


IMO

E

Ref. T1/13.01

MSC/Circ.942
17 March 2000

REPORTS ON ACTS OF PIRACY AND ARMED ROBBERY AGAINST SHIPS

Annual report - 1999

1 The Maritime Safety Committee, at its sixty-fifth session in May 1995, instructed the Secretariat to issue, as from 31 July 1995, monthly reports of all incidents of piracy and armed robbery against ships reported to the Organization and, in addition, on a quarterly basis, composite reports accompanied by an analysis, on a regional basis, of the situation and an indication whether the frequency of incidents is increasing or decreasing and advising on any new feature or pattern of significance.

2 At its sixty-sixth session in June 1996, the Committee instructed the Secretariat to prepare, after March of every year, an annual summary of all acts of piracy and armed robbery against ships, which had occurred during the previous year and had been reported to the Organization, based on their actual date and time of occurrence.

3 Pursuant to this request, the annex hereto provides information on reports of piracy and armed robbery against ships received by the Secretariat since 1984, when relevant statistics started being compiled and, in particular, those that occurred in the course of 1999 as well as a regional analysis thereof.

4 The number of acts of piracy and armed robbery against ships which occurred in 1999, as reported to the Organization, was 309, an increase of 99 (47%) over the 1998 figures.

5 From the information referred to above, it emerges that the areas most affected in 1999 (i.e. five incidents reported or more) were the Far East, in particular the South China Sea and the Malacca Strait, the Indian Ocean, West Africa, South America and the Caribbean, and East Africa. Over the period under review, the number of incidents reported to have occurred decreased from 38 to 29 in South America and the Caribbean and from 19 to 16 in East Africa but increased from 6 to 37 in the Malacca Strait, from 94 to 136 in the South China Sea, from 25 to 51 in the Indian Ocean, from 22 to 36 in West Africa and from 2 to 4 in the Mediterranean Sea over the 1998 figures. Most of the attacks worldwide were reported to have occurred in the coastal States' concerned territorial waters while the ships were at anchor or berthed. In many of the reports received, the crews were violently attacked by groups of five to ten people carrying guns.

6 From the same information, it emerges that two crew members of the ships involved were killed and eleven wounded during the reported incidents. It has also been revealed that nine ships were hijacked, seven missing and one destroyed.

7 The total number of incidents of piracy and armed robbery against ships, reported to have occurred from 1984 to the end of February 2000, has risen to 1,700.

8 Information on acts of piracy and armed robbery against ships reported to the Organization to have occurred during 1999 has been circulated by means of monthly reports (MSC/Circ.899, MSC/Circ.902, MSC/Circ.904, MSC/Circ.906, MSC/Circ.923, MSC/Circ.925, MSC/Circ.928, MSC/Circ.933, MSC/Circ.934, MSC/Circ.936, MSC/Circ.937, MSC/Circ.938, MSC/Circ.940 and MSC/Circ.941) and quarterly reports (MSC/Circ.905, MSC/Circ.924, MSC/Circ.935 and MSC/Circ.939).

9 The annexes to this document provide a breakdown of the information referred to above as follows:

- .1 annex 1 provides a list of all reported incidents that occurred in 1999 in chronological order of occurrence;
- .2 annex 2 provides a regional analysis of incidents reported to have occurred in 1999;
- .3 annex 3 provides a graphic presentation by location and month of occurrence of the 1999 reported incidents;
- .4 annex 4 provides maps showing the location of reported incidents which occurred during 1999; and
- .5 annex 5 provides a graphic presentation, on an annual basis, of reports received between 1984 and February 2000 based on their time of occurrence.

ANNEX 1
LIST OF ACTS OF PIRACY AND ARMED ROBBERY AGAINST
SHIPS WHICH OCCURRED IN 1999
AND WERE REPORTED TO THE ORGANIZATION

