

4. Sea and Coastal Transport

Mangalore Port India

4. SEA AND COASTAL TRANSPORT

Concepts and Definitions

Av. Turn Round Time- Total time spent by a ship since its entry till its departure.

Berth-Day- A day of occupation of berth (quay or mooring) by a ship.

Av. Pre-berthing Detention(On Port Account, On Non-Port Account)- The time for which a ship waits before getting entry into a berth.

Output per ship berth day(Container, Break-bulk, Dry Bulk-Mechanical, Dry Bulk-Conventional, Liquid Bulk)Total tonnage handled distributed over the total number of berth days.

Idle time- Non-working time of ship (without loading or unloading of cargo) at berth.

Gross Registered Tonnage (GRT) – It applies to the vessel and not to cargo. It is the weight of the volume occupied by the closed-in-space of a ship taking 100 cubic feet of such closed-in-spaces as equivalent to one vessel ton. It thus refers to the cubic capacity of the vessels.

Net Registered Tonnage (NRT) –It refers to the earning space capacity of a ship, available for the storage of cargo and accommodation of passengers. It is obtained by deducting from GRT the cubic capacity space(taking 100 cubic feet = 1 ton) occupied by stores, fuel, machinery, crew etc. , which does not represent the earning capacity of the ship.

Dry Cargo- are freight such as coal, finished steel or its ingredients, grain, sand or gravel, and similar materials.

TUG Boat – A mechanically propelled vessel of small tonnage with little or no cargo capacity, used for towing or assisting vessels at sea, in or out of harbour, rivers and docks, also for coastal or harbour towage of barges, lighters and small craft; also called tow boat, tug.

TUG- Powered craft developing not less than 37 KW and designed for the towing of dumb barges, pushed towed barges, rafts, but not for the carriage of goods.

Tankers (Product Carrier)- A cargo ship constructed or adapted for carriage in bulk of liquid cargoes of an inflammable nature.

Roll On/Roll Off vessel (RO-RO) It is frequently called a vehicle FERRY. It is designed for the conveyance of road vehicle and private cars. At each terminal port, a tramp or linkspan is

provided enabling the vehicles to drive on or off the vessels, thereby eliminating craning and cargo handling (and also pilferage) and permitting a quick turn round of the ship.

Dredgers- is a ship or boat equipped with a dredge; a device for scraping or sucking the seabed.

Cellular Container -A container comprising of one or more parallel and modular rows of cells capable of housing and supporting fragile products.

Dead Weight Tonnage (DWT) - Deadweight tonnage (often abbreviated as DWT for deadweight tonnes) is the displacement at any loaded condition minus the lightship weight. It includes the crew, passengers, cargo, fuel, water, and stores. Like Displacement, it is often expressed in long tons or in metric tons. This presents the actual carrying capacity of a ship. Lightship or Lightweight measures the actual weight of the ship with no fuel, passengers, cargo, water, etc. on board.

Break Bulk Cargo or **general cargo** is a term that covers a great variety of goods that must be loaded individually, and not in bulk as with oil or grain. Ships that carry this sort of cargo are often called general cargo ships.

Container Cargo /Containerization (or containerisation)- is a system of intermodal freight transport using standard intermodal containers that are standardised by the International Organization for Standardization (ISO). These can be loaded and sealed intact onto container ships, railroad cars, planes, and trucks.

4. SEA AND COASTAL TRANSPORT

4.1 The chief data source for this sector is Transport Research Wing. of the Ministry of Road Transport and Highways. Unless otherwise stated analytical highlights given below are based on Table No. 4.0 on Trends in Important Indicators of Sea & Coastal Infrastructure.

Accessibility

4.2 Number of major ports remained at 12 during 2003 to 2008 and number of non major ports increased from 185 in 2003 to 187 in 2008. Accessibility of sea and coastal transport improved in

terms of number of shipping vessels. Both number of shipping vessels and gross registered tonnage has shown good increase during the period.

4.3 Number of coastal shipping vessels increased from 429 in 2003 to 573 in 2007. Similarly number of overseas shipping vessels increased from 196 in 2003 to 277 in 2007.

Quality

4.4 Employment of both major and non-major ports is showing a declining trend. Average employment per port, at major ports decreased from 6250 in 2003 to 4833 in 2008 and at non-major ports it decreased from 22

to 16 during the same period. While on the one hand employment at ports is showing a declining trend, on the other hand output per ship berth day increased at major ports from 8107 tonnes to 9440 tonnes showing a CAGR of 3% (Table 4B.2). This may be due to use of better technology and machinery.

4.5 The quality of major port services in terms of average pre berthing waiting time and average turn around time has slowly deteriorated during the reference period (2002-03 to 2007-08) (Table 4B.2).

Fiscal cost

4.6 Central budgetary support for the sector increased from ₹1159 crore in 2002-03 to ₹2109 crore in 2007-08. Average utilisation of funds during the period is 47% (Table 4C.3).

Utilisation

4.7 Number of vessels sailed increased from 15829 in 2002-03 to 21529 in 2007-08 showing a CAGR of 6% (Table 4C.3). Utilisation of port services has increased over the years both in terms of cargo handled and passenger traffic. The trend is similar both for major and non major ports.

4.8 Total cargo handled at major and non major ports increased from 422 million tonnes in 2003 to 726 million tonnes in 2008. Similarly total passenger traffic handled increased from 13.7 million in 2003 to 16.5 million in 2008. Average capacity utilization for major ports increased from 90% in 2006-07 and 96% in 2007-08 (Table 4D.5).

Affordability

4.9 Contrary to general trends, average tariff for both cargo and passenger traffic is going down from 2002-03 to 2007-08 (Table 4E.1). Average tariff per tonne km. of cargo decreased from ₹125/- in 2002-03 to ₹121.5/- in 2007-08. Average tariff per passenger km. decreased from ₹85/- in 2002-03 to ₹67/- in 2007-08.

Table 4.0 : Trends in Important Indicators of Sea and Coastal Infrastructure

Sl. No.	Item	2003	2004	2005	2006	2007	2008	CAGR %
(Reference Date / Period								
- As on 31st March for Stock Variable								
- Financial Year ending on 31 st March for Flow Variable)								
A		ACCESS						
I Ports (in number)								
1	Major Ports	12	12	12	12	12	12	0
2	Non-Major Ports	185	185	187	187	187	187	0.22
3	Total	197	197	199	199	199	199	0.20
II Total Number of Vessels								
4	Coastal	429	454	485	526	573	-	7.50
	GRT ('000 GRT)	806	808	816	841	893	-	2.60
5	Overseas	196	215	236	250	277	-	9.03
	GRT('000 GRT)	5817	6893	7427	7577	8136	-	8.75
B		QUALITY						
III Employment ('000 Nos.)								
6	Major Ports	75	71	65	64	58	58	-5.01
7	Non-Major Ports	4	4	3	3	3	3	-5.59
IV Employment Per Port (in number)								
8	Major Ports	6250	5917	5417	5333	4833	4833	-5.01
9	Non-Major Ports	22	21	16	16	16	16	-5.79
C		FISCAL COST						
V Financial Performance (Rs. in crore) *								
10	Major Ports							
	Total Revenue	491110	474000	545290	598130	692790	761590	9.17
	Total Expenditure	375630	407540	435550	393690	461540	465860	4.40
11	Port Sector							
	Outlay	1159	1200.89	1066.95	1163.45	1364.25	2109.27	12.72
	Expenditure	541.89	347.89	360.97	639.97	1000.78	884.68	10.30
D		UTILISATION						
VI Cargo Handled (Million Tonnes)								
12	Major Ports	313.55	344.80	383.76	423.57	463.78	519.31	10.62
	% Share to Total Cargo Handled	74.33	74.36	73.70	73.83	71.49	71.56	-0.76
13	Non-Major Ports	108.30	118.86	136.96	150.12	184.92	206.38	13.76
	% Share to Total Cargo Handled	25.67	25.64	26.30	26.17	28.51	28.44	2.07
14	Total	421.85	463.66	520.72	573.69	648.70	725.69	11.46

* Financial performance of non-major ports is not available.

