

Port and Maritime
Directorate General of
Sistan and Balochistan
province

chabaharport.pmo.ir

CHABAHAR PORT

Chabahar Port

Introduction

Having two important commercial ports, Shahid Beheshti and Shahid Kalantari, in the eastern shore of Chabahar Gulf located in the province of Sistan and Balochistan beside the warm water of the Oman Sea and the Indian Ocean, and being adjacent to two countries of Pakistan and Afghanistan, and having access to the international waters, and CIS countries, and also being adjacent to Free Trade-Industrial Zone, Chabahar port performs the role. The executive operations of each port of Shahid Beheshti and Shahid kalantari embarked on 1983 and by completion of 4 berths became operational. Chabahar port called Tees (Teez) port in the past was considered as one of the most important ports of Iran and Middle East in the Makran Sea from the Achaemenids era. In that era, the cargoes have been brought from Eastern Asia and India to the Tees port and were sent to different regions such as Middle East, Middle Asia and the Caucasus. Tees was an important port at the earlier Islamic centuries such that Moghadasi, the historian of fourth century A.H., spoke about its business boom. Chabahar port with an area of 11 km² is located at the same latitude with the Miami port in the Florida peninsula of America and the weather conditions of Chabahar port is quite similar to Miami port. Its average annual maximum temperature is 34°C and its average minimum temperature is 10°C. Chabahar weather is very pleasant in summer due to blowing *Summer Monsoon Winds* of the Indian Ocean. Due to this reason, it is one of the coolest ports of the Middle East in the summer. Nowadays, Chabahar port has been considered as the forehead of the eastern development route and the gate of the international North-South Corridor in order to fulfill the general policies goals of the Regime of Islamic Republic of Iran and the emphases of the supreme Leader based on the development plan of the Chabahar port as the only oceanic port of the country. In this regard, the development plan of the Chabahar port was accomplished in 5 phases on 2007. It hopes that the first phase of the port development plan would be put to operate soon.

Chabahar port introduction:

located in south eastern of Iran in Oman sea (**Longitude:** 60° 36' 46" E, **Latitude:** 25° 18' 1" N).

the only oceanic port of iran

Entrance gate to the International North-South Corridor and eastern development route of the country.

More than 300 km marine border

Minimum transit distances to afghanistan, Pakistan & middle asia & most economical port in commercial trade for these countries.

Important role in international North-Southtransit Corridor (INSTC)

more profit by investing in chabahar

**Investment opportunities in
Chabahar port:**

Construction of warehouse and silo

Construction of export terminal

Construction of tanks for storage of raw edible
oil

Goods production & re-export

Partnership in port development plan
implementation

Ship fuel bunkering

Ongoing Investment projects :

*-Reverse-Osmosis System for Water
purification*

- Construction of sulfur warehouse & storage
tanks for **Sulfuric acid**

- Construction of *tanks for fuel transit*

International transit corridor

Shahid Beheshti port specifications:

Total area: 254 hectares

Open storage area: 16 hectares

Warehouses : 30000 square meters

Shahid Kalantari port specifications:

Total area: 30 hectares

Open storage area: 35000 square meters

Warehouses: 3000 square meters

Container yard area: 40000 square meters

Berths specification

Port name	Berth no	Length(m)	Width(m)	Depth(m)	Capacity(ton)	Year of construction	Type
Shahid beheshti	5	265	53	* -11	80000	2004	Multipurpose
Shahid beheshti	4	150	15	-9	25000	1983	Multipurpose
Shahid beheshti	3	150	15	-8	25000	1983	Multipurpose
Shahid beheshti	2	150	15	-9	25000	1983	Oil
Shahid beheshti	1	150	35	-8	25000	1983	General cargo
Shahid Kalantari	5	235	53	-11.5	45000	1997	Multipurpose
Shahid Kalantari	4	45	30	-5.5	2500	1983	General cargo
Shahid Kalantari	3	45	30	-5.02	2500	1983	General cargo
Shahid Kalantari	2	45	30	-5.02	2500	1983	General cargo
Shahid Kalantari	1	45	30	-2	2500	1983	General cargo