MSC/Circ.942
ANNEX 1
Page 1

MALACCA STRAIT

	Date	Ship's name	IMO No.	Monthly circular	No.	No.
1	09/01/99	PRESNYA	8913617	MSC/Circ.	904	No. 4
2	11/01/99	PETRO CONCORD	9113135	MSC/Circ.	904	No. 5
3	11/01/99	JURONG BEGONIA	9155523	MSC/Circ.	904	No. 6
4	15/01/99	SHORYU EMMY		MSC/Circ.	904	No. 10
5	15/01/99	CUMBRIAN EXPRESS	8412560	MSC/Circ.	904	No. 11
6	16/01/99	CHAUMONT	7377048	MSC/Circ.	904	No. 12
7	16/01/99	CHAUMONT	7377048	MSC/Circ.	936	No. 1
8	18/01/99	AKMALA	8110332	MSC/Circ.	904	No. 14
9	26/01/99	NANSHIN	8303965	MSC/Circ.	904	No. 16
10	24/02/99	ANDHIKA ADINUGRAHA	9164885	MSC/Circ.	904	No. 24
11	12/03/99	FIONA	9170951	MSC/Circ.	904	No. 35
12	21/03/99	PACIFIC VENTURE	7049342	MSC/Circ.	906	No. 12
13	10/04/99	GAS AL AHMADI	7401174	MSC/Circ.	923	No. 10
14	10/04/99	GERDT OLDENDORFF	9135913	MSC/Circ.	928	No. 5
15	23/04/99	MCC VANTAGE	7422893	MSC/Circ.	923	No. 17
16	20/05/99	GLORIA 1		MSC/Circ.	928	No. 15
17	26/05/99	PETRO FOREMOST	9207273	MSC/Circ.	928	No. 18
18	28/05/99	QUIXADA	7357543	MSC/Circ.	928	No. 20
19	08/08/99	INDIAN GOODWILL	7627364	MSC/Circ.	936	No. 5
20	01/09/99	BEATRICE	9118903	MSC/Circ.	936	No. 16
21	13/10/99	TINKER BELL	9122899	MSC/Circ.	938	No. 9
22	17/10/99	LAKE GEORGE	8001048	MSC/Circ.	938	No. 11
23	17/10/99	L. STAR	8323551	MSC/Circ.	938	No. 10
24	21/10/99	INTERMAC 401		MSC/Circ.	938	No. 15
25	22/10/99	ALONDRA RAINBOW	9178094	MSC/Circ.	937	No. 9
26	23/10/99	CHEMBULK TRADER	8014203	MSC/Circ.	938	No. 17
27	24/10/99	JARU BHUM	8214528	MSC/Circ.	938	No. 18
28	25/10/99	MARINE EXPRESS	8005898	MSC/Circ.	938	No. 19

MALACCA STRAIT

	Date	Ship's name	IMO No.	Monthly circular	No.	No.
29	30/10/99	APOLLO		MSC/Circ.	938	No. 25
30	01/11/99	ALAM SELAR	7722413	MSC/Circ.	940	No. 22
31	09/11/99	BINHAI		MSC/Circ.	940	No. 26
32	13/11/99	ARTEMIS	9037240	MSC/Circ.	938	No. 29
33	15/11/99	APL JAPAN	9074391	MSC/Circ.	940	No. 33
34	17/11/99	BUNGA MELATI SATU	9123659	MSC/Circ.	940	No. 34
35	29/11/99	VICTORIA L	7379187	MSC/Circ.	940	No. 47
36	15/12/99	PENANG GLORY	7611597	MSC/Circ.	940	No. 62
37	15/12/99	IVER SPLENDOR	7920742	MSC/Circ.	940	No. 63

SOUTH CHINA SEA

	Date	Ship's name	IMO No.	Monthly circular	No.	No.
1	04/01/99	SANTA BAHARI	7310715	MSC/Circ.	937	No. 1
2	05/01/99	SINAR LOMBOK	8813611	MSC/Circ.	904	No. 2
3	06/01/99	FU YUNG SIAN - HANG FUNG		MSC/Circ.	904	No. 3
4	06/01/99	HANG FUNG		MSC/Circ.	933	No. 26
5	06/01/99	FU YUNG SHAN		MSC/Circ.	933	No. 25
6	15/01/99	NAME NOT REPORTED		MSC/Circ.	904	No. 8
7	15/01/99	VIRA BHUM	7349845	MSC/Circ.	904	No. 9
8	26/01/99	MIHALIS P	8005927	MSC/Circ.	902	No. 6
9	26/01/99	FALCON	7353157	MSC/Circ.	904	No. 17
10	27/01/99	MIHALIS P	8005927	MSC/Circ.	902	No. 7
11	28/01/99	MIHALIS P	8005927	MSC/Circ.	902	No. 8
12	30/01/99	EASTERN QUEEN	9082922	MSC/Circ.	923	No. 1
13	31/01/99	ENERGY PEGASUS	9164445	MSC/Circ.	904	No. 18
14	14/02/99	EGLANTINE	9182095	MSC/Circ.	940	No. 2
15	16/02/99	APOLLO DELAPAN	9134969	MSC/Circ.	904	No. 20
16	16/02/99	THOR SEA	8311390	MSC/Circ.	904	No. 21
17	25/02/99	EGLANTINE	8302806	MSC/Circ.	904	No. 25
18	26/02/99	STOLT EFFICIENCY	9102112	MSC/Circ.	904	No. 27
19	26/02/99	YA SAMADU	7619446	MSC/Circ.	904	No. 26
20	28/02/99	ANOMIS	7233711	MSC/Circ.	904	No. 28

