategic considerations. Moreover, it is a means of saving hard currency and can encourage the policy of flag discrimination in many countries.
5. It changes the financial evaluation approach when assessing the economics of a shipping service. For example, if a service is losing some £4 million annually and its invisible export contribution is £5 million, the state could decide that retention of the service is justified. Moreover, if the service were closed and it would cost some £6 million annually in hard currency for foreign carriers to convey such cargo for the maritime country, it would be justified to retain the service and subsidize it.
6. Countries having high wage scales find it increasingly difficult to compete with fleets with low wage scales relative to crew cost. Attempts have been made by industrial maritime nations to reduce their crew complement with some measure of success. Such nations, to sustain their relatively high cost fleet, often provide some form of subsidy and foster the policy of flag discrimination.
7. It does not usually encourage efficiency as in some cases there is no incentive to keep ship operating costs to a low level in the knowledge the state will fund it.

The practice of operating subsidized fleets tends to be on the increase particularly by developing countries anxious to save hard currency by conveying their own trade. Credit remains a dominant factor in any shipbuilding project negotiation. Banks are offering loans for new tonnage over a longer period. Governments in many countries are endeavouring to sustain their national shipyards by offering generous credit facilities and in many countries this involves substantial subsidies both to national and foreign buyers. There is also the link between national shipyards and shipping companies whereby support for the former is passed onto the latter. Government support effectively reduces the cost of capital to shipping companies and can take many forms. Some examples are given below:

- (a) Direct investment grants to shipping companies for new and/or second-hand ships. These are available in some form in Korea and Taiwan. Also grants to shipyards may assist shipowners.
- (b) Soft loans with low interest rates or moratoria financed by governments. Within the EU, finance terms more favourable than the OECD terms count against the ceiling of aid to shipbuilding set under the EU Sixth Directive on shipbuilding.
- (c) The tax position of shipping companies where the government provides for accelerated depreciation allowances, low or zero corporation tax, and availability of tax-free reserves. The actual value of depreciation allowances and tax-free reserves depend on the rate of corporation tax – the higher the tax rate the greater the benefit to the company. These benefits exist in some form in many EU and Nordic countries and in Japan amongst others.
- (d) The favourable tax treatment of individuals and partnerships investing in shipping.

To end our analysis we will now identify the points raised at a meeting in June 1990 of the OECD Maritime Transport Committee consisting of eight countries. The Committee concluded it would not be practical or acceptable to phase out subsidies to shipping. The OECD cited the following reasons for the continuation of subsidies:

- (a) to ensure the maintenance of a national flag or nationally owned fleet for security or strategic purposes;
- (b) to maintain employment of national seafarers in order to secure maritime know-how and a pool of personnel in case of need;
- (c) to maintain a relatively free shipping market and preserve the freedom of shippers' choice;
- (d) to make available shipping services to remote communities in the country's territory which are otherwise not commercially viable;
- (e) to assist their operators in competing with other fleets who are in a favourable economic position due to non-commercial advantages granted by another state or to particular characteristics of their national economics;

- (f) to increase the contribution of shipping to the balance of payments;
- (g) to modernize their fleets, make them more competitive or ease structural adjustment.

It is likely that the degree of fleet subsidization and protectionism may intensify in the next few years, especially among nations endeavouring to develop their national fleet.

22.4 Contribution of shipping to invisible exports

Shipping revenue as an invisible export can make an important contribution to the balance of payments of the chief shipowning countries. The contribution may arise in two ways:

- (a) A large volume of the country's trade may be carried in its own ships, so that foreign exchange is not required to pay freight on imports. Conversely, foreign exchange is earned where freight on exports carried in the country's ships is paid by the importing country.
- (b) Where a country's ships carry passengers and freight between other countries, substantial amounts of foreign exchange may be earned.

22.5 Conclusion

The eighth edition of this book is published more than 43 years after the first edition emerged in 1964. It is the market leader in shipping. Throughout this period great changes have taken place in the industry. The subject has become more complex and the eighth edition not only has been completely updated throughout, but has also introduced a large number of new areas to keep pace with the period of change so evident as we progress into the twenty-first century. The book preserves its lucidity of presentation for an international market now extending to over 235 countries. Each new edition has become more international in its content to reflect the needs of the reader worldwide – spanning several generations over 43 years – and contains a larger range of case studies spanning many areas. The latest edition contains many enlarged chapters, especially on IMO conventions, ship propulsion, customs, paperless trading, shipping organizations, ship design, logistics, documentation, containerization, an extensive chapter on seaports, Incoterms 2000, information technology, e-commerce and third party ship management. In fact, there have been more changes in shipping during the past 15 years than in the previous 50, the eighth edition reflects such changes and future trends.

To be successful the shipping entrepreneur must be professional at all times and well qualified. The twenty-first century presents more opportunities in a constantly changing market place. Flexibility and the ability to respond to changes are key elements in the shipper entrepreneur strategy. The eighth

edition has been enlarged and completely updated to ensure the discriminating shipping entrepreneur and student are better equipped to meet such challenges on a professional basis. Accordingly, it is hoped it will facilitate the development of international trade through better ship management and export/import techniques thereby raising living standards worldwide. The book is compelling reading and an aide-memoire to comprehend the ingredients of the subject and should be on the bookshelf of every shipping executive and student of the subject.

APPENDIX

Shipping terms and abbreviations

- Act of God** Any fortuitous act which could not have been prevented by any amount of human care and forethought.
- ADR** European agreement on the international carriage of dangerous goods by road.
- Affreightment** A contract for the carriage of goods by sea for shipment expressed in charter party or bill of lading.
- Agent** One who represents a principal, or buys or sells for another.
- ANF** Arrival notification form – advice to consignee of goods coming forward.
- APT** Afterpeak tank.
- Arbitration** Method of settling disputes which is usually binding on the parties concerned.
- BAF** Bunker adjustment factor. Freight adjustment factor to reflect current cost of bunkers.
- Balance of trade** Financial statement of balance of a country's visible trade exports and imports.
- bdi** Both days included.
- BIFA** British International Freight Association.
- Bilateralism** Trade between two countries.
- BK** Bar keel.
- Bond** Guarantee to customs of specified amount of duty to be paid.
- Box** Colloquial name for a container.
- Break-bulk cargo** Goods shipped loose in the vessel's hold and not in a container.
- Breaking bulk** Commencing discharge.
- Bulk unitization** Means to consolidate multiple packages or items into a single-load device.
- BV** Bureau Veritas – French ship classification society.
- CABAF** Currency and bunker adjustment factor – a combination of CAF and BAF.
- CAD** Cash against documents.
- CAF** Currency adjustment factor – freight adjustment factor to reflect currency exchange fluctuations.

