

Bhutan Status of Cross Border & Transit Transport

21st January 2014

Hotel Taj Tashi, Thimphu

TRANSPORTATION SYSTEM

- **Road- the principle mode of transport in Bhutan.**
- **Construction began in early sixties**
 - **national road network expanded over 10,000km**
- **All twenty districts are connected by road network**
- **Road construction in the country is costly and challenging due to rugged mountainous terrain.**
- **Air services:**
 - **operate to nine destinations in six countries:**
 - **India- Delhi,Kolkata,Gaya,Guwahati,Bagdogra**
 - **Dhaka- Bangla Desh,**
 - **Katmandu-Nepal,**
 - **Bangkok –Thailand,**
 - **Yangoon-Myanmar**
 - **Singapore.**
- **Tashi Air-A private airline has commenced operation recently**
- **Domestic air services commenced since December 2011**
- **No rail transport, no inland water transport and no dry port**

TRANSPORTATION SYSTEM CONTD.

- **Motorization has been rapid:**
 - With 13,584 in 1997
 - 67,499 in 2012
 - with an annual increase of 11%

- **Vehicle model split:**
 - Trucks/Buses -14%
 - Light vehicles/passenger cars -58%
 - 2Wheelers -14%
 - Taxis -08%
 - Others -06%

TRANSIT ROUTE

- **To third countries including Bangladesh and Nepal via Indian territory.**
- **Nepal:**
 - Panitanki (India) and Kakarbhitta (Main Route)
 - Raxaul (India) -Birgunj (Also agreed)
- **Bangladesh:**
 - Changrabanda (India) and Burimari (Bangladesh) - 115 Km from Phuentsholing (Main route)
 - Dawki (India) and Tamabil (Bangladesh) from eastern Bhutan (mainly in exporting oranges from southeastern Bhutan to Bangladesh)
 - Dalu (India) – Nakugaon (Bangladesh) and Gasuapara (India) – Haluaghat (Bangladesh)
 - Fulbari (India) - Banglabandha (Bangladesh) and Dhubri (India) - Noonkhawa (Bangladesh)

Exit/entry points in India for the imports into and exports from Bhutan

I.	India side checkpost	Bhutan Side Checkpost
1	Birpara	Gomtu/Pugli
2	Chamurchi - road route	Samtse
3	Darranga - road route	S/Jongkhar
4	Hathisar (Gelephu) - road route	Gelephu
5	Jaigaon - road route	Phuentsholing
6	Partshala	Nanglam
7	Rangapani-road route	Lhamoizingkha
8	Ulta Pani - road route	Jitti

II	Other Transit routes
1	Changrabandh - road route
2	Chennai - sea & air route
3	Dawki - road route
4	Dhubri - riverine route
5	Haldia - sea route
6	Kolkata - air & sea route
7	Mumbai - sea & air route
8	New Delhi - air route
9	Panitanki - road route
10	Phulbari - road route
11	Raxaul - road & rail route

	Future Transit Routes
1	Chittagaong, Bangla Desh
2	Mongla Port, Bangla Desh

Major types of vehicles used in cross-border and transit transport

- Standard Truck (18'x7') upto 09 MT
- Mini Truck (12'x6') upto 05 MT
- Standard Trailer (40'x9'x9') upto 18 MT (not valid for container transport)
- More than 18 MT per ton (not valid for container transport)
- 1x20' container upto 18MT (on one vehicle)
- More than 18 MT per ton (on one vehicle)
- 2x20' container upto 18 MT (on one vehicle)
- More than 18 MT per ton (on one vehicle)
- 40' container upto 18 MT
- More than 18 MT per ton
- Low bed trailer (20'x10'x12') upto 18 MT
- More than 18 MT per ton

Volume and types of goods and containerization Kolkata to Phuentsholing (amount in Ngultrums/rupees)

IMPORT & EXPORT STRUCTURE

- ***IMPORT FROM INDIA:***
 - As per the Bilateral Trade Agreement

- ***THIRD COUNTRY IMPORT:***
 - All imports via Kolkata Port, India
 - Bangladesh and Nepal via Indian Territory