SOUTH CHINA SEA

	Date	Ship's name	IMO No.	Monthly circular	No.	
21	02/03/99	KIMANIS	9004231	MSC/Circ.	904 No.	30
22	02/03/99	CHU XIANG	9149988	MSC/Circ.	906 No.	4
23	02/03/99	ALASKA RAINBOW	8500460	MSC/Circ.	906 No.	3
24	03/03/99	DESTINY	7907738	MSC/Circ.	904 No.	31
25	06/03/99	BELUGA	7357385	MSC/Circ.	904 No.	32
26	08/03/99	SOUTHERN VENTURE	9077317	MSC/Circ.	906 No.	6
27	12/03/99	MAERSK TELUK	8715481	MSC/Circ.	904 No.	36
28	15/03/99	FORTUNE 22	9031272	MSC/Circ.	904 No.	37
29	21/03/99	IVORY BAY	9009097	MSC/Circ.	904 No.	38
30	21/03/99	BATU LICIN	8105404	MSC/Circ.	906 No.	13
31	26/03/99	LUNA AZUL	9159024	MSC/Circ.	906 No.	15
32	26/03/99	MIHALIS P	8005927	MSC/Circ.	923 No.	3
33	27/03/99	MIHALIS P	8005927	MSC/Circ.	923 No.	4
34	28/03/99	MIHALIS P	8005927	MSC/Circ.	923 No.	6
35	29/03/99	RAHAH	8907515	MSC/Circ.	906 No.	17
36	01/04/99	ANNA OLDENDORFF	9084267	MSC/Circ.	923 No.	8
37	14/04/99	SINFA	7109037	MSC/Circ.	923 No.	12
38	20/04/99	CHEM UNITY	7016852	MSC/Circ.	923 No.	15
39	20/04/99	PUTERI FIRUS	9030840	MSC/Circ.	938 No.	2
40	20/04/99	AMAN BINTULU	9016492	MSC/Circ.	938 No.	1
41	26/04/99	MONTERREY	8509387	MSC/Circ.	923 No.	19
42	26/04/99	RATHROWAN	9004815	MSC/Circ.	923 No.	18
43	27/04/99	COSMIC CHALLENGER	8920153	MSC/Circ.	923 No.	21
44	27/04/99	ATLAS	7927740	MSC/Circ.	923 No.	20
45	27/04/99	JASMINE ACE	9167502	MSC/Circ.	938 No.	3
46	28/04/99	SIDRELA	8316285	MSC/Circ.	923 No.	23
47	28/04/99	PEORIA	9105891	MSC/Circ.	923 No.	22
48	29/04/99	SIDRELA	8316285	MSC/Circ.	933 No.	1
49	30/04/99	EASTERN QUEEN	9082922	MSC/Circ.	936 No.	3
50	01/05/99	PAC BALI	9180750	MSC/Circ.	923 No.	24
51	01/05/99	SIDRELA	8316285	MSC/Circ.	928 No.	6