- Cargo manifest** Inventory of cargo shipped.
- CB** Container base.
- CCC** Customs clearance certificate.
- C&D** Collected and delivered.
- CFS** Container freight station. Place for packing and unpacking LCL consignments.
- CHIEF** Customs Handling of Import and Export Freight.
- CIF** Cost, insurance and freight.
- Closing date** Latest date cargo accepted for shipment by (liner) shipowner for specified sailing.
- CMI** Comité Maritime International – an international committee of maritime lawyers.
- C/N** Consignment note.
- C/O** Certificate of origin or cash with order.
- COD** Cash on delivery.
- Collector's office** Customs accommodation where declaration(s) (entries) are scrutinized and amounts payable collected.
- Consignee** Name of agent, company or person receiving consignment.
- Consignor** Name of agent, company or person sending consignment (the shipper).
- COP** Custom of port.
- COT** Customer's own transport. Customer collects from/delivers to CFS/CY or other specified point.
- C/P** Charter party.
- cpd** Charterers pay dues.
- CPT** Carriage paid to. A combined transport Incoterm.
- CSC** Container Safety Convention.
- CTD** Combined transport document.
- CTL** Constructive total loss.
- CWE** Cleared without examination. Cleared customs without inspection.
- D/A** Deposit account.
- DAF** Delivery at frontier. An Incoterm applicable to all modes of transport.
- DDO** Despatch money payable discharging only.
- DDU** Delivered duty unpaid. An Incoterm applicable to all modes of transport.
- Demurrage** Charge raised for detaining cargo/FCL container/trailer/ship for longer period than prescribed.
- DES** Delivered ex-ship. A conventional port-to-port Incoterm of sale.
- Despatch** Money paid by shipowner to charterer for earlier loading or discharging of cargo as scheduled in charter party.
- DGN** Dangerous goods note.
- DLO** Despatch money payable loading only.
- D1/2D** Despatch money payable at half demurrage rate.
- D/O** Delivery order.
- D/P** Documents against payment.

Dunnage Wood, mats, etc. used to facilitate stowage of cargo.

Dutiable cargo Cargo which attracts some form of duty, that is Customs and Excise or VAT.

ECSI Export cargo shipping instruction – shipping instructions from shipper to carrier.

EDI Electronic data interchange. The transfer of structured data from one computer system to another.

Embarkation Process of passengers joining a ship.

ETA Estimated time of arrival.

ETD Estimated time of departure.

Exchange rate Price of one currency in terms of another.

Export licence Government-issued document authorizing export of restricted goods.

Faa Free of all average.

FAS Free alongside ship. A conventional/port-to-port only Incoterm of sale.

FCA Free carrier (named places). Combined transport Incoterm.

FCL Full container load.

Feeder vessel A short sea vessel used to fetch and carry goods and containers to and from deep-sea vessels operating on basis of hub and spoke concept.

FFI For further instructions.

FIO Free in and out. Cargo is loaded and discharged at no cost to the shipowner.

Fixture Conclusion of shipbroker's negotiations to charter a ship.

FO Free overside.

Forwarder's bill of lading A bill of lading issued by a freight forwarder.

Forwarder's receipt A document issued by a freight forwarder which provides evidence of receipt of the goods.

FOW First open water.

Freight Amount payable for the carriage of goods or a description of the goods conveyed.

Freight ton Tonnage on which freight is charged.

Fwd Forward.

Heterogeneous cargo Variety of cargoes.

High stowage factor Cargo which has a high bulk to low weight relationship, e.g. hay.

IATA International Air Transport Association.

ICD Inland clearance depot.

IMO International Maritime Organization.

Indemnity Compensation for loss/damage or injury.

Inland clearance depot Customs cargo clearance depot.

Laydays Period allotted in charter party for loading/discharging cargo.

L/C Letter of credit – document in which the terms of a documentary credit transaction is set out.

LL Load line.

LMC Lloyd's machinery certification.

LNG Liquefied natural gas – type of vessel.

Loading broker Person who acts on behalf of liner company at a port.

LPG Liquid petroleum gas.

Lump sum freight Remuneration paid to shipowner for charter of a ship, or portion of it, irrespective of quantity of cargo loaded.

Manifest List of goods/passengers on a vessel/aircraft/truck.

M'dise Merchandise.

Measurement ton A cubic metre.

MMO Multi-modal operator.

MSA Merchant Shipping Act.

MV Motor vessel.

Negotiable bill of lading One capable of being negotiated by transfer or endorsement.

Notify Party Party to whom arrival notification form is sent.

NVOC Non-vessel-owning/operating carrier.

OBO Oil bulk ore carriers – multi-purpose bulk carriers.

OEC Overpaid entry certificate.

O/H Overheight. A container or trailer with goods protruding above the unit profile.

OSD Open shelter deck.

Overvalued currency Currency whose rate of exchange is persistently below the parity rate.

PC Passenger certificate.

Per pro On behalf of.

P/L Partial loss.

Pre-entered Process of lodging with customs appropriate documentation for scrutiny prior to cargo customs clearance and shipment.

PTL Partial total loss.

Receiving date Date from which cargo is accepted for shipment for specified sailing.

Reefer Refrigerated.

Removal note Confirms goods clear of customs.

Ro/ro Roll on/roll off – a vehicular ferry service.

SAD Single administrative document.

SHInc Sundays and holidays included.

Shipper The person tendering the goods for carriage.

Shut out Cargo refused shipment because it arrived after closing date.

Slot Space on board a vessel occupied by a container or sailing schedule allocation.

SSN Standard Shipping Note.

Stuffing/stripping The action of packing/unpacking a container.

TC Time charter.

TEU Twenty ft equivalent unit – container measurement, i.e. $1 \times 40 \text{ ft} = 2 \text{ TEU}$; $1 \times 20 \text{ ft} = 1 \text{ TEU}$.

T/L Total loss.

TLO Total loss only.

ULCC Ultra-large crude carrier.

ULD Unit load device.

UN United Nations.

UNCTAD United Nations Conference on Trade and Development.

Undervalued currency Currency whose rate of exchange is persistently above the parity.

Unit loads Containerized or palletized traffic.

VLCC Very large crude carrier.

WTO World Trade Organization.

WWDSHEX Weather working days Sundays and holidays excepted. A charter party term.

Readers are also urged to study the *Dictionary of Shipping International Business Trade Terms and Abbreviations* (5th edition 2005, with 18,000 entries) by Alan Branch, published by Witherbys (www.witherbys.com).

