

Projects and Technologies in Inland Waterways for Russian companies

Webinar – BOLSTERING SHIP BUILDING AND REPAIRING IN INDIA

20th August 2020

DR. AMITA PRASAD I.A.S.

Chairperson,

Inland Waterways Authority of India

(Ministry of Shipping), Government of India

Inland Water Transport (IWT) sector overview

- ❑ **111** National Waterways, **23** (5200 km) have been identified with potential for mechanized crafts, **16** are currently operational
- ❑ **73.6** MMT traffic in FY 2019-20, **2.4** times increase since 2015
- ❑ Currently **2%** Modal share of IWT in comparison with other modes of transport in India
- ❑ Expected growth by 2030: **120** MMTPA - New NWs to play a significant role in overall growth

Five year vision

Vision: Develop a self-sustainable, economical, safe & environment friendly supplementary mode of transport for the overall economic growth of the country

Initiatives taken to achieve vision

- ❑ Increase modal share of IWT from current 2% to 2.5% by including bulk and containerised cargo
- ❑ Develop 5,000 kms of IWT routes across states (India@75 as per NITI Aayog)
- ❑ Enhance regional connectivity with North East India & neighbouring countries (Bangladesh, Nepal, Bhutan & Myanmar) through Eastern Waterway Connectivity – Transport Grid
- ❑ Integrate IWT with Coastal Shipping and other modes
- ❑ Target passenger / Cruise Tourism on waterways by encouraging private sector
- ❑ Focussing on infrastructure and service gaps
- ❑ Introduction of e-initiatives

Development of Eastern Grid: Connectivity with Bangladesh, Nepal, Bhutan and North Eastern States

Indo Bangladesh Protocol Routes (IBP):

- ❑ **10** Protocol routes covering **2650** kms
- ❑ **13** Ports of Call (PoC) each in both countries
- ❑ **3.5** MMT traffic in FY 19-20, CAGR~11% over last 5 years
- ❑ **600** vessels, **3,600** voyages currently in a year
- ❑ Major commodities include fly ash, coal, stone chips, project cargo, steel products, containers etc.

Infrastructure Development

Fairway Development:

Dredging, River training and conservancy works, bandalling, river marking, bank protection works

Navigational Aids:

Installation of navigational aids like buoys, River Information System (RIS), DGPS, Beacon Lights etc.

Terminal Development:

Development of Multi-modal terminals (MMTs), Inter Modal Terminals (IMTs) and Ro-Ro Terminals

Other Riverine Structures:

Construction of navigational locks, ship repair facilities, bunkering stations etc.

Vessel operations:

Vessel designs and pilot runs

Opportunities for Russian Industry

- ❑ Construction of **Shallow draft cargo and passenger vessels**. The vessels are to be procured by Private players / Shipping companies independently (*For reference, designs of inland vessels by DST Germany is available on IWA website*)
- ❑ Construction of **Side floaters** for reduction of Vessel draft
- ❑ **Ship repair facilities** proposed at Sahibganj & Kolkata on NW-1 and Jogighopa & Pandu on NW-2 which can be explored for development in collaboration with an Indian Partner
- ❑ Cooperation in areas of imparting training and skill development for management of inland navigable channels may be explored

- ❑ **Private sector participation** in Terminal Management. Russian Firms may consider participating in the bidding process. Following terminals are to be given for O&M in FY 20-21
 - ❑ Gaighat Terminal (Patna) on NW-1
 - ❑ Pandu and Dhubri Terminal on NW-2
 - ❑ Karimganj & Badarpur on NW-16
 - ❑ 9 small terminals on NW-3 (Kerala)
- ❑ Smart Hydrography development
- ❑ Development of smart vessel tracking system, auto pilotage, safety and navigation framework (AIS/ENC/Beacon/Buoys etc.)

THANK YOU