SOUTH CHINA SEA

	Date	Ship's name	IMO No.	Monthly circular	No.	
52	04/05/99	ORIENTAL GAS	9128881	MSC/Circ.	928 No.	8
53	04/05/99	SUNNY OCEAN	9072197	MSC/Circ.	928 No.	9
54	12/05/99	ASIAN FRIENDSHIP	8021127	MSC/Circ.	928 No.	10
55	16/05/99	PACIFIC VENTURE	7049342	MSC/Circ.	928 No.	12
56	19/05/99	ALCESTIS	8414441	MSC/Circ.	928 No.	14
57	19/05/99	ARISBE	8413473	MSC/Circ.	928 No.	13
58	24/05/99	JET TANKER	7908914	MSC/Circ.	928 No.	16
59	24/05/99	PAC BALI	9180750	MSC/Circ.	928 No.	17
60	27/05/99	SINAR TOBA	8115605	MSC/Circ.	928 No.	19
61	31/05/99	DORTHE OLDENDORFF	9044023	MSC/Circ.	928 No.	22
62	05/06/99	GALAXY I		MSC/Circ.	933 No.	4
63	05/06/99	GALAXY II	7535705	MSC/Circ.	933 No.	5
64	08/06/99	SIAM XANXAI	7607807	MSC/Circ.	925 No.	1
65	23/06/99	KAREN SACKFIELD		MSC/Circ.	933 No.	6
66	13/07/99	PRINCESS SEIKO	9100504	MSC/Circ.	933 No.	11
67	16/07/99	ROSE	9030759	MSC/Circ.	933 No.	13
68	18/07/99	MAGNUS STOVE	9111577	MSC/Circ.	934 No.	1
69	20/07/99	AMER DEEP	7628241	MSC/Circ.	933 No.	16
70	20/07/99	BUNGA MELATI DUA	9123659	MSC/Circ.	933 No.	17
71	24/07/99	MCC VANTAGE	7422893	MSC/Circ.	933 No.	19
72	24/07/99	ENAM ENAM KADEPE	9176412	MSC/Circ.	933 No.	18
73	28/07/99	GINGER	7394230	MSC/Circ.	933 No.	21
74	29/07/99	UNI-OBTAIN	8113865	MSC/Circ.	933 No.	22
75	30/07/99	SC HORIZON	9002245	MSC/Circ.	933 No.	23
76	06/08/99	AYIA MARKELLA	8316261	MSC/Circ.	934 No.	4
77	09/08/99	GOLDEN ASIA	9110145	MSC/Circ.	936 No.	7
78	09/08/99	WUNSCHTRAUM		MSC/Circ.	936 No.	6
79	10/08/99	FULL RICH	9074066	MSC/Circ.	936 No.	8
80	15/08/99	LARGO	9016181	MSC/Circ.	936 No.	9
81	16/08/99	ROSEWOOD	5363770	MSC/Circ.	936 No.	10
82	19/08/99	JAKARTA STAR I		MSC/Circ.	936 No.	11

SOUTH CHINA SEA

	Date	Ship's name	IMO No.	Monthly circular	No.	
83	23/08/99	LUCKY	8303680	MSC/Circ.	934 No.	8
84	23/08/99	PORTHOS	7639616	MSC/Circ.	936 No.	12
85	27/08/99	PACIFIC HARMONY	8818207	MSC/Circ.	936 No.	13
86	28/08/99	RUBIN PEONY	9172557	MSC/Circ.	936 No.	14
87	30/08/99	PACIFIC BRAVERY	9200744	MSC/Circ.	936 No.	15
88	02/09/99	SKAUTOPP	8223359	MSC/Circ.	940 No.	7
89	04/09/99	VEKUA	8517011	MSC/Circ.	936 No.	17
90	09/09/99	SPIROS	7358004	MSC/Circ.	936 No.	18
91	16/09/99	MAERSK ATLANTIC		MSC/Circ.	936 No.	22
92	16/09/99	ALAM AMAN	8014772	MSC/Circ.	936 No.	23
93	16/09/99	ORIENTAL PRIDE	9014482	MSC/Circ.	936 No.	25
94	16/09/99	SINCERE SUCCESS	9019030	MSC/Circ.	936 No.	24
95	22/09/99	MARYLAKI	8110100	MSC/Circ.	936 No.	30
96	25/09/99	CHESAPEAKE CITY	7924968	MSC/Circ.	936 No.	31
97	26/09/99	GREEN VALLEY	8607775	MSC/Circ.	936 No.	33
98	03/10/99	TOPAZ	7709526	MSC/Circ.	938 No.	6
99	07/10/99	CRYSTAL BULKER	9116280	MSC/Circ.	938 No.	8
100	10/10/99	YUKATAN	7313808	MSC/Circ.	940 No.	10
101	12/10/99	ISOCARDIA	7708687	MSC/Circ.	940 No.	12
102	12/10/99	NANYO	9088201	MSC/Circ.	940 No.	13
103	20/10/99	OLYMPIC GALAXY	8021804	MSC/Circ.	938 No.	13
104	20/10/99	BUNGA MAS TIGA	9003161	MSC/Circ.	938 No.	12
105	25/10/99	ZENO	8005599	MSC/Circ.	938 No.	20
106	27/10/99	ASSETS ENERGY	8025032	MSC/Circ.	938 No.	21
107	28/10/99	PERFORMANCE 9		MSC/Circ.	938 No.	22
108	28/10/99	EASTERN HIGHWAY	7627261	MSC/Circ.	940 No.	19
109	29/10/99	SINAR SUMBA	8209614	MSC/Circ.	938 No.	23
110	30/10/99	RAMFORM CHALLENGER	9141455	MSC/Circ.	938 No.	24
111	03/11/99	LEVIN	8103755	MSC/Circ.	938 No.	26
112	04/11/99	SINAR SUMBA	8209614	MSC/Circ.	940 No.	23
113	08/11/99	NIL	8114132	MSC/Circ.	940 No.	25