Table 4.0 : Trends in Important Indicators of Sea and Coastal Infrastructure

Sl. No.	Item	2003	2004	2005	2006	2007	2008	CAGR %
(Reference Date / Period								
- As on 31st March for Stock Variable								
- Financial Year ending on 31 st March for Flow Variable)								
D	UTILISATION							
VII	Cargo Handled per Port (Million Tonnes)							
15	Major Ports	26.13	28.73	31.98	35.30	38.65	43.28	10.62
16	Non-Major Ports	0.59	0.64	0.73	0.80	0.99	1.10	13.52
17	Total	2.14	2.33	2.62	2.88	3.26	3.65	11.23
VIII	Container Cargo							
18	Major Ports ('000 TEUs)	3362	3895	4235	4613	5539	6705	14.80
	('000 Tonnes)	43694	51035	54791	62009	73469	92247	16.12
19	% Share to Total Cargo Handled at Major Ports	13.94	14.80	14.28	14.64	15.84	17.76	4.97
IX	Passenger Traffic ('000 Nos.)							
20	Major Ports	280	304	311	408	431	431	9.01
	% Share to Total Traffic	2.04	2.29	2.07	1.97	2.71	2.61	5.06
21	Non-Major Ports	13474	12985	14738	20268	15502	16108	3.64
	% Share to Total Traffic	97.96	97.71	97.93	98.03	97.29	97.39	-0.12
22	Total	13754	13289	15049	20676	15933	16539	3.76
X	Passenger Traffic per Port (in number)							
23	Major Ports	23333	25333	25917	34000	35917	35917	9.01
24	Non-Major Ports	72832	69439	78813	108385	82898	86139	3.41
25	Total	69817	66779	75623	103899	80065	83111	3.55
XI	Vessels Sailed (in number)							
26	Major Ports	15829	16651	17378	19171	20168	21529	6.34
E	AFFORDABILITY							
27	Average Tariff per Tonne km of Cargo Transported (in Rs)	124.8	122.7	122.9	120.5	126.9	121.6	-0.53
28	Average Tariff per Passenger km (in Rs.)	84.6	77.7	74.3	70.9	70.4	67.3	-4.45

Source:1.Material supplied by TRW, M/o Shipping
2.Indian Shipping Statistics published by M/o Shipping

Table 4A.1 : Indian Coastal Shipping Fleet as on 31st December

		(in numbers)				
Sl. No.	Item	2003	2004	2005	2006	2007
1	Total Number of Vessels	429	454	485	526	573
2	GRT ('000 GRT)	806	808	816	841	893
No of vessels by type:-						
3	Dry Cargo*	263	282	305	332	359
4	Dry Cargo Bulk Carrier	9	9	10	10	11
5	Tankers @	17	16	14	15	17
6	Passenger cum Cargo	36	37	17	20	** 57
7	Passenger Service			21	26	
8	Ethylene Gas Carrier			3	3	
9	RO-RO			1	1	
10	Dredgers			18	19	
11	Offshore Supply Vessels	73	78	82	87	94
12	Specialised Vessels for Offshore Services	31	32	36	36	35
13	Port Trusts & Maritime Boards			90	91	
14	Cellular Container			-	-	
15	Ore/Oil Bulk Carriers			-	-	
16	Acid Carriers			-	-	
17	LPG Carriers			-	-	
18	Supply Vessels			-	-	
19	Barges			3	-	
No of Vessels by size('000 GRT):-						
20	100-999	274	301	331	362	397
21	1000-4999	122	120	121	132	142
22	5000-9999	15	15	15	14	16
23	10000-19999	10	10	10	10	18
24	20000 and above	8	8	8	8	
25	Total No. of Shipping Companies	119	129	142	151	174
26	No of Companies having one Ship	58	63	72	77	94
27	No of Companies having more than one but less than 10 Ships	51	56	58	62	65
28	No of Companies having 10 or more ships	10	10	12	12	15

- Nil

* Includes Tugs, Ro-Ro Vessels, Dredgers, Barges & Port Trust Maritime Board.

** Includes Passenger Vessels

@ Includes Acid, LPG & Gas Carriers.

Source:1.Material supplied by TRW,M/o Shipping

Table 4A.2 : Overseas Shipping Fleet as on 31st December

(in numbers)

Sl. No.	Item	2003	2004	2005	2006	2007
1	Total Number of Vessels	196	215	236	250	277
2	GRT('000 GRT)	5817	6893	7427	7577	8136
No of vessels by type:-						
3	Dry Cargo Liner*	14	17	26	38	55
4	TUG					
5	Dry Cargo Bulk Carrier	78	82	89	87	95
6	Oil Tankers^	98	110	116	120	122
7	Tankers (Crude Oil Carrier)					
8	Passenger cum Cargo	2	2	3	3	** 3
9	Passenger Service			-	-	
10	Ethylene Gas Carrier			-	-	
11	RO-RO			-	-	
12	Dredgers			-	-	
13	Offshore Supply Vessels			-	-	
14	Offshore Supply Vessels for Offshore Services			-	-	
15	Port Trusts & Maritime Boards			-	-	
16	Cellular Container			-	-	
17	Ore/Oil Bulk Carriers	2	2	2	2	2
18	Acid Carriers			-	-	
19	LPG Carriers			-	-	
20	Supply Vessels			-	-	
21	Timber Carrier	2	2	-	-	0
No of Vessels by size('000 GRT):-						
22	100-999	1	1	6	7	10
23	1000-4999	12	17	22	36	44
24	5000-9999	6	7	13	9	12
25	10000-19999	49	48	42	42	43
26	20000-34999	70	76	81	81	82
27	35000-49999	26	22	24	25	33
28	50000-84999	32	40	43	45	48
29	85000 & above		4	5	5	5
30	Total No. of Shipping Companies	35	42	54	65	68
31	No of Companies having one Ship	18	24	35	40	40
32	No of Companies having more than one but less than 10 Ships	14	15	15	21	23
33	No of Companies having 10 or more	3	3	4	4	5

- Nil

* Includes Cellular containers, containers, Dredgers, Ro-Ro Container Vessels, Supply Vessels, Tugs