Index

- Accountant's department 284
Added value 50
Address commission 320
Administrative pressures 476
Ad valorem duty 187
Ad valorem freight 187, 195
Advance freight 194–5
Advantages of; distriparks 403; containerisation 376–9; multi-modalism 401–9
AG-5 Tank dryers 74
Agents – ship 307
Air competition – freight rates 181–92
Air freighters 415
Air sea transit 401–407
AIS 11
Alliances – operational 294
American bureau of shipping 11
Analysis; 20 container operators 386–9; 20 ports 386–9; cargo features 248–53; Export Master 444–58; fleet planning/ship survey 210–1; INCO terms 417–20; multi-modalism 401–9; ship productivity 24–5; ship sale 334–7; speed frequency reliability cost; quality shipping 211–3; subsidies 480–1; third party ship management 467; transport modes 414; unequal trade 205–8
Ancillary activities of shipping; undertakings 293
Annual general survey 37
APEC 431
Apples 249
Approved forms of Charter; Parties and related Bills of Lading used 325–7 337–44
Arbitration 320
Arrival notification form (ANF) 428
Artificial 'tween decks containers
ASEAN 408,431
ASP – ship management 458
Assessment of freight 180–94
ATA carnets 101–15, 427
Athens Convention relating to the carriage of passengers and their luggage by sea (PAL) 144
Audit survey 37
Australian Quarantine Certification (AQIS) 381
Automated guided vehicles 352–9
Automation – ports 389
Azimuth thruster 19
Azipull propeller 10, 19
B2B 428–9
B2C 428–9
Back freight 195
Baco liners 128
BAF 185,188
Bags 254
Bale capacity 68
Baling 263
Baltic and International Maritime Conference 174–77
Baltic Exchange 172–3, 312
Baltic Indices 173–4
Baltic seaports 123
Baltic trades 24

- Bankship finance procedure 299
Bareboat Charter Party 151, 310
Base container 379
Barrel handler fork lift truck 256
Belgium canals 117–9
Berth management 352–9
Berth terms 311
BIFA 303–4
Bilateral trade treaties 476
Bill of Lading Act 1855 238
Bill of Sale 334
Bills of Lading 219–241
Bills of Lading types 105, 226–30
BIMCO 174–6, 459
BIMCO approved charter parties,
 bills of lading, forms 337–44
BIS-Notation 36
BLU code 111
Board of directors 279
Bolero 433–4
Bolster flat containers 363
Boom-fork lift truck 258
Bottom survey 38
Bow thrusters 10
Boxes 264
Boxtime – charter party 326
BP Shipping Distant booklet 327
Break bulk 51, 303
Breaking bulk 401–3
Brent Futures 185
Bridge plates 259
British Colombia Ferry Service 309–10;
 cabin economics 25
British Shippers Council 177
Broken stowage 244–5
Brokerage Ship 305–6
BS 5750 303
BSPA 174
Bucket elevators 254
Budgetary control 467
Building subsidies 479
Bulk carrier 53, 60–1
Bulk carrier Booklet 111
Bulk carrier construction safety
 code 38
Bulk carrier Fleet 54
Bulk chemical code 32
Bulk container 369
Bureau Veritas 11
CAF 185, 188–9
CAL 432
Canals 116–30
Canal dues 123
Canal economic growth 128
Canal influence routeing 127
Cancelling date 319–21
Can hooks 255
Canvas sling 255–7
CAP 162
Cape of Good Hope 120
Capesize vessels 28, 61
Capillaries 117
Capitalisation and finance of shipping
 undertakings 296–8
Car carrier 74
Cargo 242–79; characteristics 248–52;
 commodity guide 275–8; dangerous
 268–78; declaration 104–5;
 description 93–5, 248–53; exports
 96–100; handling equipment 253–61;
 imports 102–3; liners 51–2; manifest
 105–6; marking 266; marking
 symbols 267; mixture 50; packing
 242–3; platforms 259–70; record
 book 111; securing manual 107–8;
 stowage 242; stowage factors 249–53;
 tonnage 187–90; transhipment 24;
 tray 249; vessels structure 241–2
Cargo ship safety certificate 109
Cargo ship safety construction
 certificate 31, 109
Cargo ship safety equipment certificate
 31, 109
Cargo ship safety radio certificate 31,
 109
CARICOM 431
Carnival Cruise Line 41–2
Carriage of Goods by Road Act (1965)
 236
Carriage of Goods by Sea Acts (1924,
 1971 and 1992) 219–25, 238
Carriage of dangerous goods 31–2
Carrier's liability 220–4
Cartons 255–6
Case, hooks 255
Cases 256–8
Case studies; Bureau Veritas 132–6;
 container distribution 359–61;

- COSCO 440–3; crew costs 77–81; CSCL 348–51, 389–90; currency surcharge 188–9; districentre 399; distriparks 399; Exportmaster Ltd 444–57; fixtures 314–5; freight rate 187–90; Hanjin Group 290–3; Maersk Line 351; Panama Canal 123–6; Port of Dubai 384–5; Port of Rotterdam 399; Port of Singapore 385–98; sea/air 388; ship sale 332–46; St Lawrence Seaway 126; Suez Canal 120–2; Vector Maritime Systems 472–4; voyage estimate 328–31
- Caspian sea oil fields 59
- Catering department 85
- CE futures 185
- Celebrity cruise ship 18
- Cellular container ship 28
- Cement 249
- Certificate of competency (Ship's Master) 83
- Certificate of fitness carriage dangerous chemicals in bulk 112
- Certificate of fitness carriage liquefied gases in bulk 112
- Certificate of fitness for offshore support vessels 113
- Certificate of insurance 110
- Certificate of origin 426
- Certificate of registry 114
- Certificate of shipment 427
- Cessor clause – Charter Party 319
- CFR 233, 417
- CFS 359–61
- Chain sling 264–7
- Chairman 283
- Challenges facing shipping industry 6
- Chamber of Shipping 136
- Characteristics of cargo 248–53
- Chartered shipbroker 305–6
- Chartering 172–4, 176
- Chartering Agent 305
- Chartering department 292–3
- Charter Parties 105, 176, 310–327; demise and non-demise 310–6
- Check list – export order 423–8
- Chemical carrier 72–4
- CHIEF 97
- Chief engineer 37
- Chief mate or officer 83
- Chief petty officer (deck) 84
- Chief petty officer (motorman) 85
- Chief steward 85
- Chinese influence international trade 189, 389
- CIF 417
- CIM 234–5, 423
- CIM uniform rules 240
- CIP 417
- Clarksons 312
- Classification of dangerous cargo 270–6
- Classification role 133–5
- Classification societies 153–62
- Claused Bill of Lading 228
- Clean Bill of Lading 227–8
- Clean oil products 59
- Clearance outwards 105
- Closing date 420–2
- CMR 236, 423
- CN 97
- Coal carrier 258
- Coal trade 28, 61
- Coasters 62
- Coasting broker 306
- Code of conduct on ships 88–93
- Code Ship Management Standards 150
- Coffee 249
- COGES 18
- Coking coal 61
- Colliers 62
- Colreg 142
- Combi carrier 11, 62–4
- Combined transport 236–7
- Combined Transport Bill of Lading 236–7
- Combined transport document 229–30
- Commercial aspects of ship management 460
- Commercial importations 102
- Commercial invoice 426
- Commercial loans 49
- Commodity analysis 3
- Common Short Form Bills of Lading 237–41
- Common Short Form Sea Waybill 237–41
- Company secretary 288

