

UNITED NATIONS CONFERENCE ON TRADE AND DEVELOPMENT

Review of maritime transport, 1977

UNITED NATIONS

UNITED NATIONS CONFERENCE ON TRADE AND DEVELOPMENT
Geneva

Review of maritime transport, 1977

Report by the secretariat of UNCTAD

UNITED NATIONS
New York, 1979

NOTE

Symbols of United Nations documents are composed of capital letters combined with figures. Mention of such symbol indicates a reference to a United Nations document.

The designations employed and the presentation of material in this *Review* do not imply the expression of any opinion whatsoever on the part of the Secretariat of the United Nations concerning the legal status of any country, territory, city or area, or of its authorities, or concerning the delimitation of its frontiers or boundaries.

TD/B/C.4/178/Rev.1

UNITED NATIONS PUBLICATION

Sales No. E.79.II.D.7

Price: \$U.S. 7.00
(or equivalent in other currencies)

CONTENTS

	<i>Page</i>
Explanatory notes	vi
Abbreviations	vii
	<i>Paragraphs</i>
Introduction	1-2 1
 <i>Chapter</i>	
I. The development of international seaborne trade	3-14 3
II. The development of the world merchant fleet	15-47 6
A. Changes in the world fleet	15-29 6
1. Changes in the total tonnage	15-18 6
2. Productivity of shipping	19-21 7
3. Trends in types of vessel	22-25 8
4. Trends in size	26-27 9
5. Trends in propulsion	28-29 10
B. Distribution of the world fleet	30-47 11
1. Distribution of tonnage by type of vessel	30-36 11
2. Age distribution of the world merchant fleet	37-43 11
3. Distribution of tonnage on order	44-47 13
III. Shipbuilding	48-53 15
IV. World ship prices	54-57 17
A. Changes in prices of new vessels	54-55 17
B. Changes in prices of second-hand vessels	56-57 17
V. Freight markets	58-74 19
A. General developments	58-66 19
B. Changes in freight rates in 1977	67-72 21
1. Dry cargo tramp market freight rates	67 21
2. Cargo liner freight rates	68-71 21
3. Tanker freight rates	72 23
C. Freight rate indices of selected commodities exported by developing countries	73 23
D. Liner freight rates as a percentage of prices of selected commodities	74 23
VI. Port developments	75-95 25
A. General notes	75-78 25
B. Demand for port services	79-83 25
C. Supply of port services	84-87 25
D. Adequacy of port services	88-95 31
VII. Other developments	96-103 34
A. Code of Conduct for Liner Conferences	96-97 34
B. Joint ventures involving developing countries	98 34
C. Suez Canal	99-100 35
D. Air transport	101-102 35
E. UNCTAD technical assistance	103 35

