邮轮术语词汇表Glossary of Cruise Terms

	Air Draft

净空高度
	The maximum height of a ship above the waterline. This factor becomes an important consideration in planning cruise itineraries for individual vessels. Bridges at Philadelphia, Lisbon, Tampa and other destinations prevent some ships from using these ports. This is also a factor when a cruise ship dock is near am airport.

	Anchorage

抛锚处/锚地
	Location where a ship may anchor. This is usually within a harbor, but also maybe off-shore in an unprotected location. In the cruise industry, anchorages must be frequently used when docks are too small and unavailiable.

	Available Berth

可供床位
	The term denotes the total number of passenger days a ship can offer for sale in any given year. It is used as a reference point for projections of revenue on a per person basis. Potential annual occupancy is not automatically the number of lower berth×365.This number will vary from one year to another under the following circumstances: a vessel is in dry or wet dock, taking the ship out of service for a certain period ; a ship is undergoing cabin renovation and the rooms being renovated are taking out of the the inventory of cabins that can be sold even though the ship remains in service. or passenger cabins are used for stuff.

	Balcony Cabin

阳台舱
	An outside cabin with a balcony. Current building practice is to include as many of these as the vessels’ superstructure and, sometimes, the hull can accommodate-as many as 23-55%of all cabins. In past days, balconies were limited to ultra deluxe sections of the vessel.

	Beam

船宽
	The extreme width of a ship at its widest part. Most vessels are restricted by the Pnanmax Standard governing length and beam. Pnanmax vessels are the largest ships capable of transiting Panama Canel.

	Berth

舱位/泊位
	（1）A bed，generally attached to the deck and /or bulkhead, on board a ship; （2）an anchorage or dock place for a ship in port.

	Berth Allocation

运力调配/泊位分配
	 (1) An industry term, used by CLIA, travel media, and analysts to describe the number of berth allocated to a specific cruise areas by one or more cruise lines; (2) the allocation of spaces in a port to a cruise line or ship.

	Berth Days邮轮日
	Number of lower berths times days of operation

	Booking on Board

船舱预定
	Reservation for a future cruise made by passengers on board ship.

	Boutique Ship

精品邮轮
	A small but very luxurious all-suit cruise ship. Examples: the ships of Silver-sea and Windstar.

	Bow船艏
	The very front of the ship.

	Bridge船桥
	The ship's navigational control center.

	Budget Cruises

经济型邮轮
	Cruises priced below those in the mass market. These tend to be aboard smaller, older ships lacking in megaship amenities but popular with shiplovers. Many are former ocean liners that have a unique charm. Due to the massive economies of scale that megaship deliver, there is very little space in the marketplace for the cruises priced below the mass market giants. A few lines in this category still operate: Regal Cruises, Primier Cruise Lines, and Commodore Cruise Line.

	Cabin客舱
	A private room on a ship, as a bedroom or office.

	Captain’s Cocktail Party船长鸡尾酒会
	Usually occurs on the second or third day of the cruise; held so that the passengers may meet the captain and most often, other offices and cruise staff.

	CLIA

国际邮轮协会
	Cruise Lines International Association, US-based body representing the interests of cruise lines active in North America.

	Compensation (Remuneration)

雇员薪资
	Compensation (remuneration, income) is the sum of wage and salary payments, benefits, including health and life insurance, retirement payments and any other non-cash payments; includes all income to workers paid by employers.

	Cruise Areas

邮轮航域
	Locale that constitutes a distinct cruise market, e.g. the Caribbean. Far east. Mediterranean. Baltic. In Europe, the term “cruise ground” is sometime used. The busiest includes the Caribbean, the Mediterranean, the Alaska, the Baltic etc.

	Cruise Night

邮轮之夜活动
	Sales event, sponsored jointly by a cruise line district sales management and travel agent, inviting prospective cruise clients to a hotel or home to discuss cruises. Refreshments are served, there are questions and answers, and the results is an effective sales technique.

	Cruise Terminal

邮轮码头/航站楼
	Building where passengers embark, disembark, or go ashore if the terminal is located in a cruise port. Many terminals must be designed with the needs of both embarkation and disembarkation. Among those that handle large numbers of both originating and transiting passengers are facilities San Juan, Barbados, and Piraeus etc.

	Cruise to Nowhere

无目的地航游
	A cruise without a port of call that returns to the port of departure. In the United States, the typical cruise to nowhere goes outside the territorial waters and returns to the port of embarkation.

	Compensation

(Remuneration)
	Compensation (remuneration, income) is the sum of wage and salary payments, benefits, including health and life insurance, retirement payments and any other noncash payments; includes all income to workers paid by employers.

	Cruise Europe

欧洲邮轮港口协会
	Organization representing the interests of cruise ports located mainly in Northern European waters.

	Day Cruise

邮轮一日游
	Cruises lasting a day or less which may or may not have a port of call. A good example are those from Athens to the Saronic Gulf which offer interesting port of call and return within 12 hours.