SOUTH CHINA SEA

	Date	Ship's name	IMO No.	Monthly circular	No.	
114	10/11/99	ASEAN CHEMISTRY	9168336	MSC/Circ.	938 No.	27
115	10/11/99	SUN RAY	7379072	MSC/Circ.	938 No.	28
116	11/11/99	BUNGA MAS SATU	9102526	MSC/Circ.	940 No.	29
117	11/11/99	SINAR SUMBA	8209614	MSC/Circ.	940 No.	30
118	17/11/99	BUNGA MAS TIGA	9113161	MSC/Circ.	940 No.	36
119	17/11/99	TRIADA	9101869	MSC/Circ.	940 No.	35
120	22/11/99	CLARET	9135365	MSC/Circ.	940 No.	39
121	23/11/99	APMANN II	7631470	MSC/Circ.	940 No.	42
122	26/11/99	EROWATI	9184031	MSC/Circ.	940 No.	44
123	26/11/99	BELICIA	7921289	MSC/Circ.	940 No.	43
124	27/11/99	THOR KIRSTEN	3702422	MSC/Circ.	940 No.	45
125	29/11/99	PAC BALI	9180750	MSC/Circ.	940 No.	46
126	30/11/99	ALLIANCE SPIRIT	8907400	MSC/Circ.	940 No.	49
127	01/12/99	BALI SEA	8106068	MSC/Circ.	940 No.	50
128	02/12/99	ERKAN METE	7527461	MSC/Circ.	938 No.	31
129	02/12/99	RUBY INDAH	9172416	MSC/Circ.	938 No.	32
130	03/12/99	DRAGON TEKONG	7411923	MSC/Circ.	938 No.	34
131	03/12/99	VINCITA	7329273	MSC/Circ.	940 No.	51
132	04/12/99	NORGAS ENERGY	7721081	MSC/Circ.	940 No.	53
133	09/12/99	SHENTON	9031727	MSC/Circ.	940 No.	59
134	13/12/99	KARIBA	8908088	MSC/Circ.	940 No.	61
135	26/12/99	PACSTAR	9060716	MSC/Circ.	940 No.	72
136	26/12/99	KARIBA	8908088	MSC/Circ.	940 No.	73

INDIAN OCEAN

	Date	Ship's name	IMO No.	Monthly circular	No.	
1	01/01/99	LYNX	7600756	MSC/Circ.	904 No.	1
2	09/03/99	SEABULK COMMAND	7128863	MSC/Circ.	937 No.	3
3	17/03/99	MARINE MASTER	7706354	MSC/Circ.	923 No.	2
4	22/03/99	ZIM DALIAN	8905933	MSC/Circ.	906 No.	14
5	07/04/99	NORASIA SHANGHAI	9113630	MSC/Circ.	928 No.	4
6	22/04/99	ZIM DALIAN	8905933	MSC/Circ.	940 No.	4

INDIAN OCEAN

	Date	Ship's name	IMO No.	Monthly circular	No.	
7	13/05/99	AGIOS GERASSIMOS	7006156	MSC/Circ.	928 No.	11
8	31/05/99	AL BADIYAH	8619443	MSC/Circ.	937 No.	4
9	13/07/99	ALERT	9177789	MSC/Circ.	933 No.	10
10	13/07/99	KARIN CAT	8615576	MSC/Circ.	933 No.	12
11	20/07/99	MSC MARINA	7030937	MSC/Circ.	940 No.	5
12	25/07/99	NEWCO ENDURANCE		MSC/Circ.	933 No.	20
13	02/08/99	ALIM	7033836	MSC/Circ.	933 No.	24
14	18/08/99	JAHRE VENTURE	7360863	MSC/Circ.	940 No.	6
15	13/09/99	DIGNITY	7910967	MSC/Circ.	936 No.	21
16	17/09/99	DUKE	8014241	MSC/Circ.	936 No.	26
17	18/09/99	GEM OF VIZAG	8614479	MSC/Circ.	936 No.	27
18	22/09/99	JOY WORLD	7624300	MSC/Circ.	936 No.	29
19	25/09/99	YU JIA	7422843	MSC/Circ.	936 No.	32
20	25/09/99	ASPIDOFOROS	8018015	MSC/Circ.	938 No.	5
21	02/10/99	MIRA	8313063	MSC/Circ.	940 No.	8
22	10/10/99	OOCL HONOUR	8718122	MSC/Circ.	940 No.	11
23	18/10/99	ACTUARIA	8115605	MSC/Circ.	940 No.	14
24	19/10/99	KOO YONG	9137583	MSC/Circ.	940 No.	15
25	22/10/99	BROADGATE	8213847	MSC/Circ.	938 No.	16
26	27/10/99	CHANDIDAS	7911234	MSC/Circ.	940 No.	18
27	27/10/99	VACHNADZE	8207068	MSC/Circ.	940 No.	17
28	30/10/99	DEA CHAMPION	7909724	MSC/Circ.	940 No.	20
29	31/10/99	ST. IRENE	8901937	MSC/Circ.	940 No.	21
30	09/11/99	SUN BREEZE MASTER		MSC/Circ.	940 No.	27
31	13/11/99	CRANE NORTH	7821829	MSC/Circ.	940 No.	31
32	14/11/99	JURONG	7426289	MSC/Circ.	940 No.	32
33	20/11/99	BRAVO	8819017	MSC/Circ.	940 No.	38
34	23/11/99	ORIENT PATRIOT	8107294	MSC/Circ.	940 No.	41
35	30/11/99	SEA BIRD	8913930	MSC/Circ.	938 No.	30
36	30/11/99	NORBULK PINE	7635385	MSC/Circ.	940 No.	48
37	02/12/99	SEA BIRD	8913930	MSC/Circ.	938 No.	33