^ Includes Acid, LPG and Gas Carriers

** Includes Passenger Vessels

Source : 1. Material supplied by TRW, M/o Shipping

2. Indian Shipping Statistics published by M/o Shipping

Table 4A.3 : Statewise Number of Ports, Number of Berths and Maximum Size of Ships that can be Accommodated at Various Berths(DWT) as on 31.03.2008

Sl. No.	State/Port	Number of Ports	Number of Berths	Maximum size of Ships that can be accommodated at various berths(DWT)
1	Gujarat			
	Major Port	1	18+3SBM+A	3,00,000
2	Non-Major Port	40		
	Maharashtra			
3	Major Port	2	61+A	1,00,000
	Non-Major Port	53		
4	Goa			
	Major Port	1	6+TRANS	70,000
5	Non-Major Port	5		
	Karnataka			
6	Major Port	1	13	90,000
	Non-Major Port	10		
7	Kerala			
	Major Port	1	15	1,15,000
8	Non-Major Port	13		
	Tami Nadu			
9	Major Port	3	36+Bzone	77,400
	Non-Major Port	15		
10	Andhra Pradesh			
	Major Port	1	22	-
11	Non-Major Port	12		
	Orissa			
12	Major Port	1	14	75,000
	Non-Major Port	2		
13	West Bengal			
	Major Port	1	50+A+2BJ	1,50,000
14	Non-Major Port	1		
	Puducherry			
15	Major Port	-	-	-
	Non-Major Port	1		
16	A & N Island			
	Major Port	-	-	-
17	Non-Major Port	23		
	Lakshadweep			
18	Major Port	-	-	-
	Non-Major Port	10		
19	Daman and Diu			
	Major Port	-	-	-
20	Non-Major Port	2		

Note: Statewise information on Non-Major Port regarding No. of Berths & Maximum size of Ships that can be accommodated is not available.

SBM- Single Buoy Mooring TRANS- Transhipper
 BJ- Barge Jetty A- Anchorage
 Bzone-- Small Vessels handled at Zone B-Tuticorin
 - Nil

Source : Material supplied by TRW, M/o Shipping

Table 4B.1 : Physical Performance Indicators by Type of Vessels during 2002-03 to 2007-08- Major Ports

Sl. No.	Item/Year	Category of Vessels					All Type
		Dry Bulk (Mech.)	Dry Bulk (Conv.)	Liquid Bulk	Break-Bulk	Container Vessels	
1	Vessels Sailed (in number)						
	2002-03	1519	2163	4920	2820	4482	15829
	2003-04	1649	2427	5238	2780	4624	16651
	2004-05	1788	3016	5394	2784	4430	17378
	2005-06	1851	3405	5813	2978	5172	19171*
	2006-07	1734	3661	6134	3113	5604	20168*
	2007-08	1748	4465	6396	3192	5824	21529*
	CAGR %	2.85	15.60	5.39	2.51	5.38	6.34
2	Av. Pre-berthing waiting time (days)						
	2002-03	1.95	1.35	0.83	2.01	0.45	1.17
	2003-04	3.34	1.21	0.84	1.2	0.43	1.08
	2004-05	1.59	1.23	1.04	0.92	0.49	0.96
	2005-06	1.74	1.71	1.1	1.14	0.54	1.11
	2006-07	1.62	1.85	1	1.74	0.43	1.2
	2007-08	1.97	2.89	1.28	1.68	0.71	1.55
	CAGR %	0.20	16.44	9.05	-3.52	9.55	5.79
3	Av. Turn round time (days)						
	2002-03	4.25	6.48	2.3	5.77	2.05	3.81
	2003-04	5.57	5.41	2.49	4.94	1.79	3.45
	2004-05	4.26	5.67	2.76	4.91	1.93	3.54
	2005-06	4.58	6.21	2.82	4.87	1.77	3.63
	2006-07	4.09	6.24	2.25	5.4	1.52	3.65
	2007-08	4.16	6.61	2.85	5.45	2	3.98
	CAGR %	-0.43	0.40	4.38	-1.13	-0.49	0.88
4	% of idle time at berth to working time at berth						
	2002-03	33.0	20.9	27.2	26.3	21.7	25.0
	2003-04	36.0	19.4	24.3	29.7	17.3	24.2
	2004-05	32.1	19.4	25	28.9	17	23.7
	2005-06	30.5	20.4	25.9	27.6	15.6	23.6
	2006-07	38.2	26.5	20.2	36.8	15.3	36.3
	2007-08	24.9	19.3	24.5	22.2	16.5	22.3
	CAGR %	-5.48	-1.58	-2.07	-3.33	-5.33	-2.26
5	Output per ship berth day (tonnes)						
	2002-03	23457	5226	17756	1602	6842	8107
	2003-04	20936	6074	17330	1680	8785	9215
	2004-05	22244	6373	17233	1768	9205	9371
	2005-06	20786	6433	17045	1904	11358	9543
	2006-07	22431	6042	17575	1839	19570	10326
	2007-08	20057	6394	17034	1488	13776	9440
	CAGR %	-3.08	4.12	-0.83	-1.47	15.02	3.09

* Total may not tally with breakups since some vessels are double counted in 2005-06,2006-07 and 2007-08 respectively.

Source : Material supplied by TRW, M/o Shipping

Table 4B.2 : Trend in Physical Performance Indicators of Major Ports

Sl. No	Item	Kandla	Mumbai	Mormugao	New Mangalore	Cochin	Tuticorin	Chennai	Visakhapatnam	Paradip	Haldia Dock/System	Kolkata Dock/-1 System	J L Nehru	Ennore	All Ports
1	Vessels Sailed (in number)														
	2002-03	1813	1629	626	832	945	1426	1593	1622	887	1659	677	1766	154	15829
	2003-04	1823	1800	677	876	912	1479	1656	1677	961	1832	687	2105	166	16651
	2004-05	1940	1883	664	1057	821	1435	1669	1805	1053	2086	730	2064	171	17378
	2005-06	2124	2053	642	1080	959	1548	1857	2071	1187	2348	734	2395	173	19171
	2006-07	2318	2087	699	1015	907	1509	2059	2052	1355	2300	891	2775	201	20168
	2007-08	2598	2066	748	1144	806	1576	2053	2346	1513	2335	1012	3119	213	21529
	CAGR %	7.46	4.87	3.63	6.58	-3.13	2.02	5.20	7.66	11.27	7.08	8.37	12.05	6.70	6.34
2	Av. Pre-berthing waiting time (days)														
	2002-03	2.89	1.11	1.97	0.65	0.47	1.31	1.13	0.91	0.81	0.87	0.52	0.49	0.08	1.17
	2003-04	2.04	0.87	2.59	0.55	0.43	0.7	2.28	0.76	0.74	0.97	0.52	0.62	0.07	1.08
	2004-05	1.74	0.81	2.37	0.79	0.46	0.51	0.93	0.77	0.75	1.36	0.40	0.77	0.07	0.96
	2005-06	1.66	1.00	2.11	0.78	0.57	0.73	0.65	1.03	1.04	2.15	0.40	0.86	0.19	1.11
	2006-07	2.68	1.00	2.53	0.64	0.58	1.24	0.58	0.93	1.06	1.92	0.43	0.56	0.13	1.20
	2007-08	2.64	0.96	2.21	0.63	0.60	1.24	1.56	1.10	2.97	2.86	0.56	0.83	0.30	1.55
	CAGR %	-1.79	-2.86	2.33	-0.62	5.01	-1.09	6.66	3.87	29.67	26.87	1.49	11.12	30.26	5.79
3	Av. Turn round time (days)														
	2002-03	5.94	5.06	3.78	1.90	2.66	3.59	3.66	3.72	3.00	3.02	4.47	1.92	2.22	3.81
	2003-04	5.06	4.10	4.45	2.35	2.48	2.59	4.61	3.33	3.43	3.69	4.23	1.73	1.94	3.45
	2004-05	4.62	4.21	5.66	2.96	2.62	2.66	3.94	3.2	3.41	4.05	4.17	1.94	1.72	3.54
	2005-06	4.39	4.06	6.06	3.00	2.70	2.83	3.32	3.79	3.56	4.89	4.12	1.97	2.23	3.63
	2006-07	5.46	4.63	6.15	3.14	2.17	3.67	3.36	3.65	3.54	3.85	4.38	1.43	1.89	3.65
	2007-08	5.13	4.07	6.24	3.21	1.94	3.85	4.55	3.91	5.54	4.26	5.46	1.80	2.08	3.98
	CAGR %	-2.89	-4.26	10.54	11.06	-6.12	1.41	4.45	1.00	13.05	7.12	4.08	-1.28	-1.29	0.88