- Company Security Officers 88, 216
Comparison crew costs 77–81
Components export system 446–57
Computer integrated conventional operations system 444–57
Computerisation 433–57
Computerisation of berth operation 389
Computerised and EDI resourced seaports 382–99
Computerised and EDI resourced shipping companies 279–89
Computerised export processing – Exportmaster Ltd 440–57
Computerised shipping companies 440–3
Computer operated fork lift truck 257
Confectionery 249
Congestion charge 188
Consignment costing – Exportmaster Ltd 456
Consignment note 97, 179, 234
Consolidation 379–80
Consortia 293–4
Consular invoice 426
Container bases 379–80
Container berth management 352–9, 396–8
Container Bills of Lading 228
Container/bulk carrier 55
Container dimensions 376–8
Container distribution 359–61
Container fleet 352–9
Container freight station 379
Container handling equipment types 253–62
Containerisation 346–81
Container liner conference 198–9
Container operators 348
Container port automation 389
Container rates 185–7
Container trades 347–61
Containers; dangerous cargo-storage and acceptance 268–75; types of 361–72
Container Safety Convention 380–1
Container ships 45, 64, 352–9
Container spreader 261
Container storage 252–4
Container terminals 352–9
Container time charter rates 184
Continuous Acquisition and Life Cycle Support 432
Continuous survey 36
Contract freight system 198
Contract of affreightment 426
Contribution of shipping to invisible exports 482
Conventions 234–6
Convention, Tonnage 1994 20–2
Conversion of ships 40
Conveyor belts 253
Copra 249
Costing export 450
Cost of Sea Transport 211–2
COTIF 234, 236
Cotton 249
Covered dry container 371
Cov pak 265
CPD carnets 101
CPT 418
Crane jib fork lift truck 262
Cranes 355
Crates 264
Crew 77–92
Crew accommodation 12
Crew costs 78
Crew declaration 104
Crew diversification 77–81
Crew engagement 90–2
Crew list 91
Crew Management 79–80
Crew manning 84–7
Crew subsidisation 479–80
Crisis Management 79–80
Cross channel trades 24
CRS 89
Crude oil 58; washing 58
Cruise market 180, 203
Cruise vessels 41–2
CSI 217
CTAN 124
C-TPAY 217–321
Currency adjustment factor 189
Currency surcharge 189–90
Customs 93–104; clearance 103; duties 100; E commerce 443–4; freight simplified procedure 97–8; function 92; handling of import and export;

- freight 99; procedure 97–8;
prohibitions and restrictions 96;
reliefs 100–1; revenue 96; tariff
96–7; trade statistics 96;
warehousing 95, 101–2
- DAF 418
- Damage control booklet 106
- Dangerous cargo 268–75
- Dangerous goods acceptance 190,
268–78
- Dangerous goods labels 271
- Dangerous goods manifest 110
- Danube Container Service (DCS)
117–9
- Darwin-Melbourne railway 129–30,
359
- DDP 418
- DDU 418
- Dead freight 195
- Deadweight tonnage (dwt) 19,20
- Deals, battens and boards 252
- Debt finance 298
- Decision support system for masters
109
- Deck department 82,84
- Deck log book 104
- Deck officers 84
- Declaration of cargo 104–5
- Deep sea broker 305
- Deep tank 11
- Deferred rebates 198–9
- Delivery trade terms of sale
415–23
- Demise and non-demise charter
parties 310–5
- Demolition market 335
- Demurrage 319
- Depreciation, annual 46
- DEQ 419
- Derricks 11
- DES 419
- Discrepancies in Bills of Lading
233–4
- Discriminatory customs and other
dues 475–6
- Design of ships 22, 23, 28, 155–60
- Despatch 319
- Det norske veritas 39
- Development multi-modalism 403–4
- Deviation 320
- DGPS 123
- Diesel electric engine 17–19, 155–60
- Diesel engine 17–19, 155–60
- Direct legislative control 476
- Directors 283–290
- Discharge of crew 90–2
- Discharging port – Charter Party 317
- Discipline (on ships) 81–3
- Displacement tonnage 20
- Distribution hubs 359–61
- Districentre 399–401
- Distriparks 403, 413
- Diving System Safety Certificate 114
- Dock dues 9–12
- Docking survey 38
- Dock leveller 261
- Dock receipt 427
- Documentary Committee – BIMCO
175–6
- Documentary letter of credit 420–7
- Documentation 455–6
- Document of compliance 31, 34–6, 90,
108, 110
- Dog hooks 255
- Double bottom 67
- Double hull 10, 60
- Double skin 60
- Double stack container trains 358–9
- Drawback 100
- Drum handler – fork lift truck 258
- Drums 255
- Dry bulk carriers 25
- Dry cargo fleet 3–5
- Dry dock 49
- Dry freight container 361
- Dual fuel engines 158–9
- Dual purpose tonnage 68
- Dual rate system 198–9
- Dubai Port 384–5
- Dunnage 247
- Dutch canals 117–9
- Dutiable cargo 93–105
- Dutiable cargo list 104
- Dutiable stores 106
- Dynamically supported Craft
Construction Equipment
Certificate 114

- Eastern Bloc fleet 7
 Easy Cruise 42
 ECDIS 12
 Echo sounder 82
 E-commerce, customs 94–5, 443–4
 Economic effect of canals 128
 Economic indicators 460
 Economics; of containerisation 376–9;
 of freight rates 181–8; of new and
 second-hand tonnage 43, 46, 47, 49;
 of propulsion 17–9; of ship
 lengthening 40–1; of size, design and
 types of ships 28–30; of speed
 211–19; of various specialised
 vessels 50–76
 ECOWAS 431
 ECSI 232, 425
 Eggs 250
 Electro-hydraulic deck cranes 54
 Electronic Bill of Lading 230
 Electronic Data Interchange (EDI)
 430–57, 405, 430–4; resourced
 seaports 382–6; resourced shipping
 companies 440–4
 Electronic economics propulsion 17–19
 Electronic propulsion 17–19
 Elevators 250
 End use relief 100
 Engagement of crew 90–2
 Engineer (chief) 85
 Engine International Air Pollution
 Certificate 108
 Engine room department 85
 Engine transplant 42, 85
 English long ton 19
 Enhanced survey report 110
 Enhancement ship lengthen 40–1
 Entering in 105
 Entry outwards 105
 EPIRB 12, 85
 Equity finance 298
 ERTS 101–2
 Esparto grass 250
 Estonia 38
 European crew 78–9
 European Distribution Centres 403
 European inland container terminal 118
 European inland waterways 117–9
 Eurotunnel 129
 Evergreen fleet 355–6
 Evergreen Line 356
 EVMS 123–4
 Exchange control 476
 Excon Valdez 152
 Exemption Certificate 108, 110
 Expenditure 299–300
 Export 302
 Exportation of goods 102–4
 Export cargo shipping instruction 425
 Export contract 415–20
 Export controls 96
 Export documentation procedures
 423–7
 Export entry procedures 103–5
 Exporting computerised 444–57
 Export invoice 426
 Export licence 423–6
 Export order check lists 420–8
 Exportmaster Ltd; analysis and
 reporting 444–57; computerised
 exporting processing 444–57;
 consignment costing 456; forms
 library 447; multinational 444; order
 capture and editing 451; processing,
 progress chasing and status control
 445; transaction flow chart 452
 Export quotation 420–8
 Extension forks – fork lift truck 258
 Ex works (EXW) 418
 Factors in favour of multi-modalism
 401–5
 Factors influencing design type and size
 of ship 22–4
 Factors influencing the shipowner's
 choice of seaport 393–6
 Factors to consider in evaluating
 suitability of transport modes for an
 international consignment 414–5
 Factors to consider in planning sailing
 schedules 202–5
 Fares, passenger 41–2, 180
 FAS 419
 Fast Ferry 24
 FCA 419
 FCL 225, 402
 Features of containerisation 376–9
 Features of hull and machinery 9–13