*By implementation of port development plan , it will be -14 meters CD.

shahid kalantari canal :

Length	Width	average depth	Channel entrance- Channel bend	Channel bend -jetty
2700	100	12	1800	900

(scale: meter)

MAX LOW WATER : 0.27 m

MAX HIGH WATER : 2.95 m

Port Equipments

Equipment	type	No.	Capacity
Shore mobile crane	Liebherr- Fantuzzi	3	36-80tons
Yard mobile crane	Liebherr	2	60 tons
Yard mobile crane	Tadano	1	60 tons
Yard-road mobile crane	Kato	1	35 tons
Yard-road mobile crane	PPM	4	25 tons
Reach stacker	Fantuzzi	3	45 tons
top lift truck	Kalmar- caterpillar	2	35 tons

Marine Servicing facilities

Name of vessel	Engine power (HP)	Usage
Yadegar(tugboat)	4400	Towage
Sooreh(tugboat)	3200	Towage
Ramezan(tugboat)	2374	Towage
Khazar(tugboat)	1632	Towage
Naji 5 (boat)	1600	Search & rescue
Hadi	1576	Pilot boat
Boat	200	Patrol
Boat	400	Patrol
Sardab (barge)	-	Supply (Bunker & fresh water)

Advantages and Potentials

- 30% discount for all items of port dues and duties to container vessels
- Minimum of 30% discount for all terminal handling charges (THC) compared with other southern ports of the country
- Offering stepped discounts for container THC of shipping lines
- 75% discount for storage of the imported containers and 87.5% for storage of the exported containers
- 30% discount for the costs of transfer and storage of non-container cargoes compared with other ports of the country
- Holder of the license of Integrated Management System (IMS) including the standards such as: ISO 9001-2008, ISO 14001-2004, OHSAS 18001-2007
- The only oceanic port of the country (The gateway of the Persian Gulf)
- Distance to airport is 40 km.
- The gateway of the international North-South Corridor and the eastern development route of the country
- No waiting time for the vessels compared with other ports of the country
- Chabahar transit route to Milak (Chabahar-Nikshahr-Iranshahr-Zahedan)

▪ Important Accomplished Projects

Order	Title of Project	Duration of Implementation (month)
1	Reconstruction of the berths of the Shahid Kalantari port	37
2	Reconstruction of the northern gate of the Shahid Beheshti port	4
3	Construction of the gate and the area of the Shahid Kalantari port	Area: Under-construction, Gate: 20 months

▪ **Important Ongoing Projects**

Order	Title of Project	Infrastructure Area (m ²)	Duration of Implementation (month)
1	Construction of the coastal wall of the Shahid Beheshti port	2500	24
2	Constructing and equipping the operational buildings of the Shahid Beheshti port	4000	30

▪ **Future Port Projects**

Order	Name of Project
1	Construction of infrastructures of the development plan installations including water, power, the sewer
2	Studying the phase 2 for reserved lands preparation of the Shahid Beheshti port and performing the necessary actions
3	Construction of marine traffic control tower
4	Studying and checking the port lands development through joining nearby lands and anticipation of dry ports
5	Establishment of Control Management Systems of the project and GIS in the port
6	Implementation of strategies determination project and investment priorities for Chabahar Port
7	Studying and organizing the eastern gate and the eastern buildings of the port
8	Supplying electronic energy of the development plan to the amount of 16 MW for the first phase of the development
9	Construction and organization of the eastern gate of the Shahid Beheshti port
10	Construction of infrastructures of the development plan installations including water, power, the sewer and so on
11	Preparation of port support lands
12	Supplying electronic energy of the development plan to the amount of 16 MW for the first phase of the development
13	Reconstruction and organization of the eastern gate of the port, installations and related facilities

search & rescue

MRCC emergency tel :