Source : Material supplied by TRW, M/o Shipping

Table 4B.2 (Contd.) : Trend in Physical Performance Indicators of Major Ports

Sl. No	Item	Kandla	Mumbai	Mormu-gao	New Mangalore	Cochin	Tuticorin	Chennai	Visakha-patnam	Paradip	Haldia Dock/System	Kolkata Dock/-1 System	J L Nehru	Ennore	All Ports
4	% of idle time at berth to working time at berth														
	2002-03	15.9	30.3	15.8	23.7	31.8	33.1	34.2*	19.4	28.3	35.9	41.4	11.1	16.8	25.0
	2003-04	16.8	24.2	20.2	19.1	29.4	31.6	26.6	19.7	27.2	32.9	37.5	12.5	10.3	24.2
	2004-05	16.4	19.9	19.6	17.6	28.7	30.6	29.5	21.0	31.3	30.1	37.4	7.6	7.0	23.7
	2005-06	16.3	21.3	17.6	17.9	26.9	31.3	30.9	21.4	32.5	27.5	40.1	7.4	10.5	23.6
	2006-07	17.0	25.6	19.8	18.0	26.4*	30.9	29.07*	22.0	29.5	37.1	35.8	8.0	10.5	36.3
	2007-08	17.4	17.8	17.0	19.3	25.3	1.6	24.7	22.4	25.6	30.8	35.5	8.0	11.2	22.3
	CAGR %	1.82	-10.09	1.47	-4.02	-4.47	-45.44	-6.30	2.92	-1.99	-3.02	-3.03	-6.34	-7.79	-2.26
5	Output per ship berth day (tonnes)														
	2002-03	8933	5170	14029	15936	6877	4403	8660	10591	10763	7531	2889	8418	26540	8107
	2003-04	8659	5692	16746	18044	7813	5040	9654	11701	10257	8388	3608	11957	32767	9215
	2004-05	8434	5993	17084	15569	8506	5280	9629	12241	11049	8395	3771	12782	38871	9371
	2005-06	8700	6314	16834	15057	7778	5392	10378	10558	11316	8755	3984	16150	33615	9543
	2006-07	9843	4857	17799	13080	8282	5051	10165	10868	11795	8770	4490	16727	35113	10326
	2007-08	11216	4519	10332	12664	10881	5474	10032	10613	11181	8353	3193	18489	35260	9440
	CAGR %	4.66	-2.66	-5.93	-4.49	9.61	4.45	2.98	0.04	0.76	2.09	2.02	17.04	5.85	3.09

* Excludes Container Vessels

Source : Material supplied by TRW,M/o Shipping

Table 4B.3: Employment at Major Ports (As on 31 March)

Sl. No.	Port	(in number)						CAGR %
		Years						
		2003	2004	2005	2006	2007	2008	
1	KPT	3929	3788	3574	3506	3414	4237	0.66
2	MbPT	22217	21480	19388	19682	14935	14481	-8.40
3	JNPT	1820	1810	1791	1779	1766	1763	-0.63
4	MoPT	3556	3385	3243	3135	3082(a)	3018	-3.41
5	NMPT	2220	2124	1985	1908	1832(b)	1770	-4.15
6	CoPT	4414	4353	3959	3849	4823	4306	-0.05
7	TPT	2963	2788	2589	2574	2407©	2259	-5.40
8	ChPT	11172	10329	8842	8582	9755	9065	-2.12
9	EPL	17	17	21	20	45	59	29.82
10	VPT	6227	5889	5550	5216	5208	5069	-4.09
11	PPT	3513	3407	3306	3158	3013	2910	-2.94
12	KDS	8148	7551	6995	6530	6138	5925	-6.66
13	HDC	4473	4285	4104	3964	3793	3694	-3.93
Total		74669	71206	65347	63903	60211	58556	-4.59

(a) Includes CHLD the erstwhile NDLB

(b) The cargo handling workers of Port are under "New Mangalore Port Cargo handling workers (Regulation of Employment) Scheme,1990."

© It includes the workers which are managed and administered by the Tuticorin Port Trust Handling Labour Pool (TPTCHLP)

Table 4B.4: Employment at Non-Major Ports (As on 31 March)

Sl. No.	States/UTs	(in number)						CAGR %
		Years						
		2003	2004	2005	2006	2007	2008	
1	Gujarat	2662	2048	1816	1265	1743	1718	-8.39
2	Maharashtra	173	165	154	154	154	153	-2.43
3	Goa	166	139	139	134	133	146	-2.53
4	Daman & Diu	22	22	22	22	22	22	0.00
5	Karnataka	99	76	105	109	103	55*	-11.09
6	Kerala	316	257	121	121	185	191	-9.58
7	TamilNadu	110	73	89	68	68	62	-10.83
8	Puducherry	79	79	75	75	42	33	-16.02
9	Andhra Pradesh	109	62	66	57	57	69	-8.74
10	A & N Island	477	470	468	452	447	452	-1.07
11	Lakshadweep	-	-	-	-	-	118	-
Total		4213	3391	3055	2457	2954	3019	-6.45

- Nil

* Figure related to Karwar & Malpe port only.

