

THE STATE OF MARITIME PIRACY 2015

ASSESSING THE ECONOMIC AND HUMAN COST

EXECUTIVE SUMMARY

NOTABLE TRENDS IN 2015 (BY REGION)

WESTERN INDIAN OCEAN REGION

Despite reduced spending, international efforts in the Indian Ocean continued to suppress major attacks. However, several recent hijackings of regional vessels could signal an increased threat.

Economic Cost of Piracy 2010-2015

Seafarers Taken Hostage 2010-2015

GULF OF GUINEA

The Gulf of Guinea is the most dangerous region for seafarers with a rise in violence across the year and an increase in kidnap-for-ransom in the fourth quarter of 2015.

Piracy Incidents in 2015 (by type of incident)

SOUTHEAST ASIA

Cooperative regional measures in Southeast Asia resulted in steep declines in piracy attacks in the second half of 2015.

2015 Incidents of Piracy and Robbery (by month)

THE STATE OF MARITIME PIRACY 2015

ASSESSING THE ECONOMIC AND HUMAN COST

EXECUTIVE SUMMARY

WESTERN INDIAN OCEAN REGION KEY FINDINGS

ECONOMIC COST

\$1.32
BILLION
TOTAL COST

73%
BORNE
BY INDUSTRY

\$323 MILLION
NAVAL EXPENDITURE

- The presence of coalition and independent deployers engaged in counter-piracy activities decreased by 15% in 2015.
- Merchant vessels are again using pre-piracy shipping routes close to the east coast of Africa and through the Mozambique Channel.
- The High Risk Area was reduced in December, 2015 which corresponded with a sharp decline in PCASP team employment.
- Fuel costs decreased by nearly 50%, resulting in significant cost savings related to naval deployments and increased speeds.

HUMAN COST

306
SEAFARERS
SUBJECTED TO ATTACKS

108
SEAFARERS
HELD HOSTAGE
(for any duration throughout 2015)

41
SEAFARERS
REMAIN IN CAPTIVITY

- The number of seafarers held hostage by pirates increased in 2015, with 108 seafarers held by pirates at some point over the course of the year.
- 78 of the 108 seafarers held were aboard vessels hijacked in 2015.
- 41 hostages remain in pirate hands as of this writing:
 - 26 crew members of the Naham 3 have been held for 1,499 days.
 - 15 remaining crew members of the Siraj for 405 days.

PIRATE ACTIVITY

16 TOTAL
REPORTED ATTACKS

5 REGIONAL
VESSELS
SUCCESSFULLY HIJACKED

0
COMMERCIAL VESSELS HIJACKED

- Vessels near Somalia continue to report suspicious activity related to piracy. While many of these reports may be regional maritime commerce, OBP identified 9 incidents in 2015 which appear to present credible evidence of pirate activity.
- Restrictive reporting definitions and frameworks may be masking important indicators and warnings of increased pirate activity.
- Numerous reports from Somali sources emphasize the risk of piracy resurging in some form if the naval presence dissipates.

THE STATE OF MARITIME PIRACY 2015

ASSESSING THE ECONOMIC AND HUMAN COST

EXECUTIVE SUMMARY

GULF OF GUINEA KEY FINDINGS

ECONOMIC COST

\$719.6
MILLION
TOTAL COST

61% OF COSTS
BORNE
BY INDUSTRY

\$276.5 MILLION
NAVAL EXPENDITURE

- States in the Gulf of Guinea region continue to increase maritime security and cooperation, but capacity is still lacking.
- Fuel costs decreased by nearly 50%, resulting in significant cost savings related to naval patrols and deployments.
- OBP estimates show that \$349.1 million, 49% of total costs - was spent on Contracted Maritime Security (embarked teams, secure zone fees, contracted patrol vessels, and security escorts) in 2015.

HUMAN COST

1 225
SEAFARERS
SUBJECTED TO ATTACKS

44
SEAFARERS
KIDNAPPED
(for any duration in 2015)

23 PEOPLE
KILLED
IN PIRACY ATTACKS

- Piracy in the Gulf of Guinea was significantly more violent in 2015 than in the previous year.
- Pirate attacks in the Gulf of Guinea are the most violent of the regions studied and often include direct confrontation with the crew.
- The duration of kidnap and ransom incidents is consistent with 2014 (2 and 3 weeks of captivity) however, there has been a significant increase in violence including physical abuse and mock executions in 2015.
- Lack of piracy prosecutions and a rule of law finish continue to undermine regional efforts to combat piracy.

PIRATE ACTIVITY

54 TOTAL
REPORTED ATTACKS

48% OF REPORTED
ATTACKS OCCURRED IN
INTERNATIONAL WATERS

15
KIDNAPPING INCIDENTS

- The total number of attacks remained within historic norms, but the Kidnap for Ransom model is the most dangerous.
- There was only one recorded incident of cargo theft in 2015 (there were 5 in 2014).
- Kidnap for ransom attacks were directed at a greater diversity of shipping targets and are now a threat to all types of vessels.
- Increased Nigerian law enforcement patrols have forced pirates to change their business model, and pirates have had to expand their range beyond Nigerian waters in search of targets.

THE STATE OF MARITIME PIRACY 2015

ASSESSING THE ECONOMIC AND HUMAN COST

EXECUTIVE SUMMARY

SOUTHEAST ASIA KEY FINDINGS

ECONOMIC COST

 \$1.2
MILLION
COST OF STOLEN
GOODS

\$8.1
MILLION
COST OF STOLEN CARGO

\$382 THOUSAND
COST OF ORKIM HARMONY
RECOVERY OPERATION

- The complexity of shipping patterns and the nature of regional responses preclude OBP's ability to estimate aggregate costs.
- OBP has identified specific areas and incidents to illustrate the various cost factors.
- While the region has stood up rapid response capabilities and enhanced information sharing, it is difficult to isolate specific counter-piracy and robbery at sea costs for the purposes of this report.

HUMAN COST

 3674
SEAFARERS
EXPERIENCED PIRACY OR
ROBBERY INCIDENTS

38% OF INCIDENTS
INVOLVED WEAPONS

 23 SEAFARERS
INJURED
DURING INCIDENTS

- OBP assesses that SE Asian Piracy and Armed Robbery affected 3,674 seafarers in 2015, but in most cases the perpetrators are unarmed and seek to avoid violent confrontation with the crew.
- Hijacking for Cargo Theft attacks are the most likely to result in abuse of the crew due to the prolonged duration and need to take control of the vessel. However, there has been no such attack reported since August 2015.
- The kidnap for ransom model of hijacking was largely absent in SE Asia in 2015.

PIRATE ACTIVITY

 199 TOTAL
REPORTED PIRACY &
ROBBERY INCIDENTS

 67% OF INCIDENTS
OCCURRED NEAR THE
MALACCA OR SINGAPORE STRAIT

ONLY 8%
OF INCIDENTS OCCURRED IN
THE 4TH QUARTER OF 2015

- Expanded regional cooperation in maritime patrolling, information sharing, and prosecutions have effectively reversed a rising trend in piracy attacks.
- Effective cooperation developed between regional states and the shipping industry culminated with the publication of comprehensive industry guidance developed by regional organizations and industry groups.
- Since the concentration of shipping traffic and complex geography provides a favorable environment for maritime crime, the maritime community must maintain vigilance at all times.
- SE Asian piracy has seen spikes over the last 15 years, but the region has proven capable of suppressing piracy when challenged.