- Features of multi-modalism 405–8
 Features of subsidies 479–80
 Feeder services 29
 Ferry Fleet 75–6
 Ferry market 169, 203–5
 FFA 174
 FIATA Bill of Lading 230–1
 Filipino ratings 78
 Finance director 283–4
 Financial aspects of ship management 465–7
 Financial markets 296–9
 Finance of shipping undertakings 296–8
 FIO charter 182, 311
 Five great lakes 126
 Fixture rate evaluation 182–5
 Flag discrimination 38, 475–6
 Flagging out 78–9, 163, 476–9
 Flags of convenience 476–9
 Flag state authority 462
 Flatrack containers 369
 Flat wrapping 265
 FLEC 303
 Fleet analysis tanker 316
 Fleet management 462–3
 Fleet manager 208–10
 Fleet planning 208–10
 Fleet-world analysis 3–6
 FLIC 303
 Floating storage unit 24, 60
 Floating terminal 24, 390–3
 Flour 250
 Flowmaster – Nedlloyd 411–2
 Fluctuations in trade 205–8
 Fly cruise 41
 Foam rubber 252
 FOB 419
 FOC 78, 163, 476–9
 FONASBA 307
 Fore peak tank 9–11
 Fork-lift trucks 255–62
 Forwarding agents 301–5
 Foul Bill of Lading 232
 Four main commodities 60–1
 Fourway pallet 205
 FPSO 60
 Freeboard 119
 Free circulation 93
 Free port 385, 428
 Free trade zone (FTZ) 394
 Free zones 101–2
 Freight forwarder 301–4
 Freight manager 287
 Freight payment 187–91
 Freight rate indices 183
 Freight rates 181–96
 Freight Transport Association 177
 French canals 117
 Frequency of sea transport (sailings) 211–2
 Fruit carriers 64
 Fruit container 370–1
 FSU 60
 FTA 177
 Fuel surcharge 188
 Full container load (FCL) 225, 402
 Function of Bill of Lading 231–3
 Function of shipping 2–3
 Future of liner conferences 200–1
 Future of shipbroking 306–7
 Future of shipping 6–8
 Gaillard cut 123
 Galbraith 312
 Galileo 431–3
 Garbage Management Plan 107
 Garbage record book 107
 Gas tanker 65–7, 155–60
 Gas turbine propulsion 18
 Gatun lake 125
 GATT 169–71
 Gencon Charter Party 321–4
 General average 176
 General cargo ship 67–9
 General purpose container 361
 General service contract 198
 General structure cargo vessels 9–13
 Germanischer Lloyd 132
 Ghan 129, 359
 Global supply chain management 409–13
 GMDSS 38, 84, 435
 GNSS 11
 Grabs 253
 Grain 250
 Grain capacity 250
 Grain handling 253–4
 Grain trade 60–2

- Great Lakes 52
 Greek mercantile market 56
 Greek Shipping Companies 296
 Gross form of charter party 311
 Gross registered tonnage 20–2
 Groupage advantages 227
 Groupage Bill of Lading 227
 GRT 20–1
 GT 21
- Haggling of the market 181
 Hague rules 220–4, 237
 Hague-visby rules 221–4, 237
 Half height containers 365
 Hamburg rules 222–4
 Handling equipment – containerised 253–60
 Hand pallet transporter – fork lift truck 258
 Handymax 28, 61
 Handysize 28, 61
 Hanger containers 371–2
 Hanjin group 292
 Harbour dues 396–8
 Harmonisation conferences 199
 Harmonisation of surveys 37–8
 Harmonised commodity description and coding system 420
 Harmonised system of survey and certification 37
 Hatchway 11, 52
 HAZID 157
 Heavy lifting beam 255
 Heavy lift shipping 76, 192, 255
 Hedging 193–4
 Herald of Free Enterprise 38
 High cube reefer container 366
 High speed craft code 38
 High speed craft safety certificate 113
 HM Customs 93–105
 HNS convention 152
 Hogging 245
 Hoistable vehicle decks 52
 Holding companies 293–4
 Homogeneous cargo 52
 Hotel management 85
 House Bill of Lading 227
 HRM 286
 HS 420
- Hub and spoke system 29, 191, 208, 210, 377, 405
 Hull and machinery 9
 Hutchison 389
 Hybrid ship management 458–60
 Hydrographic office 473
- IACS 34–6, 132–5
 IADCS 136
 IBAP 96
 ICC-UCP 600 232, 422, 432
 Ice clause 320
 IEA 139
 IFFFA 138
 IMDG code 144–5, 268–75
 Immediate rebate 198–9
 IMOFL forms 1, 3, 4, 5, 6, 104
 Import 302–5
 IMF 171
 IMIF 139
 Importance of speed, frequency, reliability, cost and quality of sea transport 211–13
 Importation of goods 102–4
 Import entry procedure 102–3
 Importing licencing procedures 423–7
 Import licences 475
 Income and expenditure – shipping company 299–30
 Incorporation clause, Bill of Lading 225
 INCO Terms 2000 415–9; terms/criteria 234, 406, 415–9
 Indian crew 78
 Indian trade growth 383
 Indices Baltic 173–4
 Indivisible loads 213–14
 Inflatable bags 265
 Influence of canals in ship design 127
 Information technology dept 284
 Information Technology Director 284
 INL 13–15
 Inland clearance depot 101–5
 Inland waterways European 117–9, 128
 INMARSAT 23, 96, 434–9
 INS 12
 Institute of Chartered Shipbrokers 305–6
 Insulated container 361

- Insurance policy 426
 Insurance premium 47
 Intercargo 136
 International Air Pollution Prevention Certificate 108
 International Association of Classification Societies (IACS) 34–6, 132–5
 International Chamber of Shipping 136
 International Conference on Training and Certification – and Watchkeeping for Seafarers (STCW) 88–90
 International consignment – factors to evaluate regarding suitability of transport mode 414–27
 International conventions 144–7; carriage of goods by rail 234; certificate of fitness carriage of dangerous; chemicals in bulk 112; certificate of fitness carriage INF cargo 113; certificate of fitness carriage of liquefiers; gases in bulk 112; civil liability for oil pollution damage 143–7; convention on salvage 144; establishment of an international fund for; compensation for oil pollution damage 143–7; facilitation of international maritime traffic 143–7; limitation of liability of maritime claims (LLMC) 143–7; loadlines 16; maritime research and rescue (SAR) 30; oil pollution casualties on high seas 143–7; oil pollution preparedness, response and co-operation 143–7; prevention of marine pollution by dumping of wastes and other matter 143–7; prevention of pollution from ships 143–7; tonnage measurement for ships 1994 19
 International Gas Carrier code 32
 International load line 13
 International load line certificate 106
 International load line exemption certificate 106
 International Logistics 404–13
 International maritime dangerous goods code (IMDG) 144–5, 268–75
 International Marine Forum 139
 International Maritime Organisation (IMO) 21, 72, 140–8
 International navigation limits 13
 International organisations 131–79
 International Pollution Prevention Certificate 111
 International regulations for preventing collisions at sea (COLREG) 142
 International safety management code (ISM) 31–36, 216, 442, 470–1
 International Shipping Federation (ISF) 151
 International shipping scene 1,2
 International Ship Security Certificate 108
 International Tonnage Certificate 106
 International trade 1–5
 Interpretation of fixtures 314–6, 328–31
 INTERTANKO 136–7
 INTRASTAT 96
 Inward clearance 103–6
 Inward processing relief 100
 Investment criteria 468–9
 Invisible exports contribution from shipping 482
 Invoice 426
 IPE 150
 IPR 100
 Iron ore trade 28
 ISF 151
 ISMA 459, 463
 ISM code acceptance procedure 347
 ISO 148–9
 ISO container dimensions 364–8
 ISO container stowage 245–8
 ISO 9000 149
 ISO 9001 162, 308
 ISO 9002 150, 463
 ISO 14000 149
 ISO 14001 162
 ISPS Co 30, 88, 149, 214, 321
 ISSC 89
 IT 430–43
 IT Director 288–9
 ITDPF 151–3
 Jiffy bag 265
 Jumbo angled stern ramp 62–4
 Jumbo derricks 76