	Deck甲板
	A level, floor, or story of a vessel.

	Destination Cruises

目的地型邮轮旅游
	Cruises where the prime attraction is the destinations rather than the shipboard experience.

	Disembarkation

离船上岸
	To leave the ship.

	Dock

船坞
	A large structure or excavated basin for receiving ships, equipped with gates to keep water in or out.

	Draft

（船体）吃水
	The depth of water required by a vessel to float; the measurement in fleet or meters of the extent to which a ship projects below the surface of the water.

	Early Booking Discount(EBD)

提早预定折扣
	In order to encourage passengers to book early, lines started to offer discounts for early booking in the 1980’s. The cost to companies of such discounts is partially or completely recouped through interest earned on the deposite.

	ECC

欧洲邮轮理事会
	European Cruise Council, formed in 2004 to represent the interests of cruise lines active in Europe.

	Embarkation

登船离岸
	To board the ship.

	EU

欧盟
	Comprising 27 member states of Belgium, Bulgaria, Denmark, Germany, Greece, Spain, France, Republic of Ireland, Italy, Luxemburg, Netherlands, Austria, Portugal, Finland, Sweden, United Kingdom, Cyprus, Czech Republic, Estonia, Hungary, Latvia, Lithuania, Malta, Poland, Romania, Slovakia and Slovenia.

	EU+3

欧盟+3
	The EU countries listed above plus Switzerland, Norway and Iceland.

	Family Cruises

家庭邮轮
	Cruise ships are an ideal setting for a family vacation. Large ships are designed with kids-only facilities, counselors, planned activities and babysitting. Most cruise lines welcome children to travel on their ships, though infants and pregnant women are subject to some restrictions.

	FOC

方便旗
	Flags Of Convenience. FOC ship-owners are people who, for a variety of reasons all connected with making money, have chosen to give their ship a false nationality. Ships flying the flag of Panama, Liberia etc. have no real connection with these countries.

	Gangway

登轮廊桥
	A passageway for entering (embarking) a ship, or leaving (disembarking) from a cruise ship.

	Honeymoon Cruises
蜜月邮轮
	Picture yourself on the deck of an elegant ocean liner. It's midnight and the stars are out. You can smell the salt air, feel the warm, gentle trade winds on your face. As you stroll hand-in-hand or dance to a lively calypso beat, you wonder, "Is there a more romantic spot on earth?"

Top 5 World-class Honeymoon Destinations: Hawaii, Tahiti, Greek Islands, Caribbean and Alaska.

	Homeport

母港
	Port at which a cruise ship is based, normally for a series of cruises. May also be referred to as base-port.

	Inaugural Cruises

邮轮首航
	A new cruise ship's maiden voyage, a thrilling experience that you will never forget.

	International Cruising

国际航游
	This normally refers to cruises on ships that visit ports in more than one country and are also marketed internationally. Other non-international cruising such as coastal and river line is excluded from the scope of the current study.

	Knot

(航速)节
	The primary unit of speed I navigation, equal to one nautical mile per hour. A speed of one knot is equal to 1.15 land miles per hour.

	Life Boat

救生艇
	One of the small boats carried by a ship for use if the ship must be abandoned.

	Life Buoy

救生圈
	A life preserver in the shape of a ring.

	Life Vest

救生衣
	A life preserver in the form of a sleeveless jacket or vest.

	Lower Berths

下格床位
	Used to measure the normal capacity of a ship when two beds in each cabin are occupied.

	Luxury Cruises

豪华邮轮
	Luxury cruises are exceptional in every way. State-of-the-art facilities, superb cuisine, first-rate onboard entertainment and stimulating enrichment programs are featured on luxury cruise ships. Vessels tend to be smaller than the average ship and crew-to-passenger ratios are high to ensure impeccable service levels. Designed to deliver unique experiences, luxury cruise itineraries often include intimate ports less frequented by large ships, in addition to well-known hotspots.

The following brand cruise lines deliver a truly luxury experience on every departure: Azamara Club Cruises, Crystal Cruise Line, Oceania Cruise Line, Regent Cruise Line, Seabourn Cruise Line, SeaDream Cruise Line and Silversea Cruise Line.

	
	

	MedCruise

地中海邮轮港口协会
	Organization representing the interests of cruise ports located in the Mediterranean and adjacent waters.

	Nautical

节（单位）
	Of or having to do with sailors, ships, or navigation. A unit of speed of one nautical mile (6,076.12 feet or 1,852 meters) an hour: abbrev. Kn.

	OECD

世界经合组织
	Organization for Economic Co-operation and Development, a body comprising mainly the established industrialized countries in Europe, North America and the Commonwealth.

	Pax乘客
	Abbreviation for passengers.

	Passenger Cruise Day(PCD)

邮轮日
	A term used to describe one of the basic cruise unit. One persom staying on a cruise ship for one night equals to a PCD. A couple on a seven day cruise is equal to 14 PCD’s. The unit is the basis for budgeting, pricing, cost control, cost accounting, and other reporting.