Source : Material supplied by TRW,M/o Shipping

Table 4C.1 : Port-wise Capital Employed, Operating Expenditure and Operating Income

(Rs. in crore)

Sl. No.	Port	2006-07			2007-08		
		Capital Employed	Operating Expenditure	Operating Income	Capital Employed	Operating Expenditure	Operating Income
1	HDC	-	540.22	958.09	-	509.29	1004.09
2	Kolkata	1402.44*	231.61	313.86	1685.02*	243.92	362.13
3	Paradip	847.87	282.60	596.76	949.52	315.79	639.98
4	Vishakhapatnam	774.43	243.79	533.75	769.9	279.33	565.42
5	Chennai	939.74	348.08	534.97	1224.97	400.85	628.09
6	Tuticorin	553.86	68.97	183.01	592.02	74.76	195.35
7	Cochin	258.92	147.57	212.08	256.71	181.2	220.09
8	New Mangalore	592.74	129.36	255.98	611.53	139.87	271.09
9	Mormugoa	526.25	160.22	257.94	593.82	184.63	247.51
10	Mumbai	2147.6	502.63	757.91	2371.45	567.25	818.15
11	J L Nehru	2199.88	287.95	802.79	2746.02	313.79	890.92
12	Kandla	847.93	211.86	331.26	865.22	247.97	341.57
13	Ennore	723.55	41.07	101.04	734.77	37.88	128.02
Total		11815.21	3195.93	5839.44	13400.95	3496.53	6312.41

- Nil

* Includes Kolkata Dock System & Haldia Dock Complex.

Source : Material supplied by TRW,M/o Shipping

Table 4C.2 : Financial Performance - Shipping Sector

(Rs. in lakh)								
Sl. No.	Company/Shipowner		Gross Value of Fleet	Freight, Charter Hire & Passage	Total Income	Operating Estt. & Other Exp(excl.Dep.)	Total Expenditure	Profit/Loss Before Tax
1	Arcadia Shipping	2007	5442	4551	5152	290
		2006	4604	3866	4407	197
		2005	3812	...	3916	2162	2664	1251
2	Ardeshir.B.Cursetjee & Sons Ltd.	2007	7691	...	4297	3368	3935	362
		2006	4475	2459	3017	1458
		2005
3	Chowgule Steamships Ltd.	2007	15145	...	4674	2746	3550	1124
		2006	15135	3371	4380	2481	3250	1130
		2005	14111	3984	4596	3278	4127	469
4	Dredging Corporation of India Ltd.	2007	80622	...	62209	38323	41981	20368
		2006	80622	...	53459	32567	36276	17183
		2005	79168	...	55871	33574	38284	17587
5	Foods Fats & Fertilisers Ltd.	2007	31847	30032	30525	1323
		2006	43	...	31847	25360	25679	564
		2005	197	...	23603	23111	23394	209
6	Gati Ltd.*	2007	3952	...	26243
		2006	2775	...	46104	41792	...	3201
		2005	45772	42161	...	2746
7	Gautam Freight Pvt.Ltd.	2007	501	9312	9423	7974	...	449
		2006	501	9814	9874	8386	9052	822
		2005	501	7688	7756	6907	7349	407
8	Great Eastern Shipping Co.	2007	531110	...	225110	107595	134121	90989
		2006	421324	...	234208	118350	146631	87577
		2005	432865	...	211923	104305	132805	79118
9	Mercator Lines Ltd.	2007	147403	...	80847	63607	73361	7486
		2006	147260	...	63785	36330	45697	18089
		2005	82413	...	56398	36049	39318	17080

... Not Available

* The Fig are as on 30th June

Table 4C.2 (contd.) : Financial Performance - Shipping Sector

								(Rs. in lakh)
Sl. No.	Company/Shipowner		Gross Value of Fleet	Freight, Charter Hire & Passage	Total Income	Operating Estt. & Other Exp(excl.D ep.)	Total Expenditure	Profit/Loss Before Tax
10	Reliance Industries Ltd.	2007	27494	...	11282560	9348998	...	1452047
		2006	27641	...	8402544	6992047	7332138	1070406
		2005	25938	...	6697676	5418458	5790808	906868
11	SKS(Ship) Ltd.	2007	11960	...	4102	2899	3508	583
		2006	9134	...	3541	2518	3011	516
		2005	7864	...	3218	1949	2276	942
12	Shreyas Shipping Ltd.	2007	23714	...	14105	10466	...	3151
		2006	12313	12708	12803	8455	9301	3502
		2005	14440	9684	9766	6283	7041	2725
13	Sesa Goa Ltd.	2007	8400	...	204944	11183	...	89985
		2006	8136	...	173476	90303	92769	80708
		2005	7928	...	142384	71083	73643	68742
14	SEAMAC	2007	26887	14435	17928	12005	...	4028
		2006	26368	12125	16363	8862	...	6009
		2005	17131	8222	8729	5609	6729	2121
15	Tolani Shipping Co. Ltd.	2007	56013	18782	27839	17277	19152	8687
		2006	38149	19651	29607	12194	14287	15320
		2005	40180	...	23473	10671	12216	11257
16	Transport Corporation of India Ltd.	2007	6486	97664	108957	102564	104555	4402
		2006	2807	78271	91398	85837	87689	3710
		2005	496	61530	73589	70691	72066	1523
17	Varun Shipping Ltd.	2007	287791	67263	72401	41061	57632	14769
		2006	199322	64293	64431	33133	46094	18337
		2005	110353	38896	38823	23772	30475	8348

... Not Available

Source : Material supplied by TRW,M/o Shipping

**Table 4C.3 : Outlay and Expenditure of
Central Govt. in the Port Sector during
2002-03 to 2007-08**

Year	Port Sector		(Rs. in crore)
	Outlay	Expenditure	Utilisation %
	2002-03	1159.00	541.89
2003-04	1200.89	347.89	28.97
2004-05	1066.95	360.97	33.83
2005-06	1163.45	639.97	55.01
2006-07	1364.25	1000.81	73.36
2007-08	2109.27	884.68	41.94

Source : Material supplied by TRW,M/o Shipping

Table 4D.1 : Cargo Traffic Handled by Major & Non-Major Ports during 2007-08

(In 000' Tonnes)

State/Port	Overseas				Costal				Overseas & Costal			
	Loaded	Un-Loaded	Tranship-ment	Total	Loade-d	Un-Loaded	Tranship-ment	Total	Loaded	Un-Loaded	Tranship-ment	Total
Gujarat												
Major Port(No. of Ships)	14623	41893	1698	58214	1893	4813	-	6706	16516	46706	1698	64920
Non-Major Port(No of Steamers/ SV)	40210	93761	-	13397 1	7875	8675	-	16550	48085	102436	-	150521
Maharashtra												
Major Port												
J L Nehru	26015	24016	2711	52742	389	1822	885	3096	26404	25838	3596	55838
Mumbai	5436	31503	-	36939	7062	1166	11871	20099	12498	32669	11871	57038
Non-Major Port	1520	3840	-	5360	317	5686	-	6003	1837	9526	-	11363
Goa												
Major Port	27539	6547	-	34086	404	638	-	1042	27943	7185	-	35128
Non-Major Port	12657	89	-	12746	79	-	-	79	12736	89	-	12825
Karnataka												
Major Port	13255	16693	-	29948	3139	2932	-	6071	16394	19625	-	36019
Non-Major Port	8613	66	-	8679	88	132	-	220	8701	198	-	8899
Kerala												
Major Port	2130	8474	55	10659	1491	3660	-	5151	3621	12134	55	15810
Non-Major Port	11	-	-	11	76	17	-	93	87	17	-	104