- Junior motormen 87
 Junior seamen 87
 Just in time 402–09
 Jute 250
 Keppel verolme Shipyard 40
 Kiel canal 122
 Labels, placards, signs dangerous goods 271
 Land bridge 401–07
 Land earth stations 434–9
 Lashing of cargo 253–6
 Latex 75
 Lay days 319; reversible 319; running 319
 Laytime 319
 LCP 98
 LDC 7
 Leasing of ships 298–9
 Legal aspects of ship management 469
 Legislative control, direct 476
 Lengthening vessel 40–1
 Less than container load (LCL) 225, 402
 Letter of credit 426
 Letter of hypothecation 427
 Liability of the carrier 223, 236
 Liberian fleet 78
 Licensing of export and imports 100–1
 Lien 319
 Life saving apparatus 12
 Lift on/lift off vessels 63
 Lift truck satellite – fork lift truck 256
 Liner company organisational structure 281–91
 Liner conference system 197–201; future of 200–1
 Liners 51–2, 461
 Liner tariffs 193
 Liner terms 311
 Liner waybill 238–41
 Liquefied natural gas carriers (LNG) 18, 25, 65–7, 155–60
 List of dutiable stores 106
 List operational limitations 109
 Livestock rate 190
 LLMC 223
 Lloyd's List 173
 Lloyd's Register of Shipping 11, 30, 153–62, 464; CAP 162; engines 157–9; EMEA 153; HAZID 157
 LNG 18, 25, 65–7, 155–60; LRQA 153; RAM 160
 Load factor 24–7
 Loadline 16, 17; certificate 30; zones 13–16
 Loading date - Charter Party 320
 Loading port – Charter Party 317
 Loads – invisible 213
 LOCO 420
 Log, official 90–2
 Logistics 307, 384
 Logistics Director 289, 292
 Lo-Lo 63
 Long form bills 241
 Long ton (English) 19–20
 LPG 67
 LRQA 155, 308
 LSA 12
 Lump sum; charter 311; freight 195, 311
 Machinery manufacturers 9
 MAERSK Company Ltd 351
 MAFI Trailers 374
 Magnetic loaders 76
 Major container trades 347–8
 Malacca Strait 217–8
 Malta Maritime Authority 162
 Maltese fleet 162
 Management information 287
 Management of quality BS 5750 303
 Management services department 283
 Managing director 283–4
 Manifest 105
 Manning scales 84–88
 Manning of vessels 68, 77–92, 474
 Marine department 284–5
 Marine electronic highway 218
 Marine engineer 85, 284, 28
 Marine insurance policy certificate 426
 Marine superintendent 284, 286–7
 Maritime canals 120–7
 Maritime communications 434–40
 Marketing and sales department 287
 Marketing and sales manager 287
 Marketing director 287

- Marketing – ship management 460–2
 Marketing of cargo symbols 266–7
 Market prospects 408
 Market research 283, 287
 MARPOL 16, 23, 32, 37, 56, 143, 153
 Marpol tankers 56
 Master, duties and responsibilities 81–3
 Master's certificate 82, 107
 Master declaration 105
 Mate's receipt 427
 MDO 18, 67
 Measurement ton 185–9
 Meat 250
 Mechanisation of cargo handling 253–67
 Melbourne – Darwin railway 129
 Merchant Shipping Act (1894) 29
 Merchant Shipping Act (1970), (1979) 80, 90
 Merchant Shipping Act (1988) 296
 Merchant Shipping Act (1995) 223
 Merchant Shipping (Dangerous Goods and Marine Pollutants) Regulations (1990) 273
 Merchant Shipping (Registration etc.) Act (1993) 91
 Merger and acquisition 94
 Metal envelope 265
 Metal lined cases 264
 Methods of packing 262–4
 Methods of tonnage measurement 20–2
 Metric tonne 20–2
 Mezzanine finance 229
 Military container 371
 Minimum safe manning document 106
 MMO convention 237
 Mobile gantries 262, 352–9
 Mobile ramp 390–3
 Mobile terminals and services 390–3
 Mondriaan 410
 Motorman 85
 Motor vehicles 74, 250–1
 MTO 229
 Mumbai port 28
 Multi-modalism 401–8; strategy 408
 Multi-purpose vessels 26–7
- NAFTA 404, 408, 431
 NSA 164
- Naval Architects Department 284
 Navigation equipment 12, 30–40
 Ned Lloyd 411; flowmaster 411
 Negotiable Bill of Lading 228
 Negotiable FIATA combined transport bill 230–1
 Neo bulk cargo 372–5
 Net form Charter Party 194
 Net registered tonnage 20–1
 New export system 98–9
 New Jason clause 321
 New tonnage 5, 6, 43, 47, 49
 Noise survey report 114
 NI 163
 NIS 79
 NLS certificate 111
 Non-containerised cargo 372–5
 Non-demised charter parties 310–5
 Non-harmonised ships survey programme 39
 Non-negotiable bill of lading 228
 Non-tariff barriers 475
 Nordic Prince 40
 Norske veritas 132
 North Korean ratings 81
 Norwegian International Ship Register (NIS) 164
 NSA 164
 Notice of arrival 329
 NRT 20–1
 NSSN 232
 NVOC 303, 402, 461
 NVOCC 303, 402, 461
 NYSE 296
- Oats 250
 OBO tonnage (ore/bulk/oil) 29, 68
 OCIMF 165–6
 Official log 104
 Offshore registries 477
 Offshore vessels management services 472
 Oil; cakes 251; petroleum 251; record book 107; rigs 70–2; tankers 25, 56–60
 Omni carrier 63
 Onions 361
 OPA 90 152
 OPEC 167–9, 183

