19TH OSCE ECONOMIC AND ENVIRONMENTAL FORUM

"Promotion of common actions and co-operation in the OSCE area in the fields of development of sustainable energy and transport" SECOND PREPARATORY MEETING

(DEVELOPMENT OF SUSTAINABLE TRANSPORT)

Druskininkai, Lithuania, 4-5 April 2011

Session V

EEF.NGO/12/11 5 April 2011

ENGLISH only

	Delivery Time	Shipping Cost
	Less than 1 day	€22,000
+	10-12 days	€11,000
	15-19 days	€3,500- €5,500
	32-35 days	€1,500 - €1,850

NORTH-SOUTH TRANSPORT CORRIDOR

TRACECA (40 ft)	Shipping Price (USD)		
Poti-Baku (truck)	\$1,800-1,900		
Poti-Baku (rail)	\$1,500-1,700 \$1,900-2,100		
Poti-Turkmenbashy (rail+ferry)			
Mersin-Baku (truck)	\$3,500-4,000		

Trans-Kazakhstan # U 9 5 1 A C II OA C C II OA A C II OA C II OA A C II OA C II OA A C II OA C II OA A C II OA C II OA A C II OA C II OA A C II OA C II OA A C II OA C II OA A C II OA C II OA A C II OA C II OA A C II OA C II OA A C II OA C II OA A C II OA C II OA A C II OA C II OA A C II OA C II OA A C II OA

	Trans-Kazakhstan Route (40 ft)	Shipping Price (USD)*
	Shanghai-Dostyk	\$3,150 / \$6,150
	Shanghai-Moscow (via Dostyk)	\$6,050 /\$9,050
	Shanghai-Riga (via Dostyk)	\$6,550 /\$9,550
	Shanghai-Moscow (via Dostyk)	\$6,050 /\$9,050

Trans-Siberian Railways (TSR) + Trans-Eurasian Express (TEE) Trans-Siberian Route (40 ft) Shipping Price (USD) Shanghai-Moscow \$5,600-5,800 Busan-Polish-German Border \$5,200-6,000

Facts

- The delivery time on Trans-Siberian Railways has improved significantly, but direct cargo shipments between China and Europe are still problematic. Yet, TSR is on the right truck;
- Trans-Kazakhstan route is still expensive and has not yet developed fully to become an alternative bridge between Europe and Asia;
- TRACECA's westward going cargo is dominated by oil while its eastward going freight is not much and it faces unpredictable schedule, mostly related to the way railway system is set up in the region and due to issues associated with the Caspian ferry services.

Distance and transit times by rail from Delhi, India to Helsinki, Finland using NS Rail Corridor via Azerbaijan						
Rail Sections by Country	Time	Share(%)	Distance (Km)	Share(%)		
Finish Section	0d 05h	1%	266	3%		
Russian Section	3d 08h	17%	3,233	34%		
Azerbaijan Section	0d 21h	4%	528	6%		
Iranian Section	2d 14h	13%	1,865	20%		
Indian Section	2d 02h	11%	1,510	16%		
Railway Carriage (Total)	9d 03h	46%	7,402	79%		
Terminal and Border Crossings	7d 18h	39%	0	0%		
Sea Transport	2d 22h	15%	1,987	21%		
TOTAL	19d 20h	100%	9,389	100%		

* The table assumes that the Qazvin-Rasht-Astara rail link between Azerbaijan and Iran is in place. Source: Transportutvikling AS

Future Plans

Construction of the New Baku International Sea Port at Alyat

- It will be built over an area of 400 ha in three phases. One fourth of the port (100 ha) will be allocated to a state-of-the-art international logistics center. Once Phase 3 is completed, the new port would be able to handle up to 25 million tons of cargo and 1 million TEUs.

Expansion of the Port of Aktau - The "North Port"

- The new extension of the Aktau port, the "North Port", will have additional seven berths (4 for oil and 3 for dry cargo) over an area of 35 ha, which will double the port's capacity for handling both oil and non-oil freight and transit cargo.

Expansion of the Port of Turkmenbashy

- With the expansion of the port of Turkmenbashy, it will become a relay hub in the Caspian region and a gateway to Central Asia, Afghanistan and China. The port is better positioned for transshipment of non-oil cargo by rail and trucks.

China's Plans for Xinjiang

- China's plans to develop Xinjiang's economy and extend its massive and rapidly growing rail networks to Central Asia will offer new opportunities for Euro-Asian trade.

Recommendations

Encourage the member states in the region to develop a common vision

Continue to organize conferences and workshop aimed at shaping up this vision

Support port expansion plans and related projects of regional member states

Encourage Public-Private arrangements in the rail and maritime transport

Assist integration of transport links between the Black Sea countries with that of Caspian Sea region

Encourage the use of pre-booking and other innovative technologies in transportation of goods by rail, road and ferries