- : Nil

Table 4D.1(contd.) : Cargo Traffic Handled by Major & Non-Major Ports during 2007-08

(In 000' Tonnes)

State/Port	Overseas			Total	Costal			Total	Overseas & Costal			Total
	Loaded	Un-Loaded	Tranship-ment		Loade-d	Un-Loaded	Tranship-ment		Loaded	Un-Loaded	Tranship-ment	
Tami Nadu												
Major Port												
Tuticorin	5515	9824	-	15339	493	5648	-	6141	6008	15472	-	21480
Chennai	23369	28526	-	51895	926	4333	-	5259	24295	32859	-	57154
Ennore	2190	1212	-	3402	-	8161	-	8161	2190	9373	-	11563
Non-Major Port	14	159	-	173	252	462	-	714	266	621	-	887
Andhra Pradesh												
Major Port	15742	27060	2085	44887	13180	3811	2719	19710	28922	30871	4804	64597
Non-Major Port	7151	8900	-	16051	2706	533	-	3239	9857	9433	-	19290
Orissa												
Major Port	14793	15103	-	29896	10790	1734	17	12541	25583	16837	17	42437
Non-Major Port	89	206	-	295	-	-	-	-	89	206	-	295
West Bengal												
Major Port												
Haldia Dock Complex	12013	26253	-	38266	2896	2426	-	5322	14909	28679	-	43588
Kolkata Dock System	3138	4942	4566	12646	241	854	-	1095	3379	5796	4566	13741
Non-Major Port	-	-	-	-	-	-	-	-	-	-	-	-
Puducherry												
Major Port												
Non-Major Port	-	10	-	10	-	-	-	-	-	10	-	10
Sea Islands												
Major Port												
Non-Major Port	-	9	-	9	809	1367	-	1367	809	1376	-	2185

- : Nil

Source : Material supplied by TRW,M/o Shipping

Table 4D.2 : Cargo Traffic Handled by Major & Non-Major Ports during 2006-07

(In 000' Tonnes)

State/Port	Overseas				Costal				Overseas & Costal			
	Loaded	Un-Loaded	Tranship-ment	Total	Loaded	Un-Loaded	Tranship-ment	Total	Loaded	Un-Loaded	Tranship-ment	Total
Gujarat												
Major Port	10684	35335	1266	47285	1052	4645	-	5697	11736	39980	1266	52982
Non-Major Port	21579	77431	-	99010	23105	9150	-	32255	44684	86581	-	131265
Maharashtra												
Major Port												
J L Nehru	21047	19031	1963	42041	498	1690		2188	21545	20721	1963	44229
Mumbai	5792	24030	6381	36203	7505	679	7977	16161	13297	24709	14358	52364
Non-Major Port	765	4441	-	5206	422	5952	-	6374	1187	10393	-	11580
Goa												
Major Port	26988	6426	-	33414	203	624	-	827	27191	7050	-	34241
Non-Major Port	13992	279	-	14271	35	-	-	35	14027	279	-	14306
Karnataka												
Major Port	11022	13367	-	24389	3098	4555	-	7653	14120	17922	-	32042
Non-Major Port	6090	161	-	6251	116	194	-	310	6206	355	-	6561
Kerala												
Major Port	1903	8909	4	10816	1569	2872	-	4441	3472	11781	4	15257
Non-Major Port	-	46	-	46	60	65	-	125	60	111	-	171

- Nil

Table 4D.2(contd.): Cargo Traffic Handled by Major & Non-Major Ports during 2006-07

(In 000' Tonnes)

State/Port	Overseas				Costal				Overseas & Costal			
	Loaded	Un-Loaded	Tranship-ment	Total	Loaded	Un-Loaded	Tranship-ment	Total	Loaded	Un-Loaded	Tranship-ment	Total
Tami Nadu												
Major Port												
Tuticorin	4302	7695	-	11997	197	5807	-	6004	4499	13502	-	18001
Chennai	21337	26195	-	47532	1318	4564	-	5882	22655	30759	-	53414
Ennore	1724	653	-	2377	-	8337	-	8337	1724	8990	-	10714
Non-Major Port	16	116	-	132	262	411	-	673	278	527	-	805
Andhra Pradesh												
Major Port	11654	25018	1855	38527	12176	2911	2771	17858	23830	27929	4626	56385
Non-Major Port	6882	8267	-	15149	2774	686	-	3460	9656	8953	-	18609
Orissa												
Major Port	13951	12822	4	26777	10904	831	5	11740	24855	13653	9	38517
Non-Major Port	-	-	-	-	-	-	-	-	-	-	-	-
West Bengal												
Major Port												
Haldia Dock Complex	10296	25658	-	35954	3623	2877	-	6500	13919	28535	-	42454
Kolkata Dock System	2557	4007	4929	11493	259	843	1	1103	2816	4850	4930	12596
Non-Major Port	-	-	-	-	-	-	-	-	-	-	-	-
Puducherry												
Major Port	-	-	-	-	-	-	-	-	-	-	-	-
Non-Major Port	18	16	-	34	-	-	-	-	18	16	-	34
Sea Islands												
Major Port	-	-	-	-	-	-	-	-	-	-	-	-
Non-Major Port	-	4	-	4	544	1040	-	1584	544	1044	-	1588

- Nil

Source : Material supplied by TRW,M/o Shipping

Table 4D.3 : Container Traffic Handled at Major Ports during 2006-07 & 2007-08

(in number)

Sl. No.	Port	Containers Handled During 2006-07						Containers Handled During 2007-08					
		Indian Lines		Foreign Lines		Total		Indian Lines		Foreign Lines		Total	
		Size 20''	Size 40''	Size 20''	Size 40''	Size 20''	Size 40''	Size 20''	Size 40''	Size 20''	Size 40''	Size 20''	Size 40''
1	Kandla	61229	17342	56202	12836	117431	30178	55829	18488	51171	10558	107000	29046
2	Mumbai	46940	22761	31228	4070	81371	27105	33493	18500	41786	1396	77044	20276
3	J L Nehru	701032	414201	702765	418696	1480770	908775	877552	506393	853486	498005	1847271	1106285
4	Mormugao	2869	2138	2375	1861	5244	3999	3005	2136	2642	2054	5647	4190
5	New Mangalore	5999	1439	5589	1412	11588	2851	6589	2211	6445	2002	13034	4213
6	Cochin	62008	26273	58055	26906	120250	53234	70219	27230	69177	27724	141400	56140
7	Tuticorin	77856	51570	81084	57511	158940	109081	94465	62899	94799	67668	189264	130567
8	Chennai	225039	116865	211103	106707	436142	223572	285637	148438	272325	133478	557962	281916
9	Visakhapatnam	15397	5275	17363	6086	33130	11361	20417	6428	22445	7017	43310	13905
10	Paradip	1248	0	1228	0	2476	0	2075	0	2113	0	4188	0
11	Kolkata Dock System	79742	24524	60563	25039	140305	49563	99149	31876	75692	29347	174841	61223
12	Haldia Dock Complex	28215	10304	43791	8512	72006	18816	31525	13360	45935	11969	77460	25329
Total		1307574	692692	1271346	669636	2659653	1438535	1579955	837959	1538016	791218	3238421	1733090