- Open registries 477
 Open sided containers 362
 Open top containers 365
 Operating aspects of ship management 462
 Operating department 285–6
 Operational alliances 294
 Operations director 285–6
 Operations officer 285–6
 Operating subsidies 479–80
 OPRC 152
 Oranges 251
 Ore carriers 68
 Ores 251–2
 Oresund fixed link 129
 Ore trades 5, 61
 Organisation and workings of customs and excise 93–4
 Organisation for Economic Co-operation and development (OECD) 166–7
 Out of gauge 303
 Outsourcing – ship management 458–60
 Outward clearance 105
 Outward processing relief (OPR) 100
 Outwards freight department 287
 Overhauls 36
 Owner's broker 305–6
 Ownership of vessels 295
 Packing costing 453
 Packing list 427
 Packing types 262–7
 PAL 265
 PAL Box 265
 Palletisation 265, 366
 Pallets 370–1
 Pallet truck 258
 Palletwide intermodal containers 370–1
 Panama canal 28–9, 41, 59, 60, 116, 123–5, 393
 Panamarian fleet 78
 Panamax 59
 Papers – ships 105–13
 Paramount clause 321
 Parcel tankers 60
 Partial survey 38
 Passenger accommodation 12
 Passenger; car ferry 25–7, 68–70; certificate 31, 108; cruise market 41–2; fares 180
 Passenger ship safety certificate 31, 108
 Payment of freight – Charter Party 318
 PCC 100
 PCTC 74
 Performance; bond 427; certificate 427
 Permit to operate high speed craft 113
 Personnel department 286
 Personnel director 286
 Petroleum 56
 Petty officer motorman 87
 Petty officers (deck) 87
 Pipe lines; Baku – Ceyhan 5; Iraq – Syria 58
 Piraeus Exchange 312
 Pitch propeller 19
 Placards – dangerous cargo 271
 Planned maintenance 36–7
 Planning department 285
 Planning Fleet 208–11, 458–69
 Planning manager 285
 Planning sailing schedules 202–4
 Plastic container 366
 Plate clamps 259–60
 Platform flat containers 369
 Platform supply vessels 70–2
 Pneumatic suction elevators 254
 Podded IFEP 18
 Political factors 474–82
 Portable hydraulic roller – fork lift truck 262
 Portable pneumatic rollers 262
 Portainer crane 352
 Port automation 389
 Port state control 214–8, 398–9
 Port of; Antwerp 384; Bangkok 377, 384; Darwin 384; Dubai 384–5; Duisburg 384; Gdansk 385; Gdynia 386; Hamburg 389; Hong Kong 385; Klang 377; Louisiana 384; Mumbai 28, 383; Rotterdam 117, 383, 399–400; Said 120; Singapore 385, 398; Tawfit 121
 Port of Registry 91
 Port Privatisation 192, 382–3
 Port Security 214–8
 Powered conveyors 262

- Power jacks 260
 Preamble – Charter Party 316
 Premarpol tanker 56
 Preshipment inspection 425
 Pre-slung cargo 254–5
 Prestige tanker 56
 Preventative duties 93
 Problems presented to ship owners by fluctuations in trade and unequal trade 205–8
 Procedures and arrangements manual 111
 Procedure shipment – export 449
 Product carrier 43, 44, 59, 72–4
 Pro forma invoice 421–2
 Project forwarding 304
 Propulsion 17–19, 155–60
 Pro rata freight 195
 Processing export order 449
 Product/chemical carrier 72
 Products carrier 59
 Protest – ship 114–5
 Public Relations Dept 187–92
 Purchase and sale ships 172, 332–45
 Purchasing aspects ship management 467–8
 Purpose-built tonnage 56–70
 Purser 85
 Push pull attachment – fork lift truck 256
- QSCS 132
 Quality of Shipping Service 211–2
 Quotation – export 420–428
- Radio; active materials 269–70; log-book-certificate 109; officer 84–5
 RAMS 154
 Rates; relationship between liner and; tramp rates 193–4; relationship between voyage and; time charter rates 194
 Receipt of export order 420–9
 Received Bill of Lading 226
 Received for shipment Bill of Lading 226
 Record oil discharge monitoring 110
 Re-cycling market 334–7
 Refined oil products 59
- Refined product analysis 313–4
 Refrigerated container 361–2
 Refrigerated vessels 74
 Registered manager 286
 Registry of shipping and seamen 296
 Regulations – ship 29
 Relationship between ship and seaports 396–9
 Relationship between voyage and time charter rates 193–4
 Reliability of sea transport (sailings) 211–2
 Report (or entering in) and inward clearance 103–5
 Returned goods relief 100–1
 Rhine – Main – Danube (RMD) Canal 117
 Rhine waterway 119
 Rice 252
 Risk management 471
 ROB 465
 Role of seaports 382–6
 Rollable cargo 74–5
 Roll on/roll off ships 63
 Ro/Ro container ship 47–8
 Rotterdam – port 117, 399
 Round-the-world container service 347, 360
 Royal Caribbean Fleet 40
 Rubber 251
- SAD 97
 Safety Management System Certification 33–6
 Safety regulations 29–30
 Sagging 245
 Sailing schedules planning 202–5
 Saint Lawrence Seaway 126–7
 Sale and purchase of ships 174, 305, 332–45, 467–9, 473
 Sale form (1993) 333
 Salient points of Bills of Lading 223–5
 Salt 252
 SAR 30
 SARTS 12, 85
 Satellites 434–9
 Scanlink project 129
 Scantlings 10
 Schedules 204–5

- Scrap and build policy 479–83
 Screw shafts survey 38
 SDP 98
 SDR 222–3
 Sea/air routes 388
 Seaborne trade 3
 Sea cell container 370–1, 404
 Sea deck containers 367
 Seamen, grade I and II 87
 Seaports 346, 382–400
 Search and rescue co-operation plan 108
 Sea vent container 369
 Sea Waybill 237–41
 Second-hand tonnage 43, 46–7, 49
 Second officer 83
 Segregation of cargo 245
 Selection criteria – freight forwarder 301–5
 Services; performed by principal shipping organisations 131–80; types of shipping service 203
 SGS – preshipment inspection 425
 Shackle 255
 Shaft tunnel 24
 Shifting boards 245, 255
 Shipboard facilities 41–2, 85
 Shipboard Marine Pollution Emergency Plan 111–2
 Shipboard Oil Pollution Emergency Plan 107
 Shipboard Statutory Documents 106–12
 Shipbroker 305–6, 313; remit 312
 Shipbuilding 161
 Ship; classification societies 132–6, 153–61; design 22–4, 89, 90, 127–8, 135, 155–60, 396–9; design – canal influence 127; entertainment 41; feasibility study 25; finance 296–9, 465–7, 473; hull 9–13; investment 468; main features 9–13; management 458–74; technical aspects 464; management companies 294–5; master 81–4; officers 84–7; operating aspects 202, 462; operation 202–18; plan 208; prices 332–45; profile 9–13; propulsion 17–19, 155–60; security 214–18; statistics 300–1; structure 9–13; survey 36; tankers 56–60, 316; technical aspects 464; turnaround time 393–6; types of 28, 50–76
 Shipment of dangerous goods 272–5
 Shipowner choice of seaport factors 393–6
 Shipowners; problems with trade fluctuations 205–8
 Ship ownership 295–6
 Shipped Bill of Lading 226
 Shippers' councils 177
 Shipping company; size and scope 279–309
 Shipping company consortia diversification of business activities 293
 Shipping and forwarding agents 301–5; executives 281–2; function of 2; future of 482–3; industry risk management 472; mergers 293; organisations 131–79; terms and abbreviations 484–8
 Ship productivity 4, 24–7, 80
 Ship security 214–8
 Ship security alert system 89, 215
 Ship security officers 88, 215
 Ship's; agent 307, 367–8; master 81–2; officers 84–7; papers 105–13; protest 114–5; register 114; sale 305, 332–7
 Ships and ports relationship 396–8
 Shipyard subsidies 479
 Shoring of cargo 246
 Short Form Bill of Lading 237–41
 Shrink wrapping 264–5
 Side mechanism fork lift truck 258
 Sighting survey 36
 Simplified clearance procedure 98
 SIN 89
 Singapore – Port 385, 398
 Singapore Straits 218
 Single-deck vessels 42, 67
 Skagen route 122
 Skaw route 122
 Skeleton cases 264
 Slatings 255
 Sling 255
 Slot hire 176
 SMC 470
 SMS 33, 90, 108