INDIAN OCEAN

	Date	Ship's name	IMO No.	Monthly circular	No.
38	03/12/99	BUNGA MAS LAPAN	9150860	MSC/Circ. 940	No. 52
39	05/12/99	PACIFIC CENTURION	8022884	MSC/Circ. 940	No. 54
40	06/12/99	SAGAR	9202895	MSC/Circ. 940	No. 56
41	06/12/99	J. CAPTAIN TRADER	9177480	MSC/Circ. 940	No. 57
42	06/12/99	X-PRESS MAKALU	7808815	MSC/Circ. 940	No. 58
43	10/12/99	NORBULK PINE	7635385	MSC/Circ. 940	No. 60
44	16/12/99	SAIGON 1	7314890	MSC/Circ. 940	No. 64
45	17/12/99	PERFORMANCE 9		MSC/Circ. 940	No. 65
46	18/12/99	MED RIVA	7723053	MSC/Circ. 940	No. 66
47	21/12/99	TIGER CLIFF		MSC/Circ. 940	No. 67
48	22/12/99	ARIEL	7621188	MSC/Circ. 940	No. 70
49	22/12/99	TOP WISDOM	9149380	MSC/Circ. 940	No. 68
50	22/12/99	BUGOVO	7516228	MSC/Circ. 940	No. 69
51	26/12/99	SHENG YANG	8847416	MSC/Circ. 940	No. 74

EAST AFRICA

	Date	Ship's name	IMO No.	Monthly circular	No.
1	03/01/99	JOHANNA		MSC/Circ. 899	No. 48
2	31/01/99	LOULWAT QATAR		MSC/Circ. 904	No. 19
3	01/03/99	GEORGE	7422740	MSC/Circ. 904	No. 29
4	12/03/99	SALWAH	7323798	MSC/Circ. 906	No. 9
5	16/03/99	WORLD KINSHIP	7912850	MSC/Circ. 906	No. 11
6	28/03/99	PARASKEVI	7906277	MSC/Circ. 923	No. 5
7	05/04/99	SILVER FISH	5414971	MSC/Circ. 906	No. 20
8	11/04/99	KARIN S	8513780	MSC/Circ. 906	No. 22
9	11/04/99	SPIC PEARL	7431181	MSC/Circ. 923	No. 11
10	04/05/99	NAME NOT REPORTED		MSC/Circ. 928	No. 7
11	24/06/99	NAME NOT REPORTED		MSC/Circ. 928	No. 28
12	11/09/99	CORRELATION		MSC/Circ. 938	No. 4
13	19/09/99	SADYBA	POL 1180	MSC/Circ. 937	No. 6
14	11/11/99	APHRODITE III		MSC/Circ. 940	No. 28
15	19/11/99	LEOPARD STAR		MSC/Circ. 940	No. 37

EAST AFRICA

	Date	Ship's name	IMO No.	Monthly circular	No.
16	22/11/99	AIRFLOW		MSC/Circ. 940	No. 40