Source : Material supplied by TRW,M/o Shipping

Table 4D.4 : Level of Containerisation in General Cargo at Various Major Ports during 2006-07 to 2007-08

(in 000'Tonnes)

Sl. No.	Name of the Port	Level of Containerisation in General Cargo							
		2006-07				2007-08			
		Container Cargo		General Cargo(Break Bulk + Container)		Container Cargo		General Cargo(Break Bulk + Container)	
		Loaded	Unloaded	Loaded	Unloaded	Loaded	Unloaded	Loaded	Unloaded
1	Kandla	1733	1045	4397	3973	1546	1070	3743	5045
2	Mumbai	631	949	3871	5468	84	1549	2881	12426
3	J L Nehru	21582	19229	21584	19242	27179	24744	27183	24746
4	Mormugao	79	76	409	82	84	82	417	82
5	New Mangalore	158	107	240	349	166	153	215	576
6	Cochin	1457	1492	1468	1780	1553	1630	1611	1838
7	Tuticorin	2444	1567	4046	2123	2877	2753	4877	3357
8	Chennai	6809	7357	8668	8072	8679	9371	10290	10339
9	Visakhapatnam	512	287	1528	932	678	455	1737	1060
10	Paradip	34	0	85	94	57	1	101	228
11	Kolkata Dock System	1610	2393	2107	4005	1903	3236	2686	5226
12	Haldia Dock Complex	1105	813	1512	1364	1383	1014	1679	1487
	Total	38154	35315	49915	47484	46189	46058	57420	66410

Source : Material supplied by TRW,M/o Shipping

Table 4D.5 : Capacity Utilisation of Major Ports during 2006-07 and 2007-08

Sl. No.	Port	2006-07								2007-08						
		Capacity in MMT/ Utilisation in %	POL (Crude & Products)	Iron Ore	Thermal Coal	Fertiliser & FRM	Other Cargo	Container	Total	POL (Crude & Products)	Iron Ore	Thermal Coal	Fertiliser & FRM	Other Cargo	Container	Average Capacity Utilisation
1	KDS	Cap.	7.60	-	-	-	5.50	4.80	17.90	7.96	-	-	-	6.20	4.90	19.06
		Util.	68.17	-	-	-	62.04	83.40	70.37	56.78	-	-	-	65.82	104.90	72.09
2	HDC	Cap.	17.00	4.00	7.00	-	11.50	4.00	43.50	17.00	6.00	7.00	-	12.70	4.00	46.70
		Util.	103.50	207.80	77.61	-	79.96	47.93	97.60	100.82	164.00	25.71	-	97.70	60.00	93.34
3	PPT	Cap.	6.00	4.50	20.00	7.50	18.00	-	56.00	6.00	4.50	20.00	7.50	18.00	-	56.00
		Util.	22.93	264.00	62.37	56.72	47.40	-	68.78	29.50	288.00	53.30	47.47	74.93	-	75.78
4	VPT	Cap.	17.15	12.00	-	1.00	26.65	1.70	58.50	17.65	12.50	-	1.00	28.30	1.70	61.15
		Util.	105.99	122.65	-	344.90	73.44	47.95	96.38	104.93	149.52	-	529.00	74.09	66.47	105.64
5	EPL	Cap.	-	-	13.00	-	-	-	13.00	-	-	13.00	-	-	-	13.00
		Util.	-	-	67.70	-	-	-	82.42	-	-	69.62	-	-	-	88.95
6	ChPT	Cap.	11.25	8.00	-	-	15.55	15.20	50.00	11.80	8.00	-	-	16.10	17.45	53.35
		Util.	115.44	131.65	-	-	101.15	93.20	106.83	107.71	95.75	-	-	116.36	103.44	107.13
7	TPT	Cap.	2.30	-	6.25	-	7.00	5.00	20.55	2.30	-	6.25	-	7.20	5.00	20.75
		Util.	27.22	-	89.73	-	110.80	80.22	87.60	20.00	-	97.76	-	128.89	112.60	103.52
8	CoPT	Cap.	11.20	-	-	0.60	4.27	4.08	20.15	18.70	-	-	0.60	4.76	4.31	28.37
		Util.	93.53	-	-	100.67	28.38	72.28	75.72	60.43	-	-	58.33	20.59	73.78	55.73
9	NMPT	Cap.	21.20	7.50	-	-	12.60	-	41.30	22.00	7.50	-	-	14.00	-	43.50
		Util.	103.15	83.31	-	-	31.16	-	77.58	99.00	123.47	-	-	35.56	-	82.80
10	MoPT	Cap.	1.50	21.50	-	-	7.00	-	30.00	1.50	24.30	-	-	7.25	-	33.05
		Util.	52.40	124.38	-	-	95.91	-	114.14	58.00	112.47	-	-	95.56	-	106.29
11	JNPT	Cap.	5.50	-	-	-	0.70	46.20	52.40	5.50	-	-	-	0.80	48.04	54.34
		Util.	47.73	-	-	-	197.00	88.34	85.52	39.82	-	-	-	216.00	108.08	102.76
12	MbPT	Cap.	32.00	-	-	-	15.15	3.50	50.65	32.00	-	-	-	15.20	3.50	50.70
		Util.	75.88	-	-	-	174.94	45.14	103.38	115.84	-	-	-	120.64	46.57	112.50
13	KPT	Cap.	46.40	-	-	-	12.20	3.60	62.20	46.40	-	-	-	13.50	3.60	63.50
		Util.	64.03	-	-	-	167.98	77.17	85.18	82.39	-	-	-	178.30	72.78	102.24
All Ports		Cap.	179.10	57.50	46.25	9.10	185.12	88.08	515.15	188.81	62.80	46.25	9.10	144.01	92.50	543.47
		Util.	82.45	136.40	67.09	77.34	100.20	83.41	89.86	88.22	136.53	59.72	101.10	94.42	101.85	95.56

* Ennore Port handled cargo other than Thermal Coal also.

Cap. : Capacity Util. : Utilisation

Source : Material supplied by TRW,M/o Shipping

Table 4D.6 : Passenger Traffic Handled at Major Ports during 2002-03 to 2007-08

(in thousand numbers)