- Snotter 244
 Soft loans 49
 Soft ware – export processing 444–57
 SOLAS 12, 16, 30, 37, 49, 52, 82, 111,
 142, 214
 Song of Norway ship 40
 Special project cargo 304
 Special Purpose Ship Safety Certificate
 113
 Special survey 38
 Special Trade Passenger Ships 108
 Specialised vessels 52–6
 Speed 17, 19, 155–60
 Squeeze clamps – fork lift truck 258
 Stability booklet 106
 Stability code for Ro/Ro ships 38
 Stabilizers 10
 Stackable box swapbody 372
 Staff captain 81
 Staff manager 284, 286
 Stale Bill of Lading 227
 Standard exchange system 100–1
 Standard general average clause 327
 Standard shipping note 232
 Standard statement of facts (short form)
 331
 Standard time sheet 330
 Statistics 300–1
 Statutory manning requirements 83–92
 Statutory regulations 30–6
 Steam reciprocating engines 17
 Steam turbine electric drive propulsion
 18
 Steel production 5, 61
 Steel scrap 61
 Stelios Haji Ioannou 42
 Stern ramp 27, 62–3
 Stern thruster 10
 STCW 88–90
 St Lawrence Seaway 29, 126
 Stowage; of cargo 241; of containers
 245–6; factors 249–53; plan 243
 Straddle carriers 255
 Straight Bill of Lading 229
 Strategic planning 160
 Strategy multi-modalism 408
 Strop 254
 Structure of cargo vessels 9–13
 Stuffing of cargo 253–60
 Subsidiary companies 293–4
 Subsidies 469, 479–82
 Suez Canal 120–1
 Suez Canal traffic analysis 121–2
 Suezmax tanker 59, 116
 Sugar 252; carriers 60, 67
 Super ferry 26–7, 75
 Superintendent of marine engineers 286
 Surcharges 190
 Surf days 319
 Survey methods 36–39
 Suspension of duty and reliefs 100
 Swap bodies 372
 Tacit acceptance 16
 Tailshaft survey 38
 Tank containers 370
 Tanker 56–60, 316; broker 305;
 department 292–3; fleet 3–6
 TARIC 97
 Tariff barriers 475
 Tariff customs 96
 Tax incentives 476–7
 TCM convention 229
 Tea 252
 Technical aspects ship management
 464–5
 Technical barriers to trade WTO 170–2
 Technical director 286–7
 Technical services department 286–7
 Tender bond 421
 Terminals, container 352–9
 Terms of (export) sale 415–20
 TEUs 25, 68, 346–81
 Third flag carriers 476–9
 Third officer 83–5
 Third party ship management 458–60
 Third world crew costs 78
 Three island ship 42
 Through Bill of Lading 226
 Through Transport Document 226–7
 Through transport system, concept
 405–8
 Timber 252; boards 252; carriers 75
 Time charter fixtures 194
 Time Charter Parties 316–24
 TIR carnets 101
 Tobacco 253
 Tokjo Rome Rules 229

- Tokyo Rules 229
 Ton miles 24–5, 61
 Tonnage; convention (1994) 20–2;
 dues 117–28; economics of new
 and second-hand; tonnage 43–50;
 measurement 20; tax 79
 Top loader container 369
 Tow hire 325–7
 Trade; barriers 475; container 346–80;
 international 3–6; protectionism
 475–6; rounds 169–71
 Trade cars 74
 Trade statistics 96
 Trading centres; European inland
 container terminals 118
 Traditional ship management 458–60
 Traffic analysis 3,4
 Tramp companies organisation 292–3
 Tramp line charter index 173–4
 Tramp rates 193
 Tramps 52–6
 Transport analysis 414–5
 Trans-shipment; Bill of Lading 227;
 ports 286
 Trimming 243
 Trucks, fork-lift 256–62
 Tug master 352–61
 TURN 98
 Turnkey 420
 Turn round time 24
 Types of Bills of Lading 226–30; cargo
 248–52; freight 194–6; packing
 262–7; propulsion 17–19, 155–60;
 ships 19–21
 Tween deck ships 42, 67–8
 Twenty leading container operators
 386–8
 Twenty leading container terminals
 386–8
 Twin skin double bottom hull 43
 UCP 600 230, 422, 432
 UCR 99–100
 UK-European trade 190–1
 Ultimate container carrier (ULCS) 29,
 58, 355, 357
 UNCITRAL 237
 Unclean Bill of Lading 232
 UNCLOS 135
 UNCTAD 177–9; MMO convention 237
 Unequal balance of trade 205–8, 378
 US Bond markets 296
 US Capital Markets 296
 Unstuffing cargo 243–6
 Uruguay trade round 170
 USA; coast guard 177; east coast ports
 347; west coast ports 347
 Value added benefits 24, 191, 415, 460
 Value added tax (VAT) 93, 95
 VAN 430
 VDR 12
 Vehicle; ferries 25–7; lifting gear 255;
 sling 255
 Vendor Agents 465
 Ventilated containers 369
 Vessel lengthening 40
 Vessels, ownership of 295
 Vetting 137
 VLCC 58–9
 Voyage; estimates 328–31; planning
 463; survey 36
 Voyage Charter Party 194, 316–24
 V ships 42, 458
 VTMS 386
 Wallenius Lines – PCTC 74
 Warehousing 93
 War risk clause 176
 Watch-keeping 88–90
 Waybill sea 237–41
 WCO 93, 217
 Weather working days 319
 Wedging of cargo 246
 Wines 253
 Wing tank 11
 Winter North Atlantic 13–15
 W/M ship's option 20, 185–6
 Wooden pallet 258
 Wool 353
 World fleet 3–8, 77–8; container
 352–9; fruit carriers 64; LPG/C 65;
 OBO 68; tanker 56
 World sea borne trade 3–8
 Worldscale 183, 314, 327
 WTO 94, 169–71, 217
 York Antwerp Rules 176