0545-2221415 - 2221216

0545-1550

Fax : 0545-2221215

Telex : 510047

Email : chabaharradio@pmo.ir

Marine pollution combating equipment

No/capacity	type	equipment	item
1	For applying dispersant	4000 tugboat	1
m200	river	boom	2
m 400	inshore		
m300	Sorbent		
m2100	Oil sorbent	Sorbent sheet	3
1	Disc	skimmer	4
1	brush		
1	WEIR		
2	45KW	Power pack	4
2	5.2 KW		
1	25 KW		
3	-	Boom storage rack	5
1	For generator	Wheeled trailer	6
3	10 cubic meters	Floating tank	7
1	Karcher	Cleaning & washing equipment	8
1	PTX301	Water pump	9
1	SPATE 75 PD	Oil transfer pump	10
3	OLEO	inflator	11
1	HATZ 2LBS GEN	Electric generator	12

forwarders :

COMPANY	ACTIVITY	TEL
PEYVAND DARYA	Container line(chabahar- khurfegan)	+989151450246
SIRI	General cargo – container	+989151450144
ABRAN JONUB(SOUTH SHIPPER)	General cargo	+989151450246
JADE NOGHREI(SILVER ROAD)	General cargo	+989151450246
JAHAN DARYA(WORLD SEA)	CMA-CGM shipping line agent	+989360104465
HOOPAD DARYA	Container line(chabahar- Bandar abass)	+985452220012
LALEH BALUCH	General cargo	+985452222638
DARYASAN MOTLAGH	General cargo	+985452220560
DARYA BANDAR GHAZAL	General cargo	+989121329831

marine distance

<http://www.axsmarine.com/distance>
Scale :Nautical mile(nm)

chabahar																			
Sh.rajai	286																		
Sh.bahonar	293	8																	
bushehr	653	432	435																
Imam khomeyni	751	531	535	140															
khark	641	422	425	31	110														
kish	376	156	160	281	375	265													
khoramshahr	776	556	560	171	127	140	400												
abadan	765	545	549	160	116	129	389	11											
shuwaikh	748	529	532	156	103	127	372	89	78										
doha	524	292	297	362	374	264	178	396	385	364									
manama	561	339	343	362	282	182	192	286	275	251	161								
Dubai	353	127	131	472	472	363	103	497	487	470	202	261							
fujairah	232	126	134	495	593	483	218	618	607	590	367	403	196						
muscat	163	232	239	599	697	588	322	722	711	695	466	507	295	162					
salalah	684	841	848	1209	1306	1197	931	1331	1321	1304	1078	1116	907	756	621				
karachi	455	633	640	1001	1098	989	732	1123	1112	1096	872	908	701	579	483	876			
mumbai	843	1052	1059	1420	1517	1408	1142	1542	1532	1515	1291	1327	1120	989	872	1097	498		
	chabahar	Sh.rajai	Sh.bahonar	bushehr	Imam khomeyni	khark	kish	khoramshahr	abadan	shuwaikh	doha	manama	dubai	fujairah	muscat	salalah	karachi	mumbai	

Port development plan :

Phases of Port development plan :

Phase	Year	description
1	2013	Approximately 1650 m of breakwater extension, Construction of two container berths (640m) and three multi-purpose berths (540m) 17 million m ³ dredging to(-16 m) depth Reclamation of 195 hectares By sediment
2	2015	Construction of a container berth (360 m)
3	2016	Construction of an oil berth
4	2016	Construction of a multi-purpose berth
5	2021	Construction of a container berth (360 m)

Port and Maritime
Directorate General of

Sistan and Balochistan
province

Port and Maritime Directorate General of Sistan and Balochistan province , End of Shahid Rigi Ave, Chabahar, Iran

Postal Code: 9971654131

Tel: 0098-545-4123000-10

Fax: 0098-545-2221414

Website: chabaharport.pmo.ir

Marketing and Investment Office

Administration building, Shahid Kalantari port, End of Shahid Rigi Ave. Chabahar

postal code : 9971778577

Tel: 0098-545-2221212

fax : 0098-545-2222394