BHUTAN'S TOP TEN IMPORT AND EXPORT DESTINATIONS, 2011

Sl. No	Country	Export (\$ M)	Country	Import (\$ M)
1	India	341.45	India	754.04
2	Hong Kong	72.96	South Korea	62.49
3	Bangladesh	26.28	Singapore	39.52
4	Japan	2.79	Japan	32.92
5	Italy	2.56	Thailand	26.22
6	Germany	1.76	China	18.82
7	Nepal	1.63	Italy	13.75
8	U.K	0.56	Germany	13.70
9	Singapore	0.26	French Polynesia	12.94
10	China	0.13	Sweden	12.46

Source: Bhutan Trade Statistics 2011, DRC, Ministry of Finance, Thimphu.

BHUTAN'S OVERALL EXPORT, IMPORT AND TRADE BALANCE, 2001-2011

Source: Bhutan Trade Statistics, DRC, Ministry of Finance, Thimphu, Bhutan.

BHUTAN'S OVERALL EXPORT PERFORMANCE, 2001-2011

Source: Bhutan Trade Statistics, DRC, Ministry of Finance, Thimphu.

BHUTAN'S OVERALL IMPORT PERFORMANCE, 2001-2011

VALUE IN MILLION USD

Source: Bhutan Trade Statistics, DRC, Ministry of Finance, Thimphu.

Import Statistics through Phuentsholing(Nu.)

I. Import	2012	2013
Bangla desh	237,367,491.52	113,099,664.62
Nepal	382139085.3	42627937.77
II. No of vehicles		
Bangla desh	393	216
Nepal	247	142
III. No. of Transactions		
Bangladesh	394	216
Nepal	247	142

Import from Nepal & Bangla Desh in 2012-2013 through Phuentsholing

Export Statistics through Phuentsholing (Nu.)

I. Export	2012	2013
B/Desh	855,474,196.99	1,053,654,369.45
Nepal	14,688,289.00	47,402.50
II. No of v/cles		
B/Desh	6739	6679
Nepal	61	61

TOTAL TRADE THROUGH PHUENTSHOLING (EXPORT & IMPORT)

Source: Bhutan Trade Statistics, DRC, Ministry of Finance, Thimphu.

Export to B/Desh & Nepal (in Nu.)

■ Bangla desh ■ Nepal

IMPORT & EXPORT DOCUMENTS

EXPORT	IMPORT
<ol style="list-style-type: none"> 1. Trade license 2. Commercial Invoice; 3. Packing List; 4. Certificate of Origin; 5. Export Declaration; 6. Insurance document, as applicable; 7. Transport Bill (truck receipt); 8. Phyto-sanitary and zoosanitary certificates 9. Letter of authorization from the exporter to the clearing agent where such agent is appointed by the exporter. 	<ol style="list-style-type: none"> 1. Bill of Lading; 2. Commercial Invoice attested by the bank through which payment has been made; 3. Packing List; 4. Certificate of Origin; 5. Certificate of insurance, as applicable; 6. Transport Challan/Bill; and 7. Special permit from the Government agency concerned when a restricted product is imported either from India or third countries (not relevant in the case of import of fruit juices from Bangladesh). <p><i>Additional documents required for Third Country Import:</i></p> <ol style="list-style-type: none"> 8. Customs copy of Import License; 9. Letter of Guarantee issued by RRCO or LTO, Kolkata; 10. Jetty Challan* for the Port Trust Authority (PTA), Kolkata; 11. Loading Order* from the Port, Kolkata; 12. Dispatch Challan* from LTO, Kolkata; 13. Import Declaration Form (CD Form-III); 14. Exchange Control Copy of the payment instruction issued by the Bhutanese Bank. <p>(* items not needed for import from Bangladesh or Nepal)</p>

Roles of Various Agencies

Export to Bangla Desh:

1. Deptt of Trade/RTIO:

1. Issues Trade license.
2. Issue of COO.
3. Ensure to be registered member of BCCI.
4. Issue token.

2. Ministry of Home & Cultural Affairs/Royal Bhutan Police:

5. Issue security clearance certificate.

3. Bhutan Chamber & Commerce Industries:

6. Traders register as member

4. Bhutan Food Regulatory Authority:

1. Issues phyto-sanitary certificate against exports.

Roles of Agencies for Export to Bangla Desh cont...