	Pax-days/Pax-nights

邮轮晚
	Number of passengers in lower berths multiplied by the number of nights a ship is occupied during a cruise. May also be referred to as bed-days or pax-days.

	Port Charges

港口费率
	These include special costs, such as head taxes, imposed by local governments and routine operating expenses such as dockage, fees for the harbor master and lineman, sanitation fee, charges for customs and immigration, pilot, tug boats, port agents, and other items.

	Port-of-Call

停靠港
	Port at which a cruise ship calls during the course of a cruise. Also sometimes referred to as a transit port.

	PSA

英国邮轮渡轮协会
	Passenger Shipping Association, UK body representing the interests of cruise lines and ferry operators active in the UK market.

	Shore Excursion

岸上观光
	Organized tours designed to make sightseeing easy and convenient for passengers during their time in port. Organized trips ashore at ports of call, most often operated by an independent contractor, for passengers in group of varied sizes. This most always feature the services of a guide. Shore excursions may be for sightseeing, entertainment, and are also occasionally combined with transfers.

Examples include Glacier Hiking, Horseback Riding, Snorkeling and many other exciting adventures.

	Shore Power岸电
	Shore power is a term used by the marine and RV industries to describe the power available from land-based sources that boats and recreational vehicles hook-up to in order to run on-board appliances and HVAC. This power is usually provided at a pedestal at each boat slip or RV lot. This available shore power allows the vehicle to run hotel loads without running an engine.
Also see: http://en.wikipedia.org/wiki/Shorepower

	Stern

船艉
	The rear end of a ship or boat.

	Tendering

接驳
	When the ship cannot pull up directly to the dock, passengers are shuttled to shore via smaller tender boats.

	Theme cruises

主题邮轮
	Theme cruises offer the opportunity to indulge in a favorite hobby and increase your knowledge of a wide variety of subjects - from gourmet cuisine and fine wine to music, culture and history. Programs may include special guest speakers, performances by noted entertainers, theme-related shore excursions and the chance to interact with leading figures in a particular field.

Theme cruises are very popular and often sell out early.

As follow is for a list of cruises available for that theme:

"Chicago" The Musical "Hairspray" The Musical

Blue Man Group Food & Wine

Health & Well-Being History & Culture

Hobby & Sports Legends in Concert

Music Nickelodeon at Sea

Science & the Environment Singles Special Events

The DreamWorks Experience Theater & the Arts

	USCG

美国海岸警卫队
	For over two centuries the U.S. Coast Guard has safeguarded Nation’s maritime interests in the heartland, in the ports, at sea, and around the globe. Today’s U.S. Coast Guard, with nearly 42,000 men and women on active duty, is a unique force that carries out an array of civil and military responsibilities touching almost every facet of the U.S. maritime environment. By law, the Coast Guard has 11 missions: Ports, waterways, and coastal security; Drug interdiction; Aids to navigation; Search and rescue; Living marine resources; Marine safety; Defense readiness; Migrant interdiction; Marine environmental protection; Ice operations; Other law enforcement.

	World Cruises

环球邮轮
	A three- to four-month-long cruise that sails around the world; guests can choose to cruise the entire time or just on select one-way segments.

全球邮轮协会一览
（1） All Asia Cruise Convention 2010 (AACC 2010)

www.asiacruiseconvention.com

（2） Asia Cruise Association (ACA)

www.asiacruiseassociation.com

（3） Alaska Cruise Association (ACA)

www.akcruise.org

（4） Asia Cruise Terminal Association (ACTA)

www.asiacruiseterminal.org

（5） Association of Mediterranean Cruise Ports (AMCP)

www.medcruise.com

（6） Atlantic Canada Cruise Association (ACCA)

www.atlanticcanadacruise.com / www.cruiseatlanticcanada.com

（7） Association of Cruise Experts (ACE)

www.cruiseexperts.org

（8） Cruise ASEAN (ASEAN Cruise Working Group)

www.cruiseasean.com

（9） Cruise Baltic
www.cruisebaltic.com

（10） China Cruise & Yacht Industry Association (CCYIA)

www.ccyia.com

（11） Cruise Down Under (CDU - co-operative marketing brand for Australian and the Pacific region)

www.cruisedownunder.com

（12） Cruise Europe

www.cruiseeurope.com

（13） Cruise Lines International Association (CLIA)

www.cruising.org

（14） Cruise the Saint Lawrence River

www.cruisesaintlawrence.com

（15） European Cruise Council (ECC)
www.europeancruisecouncil.com

（16） Florida-Caribbean Cruise Association (FCCA)

www.f-cca.com

（17） Great Lakes Cruising Coalition (GLCC)

www.greatlakescruisingcoalition.com

（18） International Cruise Council Australasia (ICCA)

www.cruising.org.au

（19） NorthWest CruiseShip Association (NWCA)

www.nwcruiseship.org

（20） Passenger shipping Association (PSA)

www.the-psa.co.uk