LIST OF TABLES

	<i>Page</i>
1. Development of international seaborne trade in 1965, 1970 and 1974-76	3
2. World seaborne trade in 1965, 1970 and 1974-1977 by types of cargo	4
3. World seaborne trade in 1965, 1970, 1974, 1975 and 1976 by types of cargo and shares of groups of countries	4
4. Distribution of world tonnage (g.r.t. and d.w.t.) by groups of countries of registration in 1965, 1970, 1976 and 1977	6
5. World tonnage on order as at 30 September 1977	7
6. Cargo carried per d.w.t. of world fleet in 1967, 1970 and 1974-1976	7
7. Estimated ton-miles of oil and grain shipments per d.w.t. in 1965, 1970 and 1974-1976, by oil tankers of 10,000 d.w.t. and above	8
8. Estimated ton-miles of bulk commodities carried per d.w.t. in 1967, 1970 and 1974-1976 by bulk carriers, including combined carriers of 18,000 d.w.t. and above	8
9. Analysis of the world fleet by principal types of vessel, 1970 and 1974-1977	9
10. Average size of selected types of vessel in the world fleet in 1965, 1970 and 1975-1977	9
11. Propulsion analysis of the world fleet as at 1 July, 1965, 1970 and 1975-1977	10
12. Trends in propulsion of vessels on order (under construction and not commenced) at 30 September, 1975-1977	10
13. Percentage shares of world tonnage by type of vessel as at 1 July, 1965, 1970, 1976, 1977	12
14. Age distribution of world merchant fleet by types of vessel as at 1 July 1977	13
15. World tonnage on order as at 30 September 1975-1977	14
16. Deliveries of new buildings, 1970 and 1975-1977	15
17. Distribution of deliveries of new buildings by groups of countries of build, 1970 and 1975-1977	15
18. Distribution of tonnage on order by groups of countries of build, 1970 and 1975-1977	15
19. Representative new building prices, 1970 and 1973-1977	17
20. Estimated prices for new and ready liner-type vessels of 11,000/13,000 d.w.t., 1970 and 1973-1977	17
21. Tankers: second-hand prices, average values, 1970 and 1973-1977	18
22. Dry bulk carriers: second-hand prices, average values, 1970 and 1973-1977	18
23. Liner-type vessels: second-hand prices, average values, 1970 and 1973-1977	18
24. Freight rate indices, 1975-1977	20
25. Summary of liner freight rate changes and surcharges announced during the period 1974-1977	22
26. Indices of freight rates of selected commodities exported by developing countries, 1975-1977	23
27. Ratio of liner freight rates to prices of selected commodities, 1964, 1970 and 1973-1976	24
28. Summary of the range of questionnaires and answers by regions	25
29. Data on selected ports, 1976	26
30. Container traffic in selected ports of developing countries, 1976	27
31. Container traffic in selected ports of developed market-economy countries, 1976	28
32. Development of container traffic in the major Asian ports, 1974-1976	29
33. Development of container traffic in several ports of West Africa, the Caribbean and South America, 1974 and 1975	29
34. Present and forecast traffic in several ports in developing countries	29
35. Current improvements to inland ports and waterways	29
36. World Bank loans or credit for port development granted in 1976-77	32
37. Average daily number and net tonnage of vessels using the Suez Canal in 1966, 1976 and 1977	34
38. Trends in air freight volume and in air freight operating revenues, 1972-1976	35

ANNEXES

I. Classification of countries and territories	37
II. World seaborne trade according to geographical areas, 1965, 1970, 1974 and 1975	39
III. Merchant fleets of the world by flag of registration, groups of countries and types of ships, in g.r.t. and d.w.t., as at 1 July 1977	41
IV. Selected maximum and minimum tramp freight rates, 1974-1977	48
V. Liner freight rate changes and surcharges announced during the year 1977	49

EXPLANATORY NOTES

References to dollars (\$) are to United States dollars, unless otherwise indicated.

References to tons are to metric tons, unless otherwise specified.

The term "billion" signifies 1,000 million.

Use of a hyphen between years, e.g., 1974-1975, signifies the full period involved, including the beginning and end years.

Details and percentages in tables do not necessarily add up to totals, owing to rounding.

*
* *

The following symbols have been used in the tables in this *Review*:

A full stop (.) indicates decimals.

Two dots (..) signify that data are not available or are not separately reported.

A dash (—) signifies that the amount is nil, or less than half the unit used.

*
* *

The classification of countries and territories used in this *Review* is intended for statistical convenience and does not necessarily imply any judgement regarding the stage of development of any particular country.

ABBREVIATIONS

Names of organizations

EEC	European Economic Community
ESCAP	Economic and Social Commission for Asia and the Pacific
IBRD	International Bank for Reconstruction and Development (World Bank)
ICAO	International Civil Aviation Organization
IDA	International Development Association
OECD	Organisation for Economic Co-operation and Development
OPEC	Organization of the Petroleum Exporting Countries
UNCTAD	United Nations Conference on Trade and Development

Other abbreviations

b.h.p.	Brake horsepower
CAF	Currency adjustment factor
c.i.f.	Cost, insurance, freight
d.w.t.	Deadweight tons
f.i.o.	Free in and out of ship
f.o.b.	Free on board
GNP	Gross national product
g.r.t.	Gross registered tons
LASH	Lighter aboard ship
LNG	Liquefied natural gas
LPG	Liquefied petroleum gas
OBO	Ore/bulk/oil
p.w.c.	Pakistan white cuttings (jute)
ro/ro	Roll-on, roll-off
RSS	Ribbed smoked sheet (rubber)
TEU	Twenty-foot equivalent unit
ULCC	Ultra large crude carrier
VLCC	Very large crude carrier

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_11248