WEST AFRICA

	Date	Ship's name	IMO No.	Monthly circular	No.
1	14/01/99	BACO LINER 3		MSC/Circ. 904	No. 7
2	15/01/99	BRITTA	6823155	MSC/Circ. 902	No. 4
3	23/01/99	TN DIAMOND	7408847	MSC/Circ. 904	No. 15
4	29/01/99	IZMAYLOVO	8913588	MSC/Circ. 902	No. 9
5	19/02/99	CAROLA	8618073	MSC/Circ. 906	No. 1
6	22/02/99	FLINT	7407611	MSC/Circ. 904	No. 23
7	22/02/99	NAME NOT REPORTED		MSC/Circ. 928	No. 2
8	08/03/99	FORTUNATO	8011043	MSC/Circ. 904	No. 33
9	10/03/99	CAROLA	8618073	MSC/Circ. 904	No. 34
10	28/03/99	FIONE	6802216	MSC/Circ. 906	No. 16
11	28/03/99	HORNESTRAND	8023931	MSC/Circ. 923	No. 7
12	02/04/99	P&O NEDLLOYD LAGOS	9060297	MSC/Circ. 906	No. 18
13	04/04/99	SAAD III	7941100	MSC/Circ. 906	No. 19
14	08/04/99	MELROSE	7106944	MSC/Circ. 923	No. 9
15	09/04/99	ORIONAS	7920546	MSC/Circ. 906	No. 21
16	20/04/99	AUBISQUE	7625627	MSC/Circ. 923	No. 14
17	22/04/99	NAME NOT REPORTED		MSC/Circ. 923	No. 16
18	09/06/99	NAME NOT REPORTED		MSC/Circ. 928	No. 24
19	11/06/99	MAYA	5230117	MSC/Circ. 928	No. 26
20	16/06/99	NORDISLE	9150389	MSC/Circ. 928	No. 27
21	16/06/99	NORDISLE	9150389	MSC/Circ. 936	No. 4
22	01/07/99	GREAT HAPPY	9136474	MSC/Circ. 928	No. 29
23	11/07/99	VEGA	8204078	MSC/Circ. 933	No. 9
24	19/07/99	NAME NOT REPORTED		MSC/Circ. 933	No. 14
25	20/07/99	KILCHEM OCEANIA	8401846	MSC/Circ. 933	No. 15
26	20/07/99	KILCHEM OCEANIA	8401846	MSC/Circ. 934	No. 2
27	23/07/99	SEA LION	9050101	MSC/Circ. 934	No. 3
28	08/09/99	PINK SANDS	8307064	MSC/Circ. 934	No. 9

WEST AFRICA

	Date	Ship's name	IMO No.	Monthly circular	No.	
29	21/09/99	UNTERWALDEN	9137428	MSC/Circ.	936 No.	28
30	06/10/99	YRIA	7641061	MSC/Circ.	938 No.	7
31	13/10/99	UNICORN 1	8505769	MSC/Circ.	937 No.	7
32	24/10/99	ALGARROBO	8015697	MSC/Circ.	940 No.	16
33	07/11/99	SANMAR PAVILION	7700960	MSC/Circ.	940 No.	24
34	05/12/99	BALTIC BULKER	8400244	MSC/Circ.	940 No.	55
35	06/12/99	LOUISE	8706820	MSC/Circ.	938 No.	35
36	25/12/99	GREAT CALM	9116345	MSC/Circ.	940 No.	71

SOUTH AMERICA

	Date	Ship's name	IMO No.	Monthly circular	No.	
1	01/01/99	WISIDA NORDIC	8819299	MSC/Circ.	899 No.	47
2	01/01/99	NAME NOT REPORTED		MSC/Circ.	940 No.	1
3	16/01/99	MILLENIU CONDOR	8014708	MSC/Circ.	902 No.	5
4	16/01/99	MILLENIU CONDOR	8005472	MSC/Circ.	936 No.	2
5	19/01/99	NAME NOT REPORTED		MSC/Circ.	937 No.	2
6	21/02/99	TIAN SHAN HAI	8406444	MSC/Circ.	906 No.	2
7	21/02/99	TIANGSHENGHAI	9137600	MSC/Circ.	940 No.	3
8	22/02/99	CAPE IRIS	9075656	MSC/Circ.	904 No.	22
9	02/03/99	BRAGE ATLANTIC	9102928	MSC/Circ.	906 No.	5
10	10/03/99	MARATHA MISSION	7702255	MSC/Circ.	906 No.	7
11	11/03/99	SPRING DELIGHT	8220424	MSC/Circ.	906 No.	8
12	16/03/99	CIELO DEL VENEZUELA	9122045	MSC/Circ.	906 No.	10
13	16/03/99	NAME NOT REPORTED		MSC/Circ.	928 No.	3
14	19/04/99	CROWLEY AMERICAS	9124378	MSC/Circ.	923 No.	13
15	02/05/99	ZIM VENEZUELA III		MSC/Circ.	933 No.	2
16	09/05/99	BETA I	7404607	MSC/Circ.	933 No.	3
17	30/05/99	MEXICO 1		MSC/Circ.	928 No.	21
18	01/06/99	JORK	9126962	MSC/Circ.	928 No.	23
19	10/06/99	NAME NOT REPORTED		MSC/Circ.	928 No.	25
20	25/06/99	NAME NOT REPORTED		MSC/Circ.	933 No.	7
21	02/07/99	KIMOLIAN PRIDE	8715821	MSC/Circ.	933 No.	8