Port/Year	Overseas			Coastal			Total		
	Embar- ked	Dis- Embar- ked	Total	Embar- ked	Dis- Embarked	Total	Emba- rked	Dis- Embark- ed	Total
Mumbai									
2002-03	3.6	2.6	6.2	-	-	-	3.6	2.6	6.2
2003-04	1.7	1.9	3.6	-	-	-	1.7	1.9	3.6
2004-05	0.7	0.5	1.2	0.8	0.8	1.6	1.5	1.3	2.8
2005-06	0.3	0.9	1.2	42.0	41.5	83.5	42.3	42.4	84.7
2006-07	1.3	0.5	1.8	81.7	78.8	160.5	83.0	79.3	162.3
2007-08	1.3	0.5	1.8	81.8	78.8	160.6	83.1	79.3	162.4
CAGR %	-18.4	-28.1	-21.9	367.6	361.8	364.7	87.4	98.1	92.1
Cochin									
2002-03	2.9	2.9	5.8	45.8	48.7	94.5	48.7	51.6	100.3
2003-04	8.9	8.8	17.7	51.7	48.9	100.6	60.6	57.7	118.3
2004-05	9.6	9.5	19.1	51.3	49.3	100.6	60.9	58.8	119.7
2005-06	10.5	10.6	21.1	50.2	49.9	100.1	60.7	60.5	121.2
2006-07	14.1	14.0	28.1	49.0	54.0	103.0	63.1	68.0	131.1
2007-08	14.0	14.0	28.0	47.9	52.6	100.5	61.9	66.6	128.5
CAGR %	37.0	37.0	37.0	0.9	1.6	1.2	4.9	5.2	5.1
Chennai									
2002-03	Neg.	Neg.	Neg.	52.9	44.7	97.6	52.9	44.7	97.6
2003-04	Neg.	Neg.	Neg.	55.9	49.5	105.4	55.9	49.5	105.4
2004-05	0.6	0.6	1.2	51.2	48.4	99.6	51.8	49.0	100.8
2005-06	0.9	0.2	1.1	49.4	45.8	95.2	50.3	46.0	96.3
2006-07	0.2	0.3	0.5	39.3	30.8	70.1	39.5	31.1	70.6
2007-08	0.1	0.2	0.3	43.1	38.4	81.5	43.2	38.6	81.8
CAGR %	-45.0	-30.7	-37.0	-4.0	-3.0	-3.5	-4.0	-2.9	-3.5
Vishakhapatnam									
2002-03	-	-	-	11.3	11.7	23.0	11.3	11.7	23.0
2003-04	-	-	-	8.6	9.0	17.6	8.6	9.0	17.6
2004-05	-	-	-	10.1	12.0	22.1	10.1	12.0	22.1
2005-06	-	-	-	8.4	7.8	16.2	8.4	7.8	16.2
2006-07	-	-	-	8.4	8.4	16.8	8.4	8.4	16.8
2007-08	-	-	-	12.2	10.3	22.5	12.2	10.3	22.5
CAGR %	-	-	-	1.5	-2.5	-0.4	1.5	-2.5	-0.4
-	Nil	...	Not Available						

**Table 4D.6(contd.) : Passenger Traffic Handled at Major Ports
during 2002-03 to 2007-08**

(in thousand numbers)

Port/Year	Overseas			Coastal			Total		
	Embarked	Dis-Embar- ked	Total	Embarked	Dis-Emba- rked	Total	Embar- ked	Dis-Embar- ked	Total
Kolkata/Haldia									
2002-03	-	-	-	25.3	27.4	52.7	25.3	27.4	52.7
2003-04	-	-	-	25.5	30.6	56.1	25.5	30.6	56.1
2004-05	-	-	-	31.7	30.8	62.5	31.7	30.8	62.5
2005-06	-	-	-	34.3	26.0	60.3	34.3	26.0	60.3
2006-07	-	-	-	29.2	21.4	50.6	29.2	21.4	50.6
2007-08	-	-	-	43.5	31.6	75.1	43.5	31.6	75.1
CAGR %	-	-	-	11.4	2.9	7.3	11.4	2.9	7.3
Mormugao									
2002-03	-	-	-	-	-	-	-	-	-
2003-04	-	-	2.8	-	-	-	-	-	2.8
2004-05	-	-	3.1	-	-	-	-	-	3.1
2005-06	-	-	2.6	-	-	26.7	-	-	29.3
2006-07	-	-	11.9	-	-	30.4	-	-	42.3
2007-08	13.0	-	-	-	13.0
CAGR %	-	-	46.8	-	-	13.9	-	-	46.8
All Major Ports									
2002-03	6.5	5.5	12.0	135.3	132.5	267.8	141.8	138.0	279.8
2003-04	10.6	10.7	24.1	141.7	138.0	279.7	152.3	148.7	303.8
2004-05	10.9	10.6	24.6	145.1	141.3	286.4	156.0	151.9	311.0
2005-06	11.7	11.7	26.0	184.3	171.0	382.0	196.0	182.7	408.0
2006-07	15.4	14.5	29.9	207.6	193.4	401.0	223.0	207.9	430.9
2007-08	15.4	14.7	43.1	228.5	211.7	440.2	243.9	226.4	483.3
CAGR %	18.8	21.7	29.1	11.0	9.8	10.5	11.5	10.4	11.6

- Nil ... Not Available

Source : Material supplied by TRW,M/o Shipping

Table 4D.7 : Passenger Traffic Handled at Non-Major Ports during 2002-03 to 2007-08

(in hundred numbers)

State/Year	Embarked	Dis-Embarked	Total
Gujarat			
2002-03	-	-	-
2003-04	-	-	-
2004-05	-	-	-
2005-06	-	-	-
2006-07	-	-	-
2007-08	-	-	-
Maharashtra			
2002-03	60914	58124	119038
2003-04	63174	46539	109713
2004-05	67057	63520	130577
2005-06	121638	59742	181380
2006-07	68492	62388	130880
2007-08	69607	63565	133172
Goa			
2002-03	-	-	-
2003-04	-	-	-
2004-05	-	-	-
2005-06	-	-	-
2006-07	-	-	-
2007-08	-	-	-
Kerala			
2002-03	37	36	73
2003-04	52	35	87
2004-05	39	37	76
2005-06	39	37	76
2006-07	56	59	115
2007-08	63	60	123

- Nil

NB: At non major ports overseas traffic is negligible

Table 4D.7 (contd.) : Passenger Traffic Handled at Non-Major Ports during 2002-03 to 2007-08

(in hundred numbers)

State/Year	Embarked	Dis-Embarked	Total
Tamil Nadu			
2002-03	6953	6953	13906
2003-04	7678	7678	15356
2004-05	5729	5729	11458
2005-06	5158	5159	10317
2006-07	7460	7460	14920
2007-08	8376	8376	16752
Karnataka			
2002-03	10	13	23
2003-04	8	11	19
2004-05	6	5	11
2005-06	11	12	23
2006-07	11	8	19
2007-08	7	4	11
Andaman			
2002-03	782	938	1720
2003-04	2300	2389	4689
2004-05	2673	2582	5255
2005-06	5353	5527	10880
2006-07	4634	4455	9089
2007-08	5547	5475	11022
All Minor/ Intermediate Ports			
2002-03	68696	66064	134760
2003-04	73212	56652	129864
2004-05	75504	71873	147377
2005-06	132199	70477	202676
2006-07	80653	74370	155023
2007-08	83597	77479	161076

NB: At non major ports overseas traffic is negligible

Source : Material supplied by TRW,M/o Shipping

**Table 4E.1 : Average Tariff (Major Ports)
during 2002-03 to 2007-08**

(in Rs.)		
Year	Average Tariff per Tonne km of Cargo Transported (in Rs)	Average Tariff per passenger km
2002-03	124.82	84.56
2003-04	122.65	77.70
2004-05	122.93	74.34
2005-06	120.47	70.89
2006-07	125.91	68.91
2007-08	121.55	67.33
CAGR %	-0.53	-4.45

Source : Material supplied by TRW,M/o Shipping