5. Ministry of Health:

- ✓ issues medical certificates to labours

6. Ministry of Labour & Human Resource:

- ✓ Issues labor permit to Bangla Beshi labours

7. Bhutan Exporter Association:

- ✓ coordinates exports.
- ✓ Apply labour permit once requirement submitted by exporters.
- ✓ Apply for phyto-sanitary certificate

8. Customs:

- ✓ Issues export declarations

9. Bhutan Importer:

- Cross check with bank on the deposit of sales proceed.
- Arrange transport till indo-bangla border.

Roles of Various Agencies

Import Clearance of Bangla Desh goods to Bhutan:

1. Deptt of Trade/RTIO:

- Obtain Trade license.
- Obtain import license.
- Register for import house permit.

2. Ministry of Home & Cultural Affairs/Royal Bhutan Police:

- Obtain security clearance certificate.

3. Bhutan Importer:

- Transfer money to exporter.
- Arrange transport from indo-Bangla border

4. Customs:

- Issues letter of gurantee.
- Clearance of goods at Burimari.
- Clearance of goods at Changrabandha
- Issue import declaration.

Procedure Flow Chart at LTO, Kolkata, India

[APPENDIX 3, WCO SAFE FoS Diagnostic Report, p. 57]

ADB Assisted Initiatives

- ***SASEC Road Connectivity Project***
- ***SASEC Trade Facilitation Program***

SASEC Road Connectivity Project

- ***DEVELOPMENT IMPACT:***

- Industrial development and regional trade promoted in the southern economic hubs
 - Mini Dry Port in Phuentsholing
 - Northern By-Pass & Bridge in Phuentsholing
 - Customs Land Station at Allay, Bhutan
 - Road Access to Pasakha, Bhutan

- ***PROJECT OUTCOME:***

- Efficient, safe, and expanded capacity of road transport infrastructure in the southern region of Bhutan with India and through India to Bangladesh and Nepal:
 - Road Network II Project (On-Going)
 - National Highway - Nganglam & Dewathang (Pipeline)

SASEC-TFP Objective

(Source: PDS, ADB)

Type/Modality of Assistance	Approval
Loan (70%) & Grant (30%)	Approved by the ADB Board on 29 th November 2012

➤ **Development Impact & Project Outcome (Regional):**

- Increased intra-regional trade in the SASEC region
- Faster and cheaper processing of cross-border trade in the SASEC region

➤ **Outputs (National):**

- Modernized and more effective customs administration
- Streamlined and transparent regulations and procedures
- Improved information and responsiveness to the private sector

Core Policy Action Commitments

- Accession & Compliant to Revised Kyoto Convention (RKC), WCO
- Customs Management Module (CMM), Revenue Administration & Management Information System (RAMIS)
- National Trade Facilitation Committee

Bhutan Customs: Current Status

- For Third country Imports- majority of the goods are transported in containerized cargo.
- Goods coming from India- are transported in open trucks
- Free entry and exit of vehicle to the country within proximity 7-10 KM
- Multi-enforcement agencies involved to clear the goods

Changes over time in Bhutan's doing business scenario (2006-2013)

- Cost of export and import has almost double since 2011.

Export:

- 2006 – 2008: \$ 1,150 per container
- 2009 – 2010: \$ 1,210 per container
- 2011 – 2013: \$ 2,230 per container

Import:

- 2006 – 2008: \$ 1,780 per container
- 2009 – 2010: \$ 1,840 per container
- 2011 – 2012: \$ 2,505 per container
- 2013-- \$ 2,330 per container

CHALLENGES

- Lack of tracking equipments for tracking the movement of good for predictability purpose
- Manual verification of consignments.
- Narrow road conditions.
- Multi check post on the highways (local authorities)
- Lack of multi-access bypass from importing country to exporting countries.
- Non involvement of customs in border coordination meetings

TASHI DELEK & THANK
YOU