SOUTH AMERICA

	Date	Ship's name	IMO No.	Monthly circular	No.	
22	07/07/99	PANDORA P	8100870	MSC/Circ.	928	No. 30
23	08/08/99	NORDANA ADVISOR	8908090	MSC/Circ.	934	No. 5
24	09/08/99	EMILIA THERESA	9165451	MSC/Circ.	934	No. 6
25	19/08/99	CAP ORTEGAL	9166649	MSC/Circ.	934	No. 7
26	13/09/99	HAMILTON	7706835	MSC/Circ.	936	No. 20
27	30/09/99	P&O NEDLLOYD CHILE	8707434	MSC/Circ.	936	No. 34
28	16/10/99	NAME NOT REPORTED		MSC/Circ.	937	No. 8
29	20/10/99	HUDSON GRACHT	8103389	MSC/Circ.	938	No. 14

MEDITERRANEAN SEA

	Date	Ship's name	IMO No.	Monthly circular	No.	
1	07/01/99	ANNA-THERESA	9083184	MSC/Circ.	902	No. 3
2	16/01/99	NORDANA BENEFACOR	8002559	MSC/Circ.	904	No. 13
3	06/09/99	LADY GRETA	8801125	MSC/Circ.	937	No. 10
4	04/10/99	ALWINE OLDENDORFF	8807193	MSC/Circ.	940	No. 9


* * *

REGIONAL ANALYSIS OF REPORTS OF INCIDENTS OF PIRACY AND ARMED ROBBERY AGAINST SHIPS WHICH OCCURRED IN 1999


		FAR EAST			AFRICA			MEDITERRANEAN SEA
		MALACCA STRAIT	SOUTH CHINA SEA	INDIAN OCEAN	EAST AFRICA	WEST AFRICA	SOUTH AMERICA	
Location of incident								
	In international waters	16	8	2	9	3	0	0
	In territorial waters	13	103	40	6	23	15	1
	In port areas	8	25	9	1	10	14	3
Status of ship when attacked								
	Steaming	22	57	5	14	13	3	0
	At anchor or on berth	15	79	45	1	21	26	4
	Not stated	0	0	1	1	2	0	0
Number of persons involved in the attack								
	1-4 persons	1	10	5	0	7	5	1
	5-10 persons	7	15	3	1	7	11	1
	More than 10 persons	0	1	5	1	4	1	0
	Not stated	29	110	38	14	18	12	2
Consequences to the crew								
	Actual violence used against crew	9	38	7	7	19	13	2
	Threat of violence (including crew being tied up but not physically attacked)	6	20	6	1	6	4	0
	Ship missing	2	3	1	1	0	0	0
	Ship hijacked	1	1	1	4	1	1	0
	None/not stated	19	74	36	3	10	11	2
Weapons used by attackers								
	Guns	2	14	3	10	13	11	0
	Knives	5	20	6	0	7	2	1
	Other	0	1	2	0	0	0	0
	None/Not stated	30	101	40	6	16	16	3
Parts of the ship raided								
	Master and crew accommodation	12	37	5	6	12	11	2
	Cargo area	10	21	11	1	6	10	1
	Store rooms	6	39	27	2	11	7	1
	Engine room	1	8	0	0	0	0	0
	Not boarded	8	30	8	7	7	0	0
	Not stated	0	1	0	0	0	1	0
Total number of incidents reported per areas		37	136	51	16	36	29	4
Total number of incidents reported		309						

ANNEX 4


FAR EAST, SOUTH CHINA SEA AND MALACCA STRAIT


INDIAN OCEAN AND EAST AFRICA


WEST AFRICA


SOUTH AMERICA


MEDITERRANEAN SEA


ANNEX 5 YEARLY STATISTICS OF INCIDENTS WHICH OCCURRED SINCE 1984

