

Note**9**

374en09

MARITIME SECURITY

Water is the major source of life. Even though water occupies a major portion of earth's surface, it is the geographical location and resources in it that makes them important. We can categorise this water as oceans and seas. Ocean is a large water body of saline water where as seas are large body of water which may or may not be connected. Most of the seas are fully or partially enclosed by land.

Till date we have explored only five percentage of total area covered by oceans. And today, the economic growth of countries depend on oceans because it is through these large water bodies that trade is conducted and import and export of products, oil, etc., are shipped.

Hence securing such activity is called maritime security. In view of its importance nation states give lot of importance to securing the sea lanes of communication to protect their economy, borders, protect trade routes and also to show their strength.

Objectives

After studying this lesson you will be able to:

- explain the different aspects of maritime security of our country;
- explain and assess the importance of maritime security to India and
- identify the various agencies associated with maritime security of India.

9.1 Maritime Security

Maritime security involves protecting the nation's sovereignty from threats arising from the oceans and seas. It includes protecting coastal areas, safeguarding the available ocean resources such as fish, offshore oil and gas wells, port facilities, etc. It also means maintaining freedom at sea for movement of our ships and facilitating and protecting trade. Following are the elements of maritime security:

- International and national peace and security
- Protection of sea lanes of communication

Note

- Sovereignty, territorial integrity and political independence
- Protection from crime at sea
- Access and security to the resources at sea
- Security of seafarers and fishermen
- Environmental protection.

Just as we have threats on our land borders, we have threats in the oceans and seas. These are:-

Maritime Threats

- Illegal maritime arrivals/terrorists.
- Illegal exploitation of natural resources.
- Illegal activity in protected areas.
- Marine pollution.
- Prohibited imports and exports (Smuggling).
- Compromise to biosecurity.
- Piracy, robbery or violence at sea.
- Maritime terrorism.

Intext Questions

9.1

1. Explain the meaning of maritime security.
2. Name any three maritime threats.
3. Name any three elements of maritime security.

9.1.1 Maritime Zones

States that have access to the sea are called coastal state. India is a peninsula because it has huge water ways surrounding its land on three sides. Such states have sovereign rights to use all its surrounding water ways for various purposes. Essentially the purposes are:

- To explore, exploit, and manage its natural resource in the sea bed for economic purposes.
- Establish rights over use of artificial islands and installations and structures for marine scientific research.

The maritime zone recognized under international law includes internal waters, territorial sea, the contiguous zone, the exclusive economic zone, the continental shelf and the high seas. Let us see them briefly here.

- **Internal water:** Internal waters are the waters on the landward side of the baseline from which the distance of the territorial sea is measured. States have full sovereignty over its internal waters. Internal waters are considered as a part of land territory.
- **Territorial Sea:** States can claim twelve nautical miles from its baseline. The coastal state has the authority over the territorial sea, the air space above it, and the seabed and subsoil beneath it.
- **Contiguous Zone:** Each coastal state can claim a contiguous or adjacent zone. It is beyond the territorial sea and extends seaward up to 24 nm (nautical miles) from its baseline. In this zone coastal states can exercise customs, fiscal, immigration or sanitary laws.

DO YOU KNOW

Nautical mile is a unit of measurement at sea or air. One Nautical Mile is equal to 1852 metres or 1.852 km

- **Exclusive Economic Zone:** Coastal states can claim an Exclusive Economic Zone (EEZ) beyond and adjacent to its territorial sea that extends up to 200nm towards sea from its baseline or out to a maritime boundary with another coastal state. You can find the graphical representation of maritime zone below.
- **High Seas:** The High Seas lie beyond 200 nautical miles from shore and are open and freely available to all countries. On the High Seas, no state can act or interfere with others using the seas. The law gives freedom of activity in six areas: Navigation, over flight, laying of cables and pipelines, artificial islands and installations, fishing, marine scientific research.

Note

Note

Maritime zones and rights under the 1982 United Nations Convention on the Law of the Sea (UNCLOS)

Fig 9.1 - Maritime Zones- Geographical Representation

Intext Questions

9.2

1. Explain the law of sea.
2. Explain the meaning of the maritime zones.
3. Describe the rights of a coastal state.
4. Explain the 'high seas'.

9.2 Importance of Maritime Security for India

Maritime trade occupies an important place in India's economy and energy security. Most of India's trade and energy supply pass through the Indian Ocean Region (IOR). It is estimated that most of the India's trade is done through the ocean. Hence securing the maritime area is non-negotiable. Apart from this reason, the geography of India also makes maritime security an important concern for Indian policy makers.

India has a coastline of 7,517 kms. Out of this 5,422 kms are with main land. Andaman and Nicobar have a coastline of 1962 kms and Lakshadweep has 132 kms of coastline. This vast coast line presents numerous security challenges like piracy, illegal landing of arms and explosives, infiltration, use of sea and off shore islands for criminal activities, drug and human trafficking and smuggling. Absence of physical barriers on the coast and presence of vital industries like port and important defence installations like RADARs and nuclear reactors enhances the risk and the need to protect its maritime region.

Besides, there is the need to protect the resources of the ocean in a sustainable manner. The traded goods and services are brought to land through the use of ports that are located in different parts of the country all along the coastline. Let us learn about them.

9.2.1 Ports in India

As mentioned above a big part of India's trade is conducted through oceans. India is planning to build 14 coastal economic zones. At present there are 12 major ports and 200 minor and intermediate ports in India. The 12 major ports of India are spread throughout the western and eastern coasts of India. These points are -

- Chennai
- Ennore
- JNPT
- Kochi
- Kolkata
- Mangaluru
- Mormugao
- Mumbai
- Paradip
- Tutucorin
- Vishakapattanam

ACTIVITY 9.1

Locate all the major parts mentioned in section 9.4 on a blank political map of India.

DO YOU KNOW

Sagar Mala

Sagaramala is an initiative by government of India to develop and modernize ports and coastal economic zones. It also includes costal community developmental programmes through skill development and livelihood generation activities like fisheries development and coastal tourism.

Below is the list of 200 more notified ports in different parts of India.

No.	State	Number of Ports
1.	Maharashtra	48
2.	Gujarat	42

Note

Note

3.	Kerala	17
4.	Tamilnadu	15
5.	Karnataka	10
6.	Odisha	13
7.	Andhra Pradesh	12
8.	Goa	5
9.	Lakshadweep	10
10.	Daman and Diu	2
11.	Pondichery	2
12.	Andaman and Nicobar	23

Blue Economy

Oceans not only help us in transportation of goods and services but also enable us to use the vast resources such as oil and natural gas and other minerals besides fisheries. Around 38 million people in the world depend on the fisheries from the oceans.

Hence, oceans provide enormous economic opportunities for the people as well. Blue economy is the sustainable use of resources of the oceans in a way to help the coastal community people in their economic and social development.

Fig 9.2 - Diagrammatic Representation

Intext Questions

9.3

1. Why is maritime security important for India? Explain.
2. Explain the term 'blue economy'.
3. Name any five major ports in India.
4. Explain the term Sagarmala.

9.2.2 Strategic Importance of Maritime Boundaries

The Indian Ocean Region (IOR) is of immense strategic importance to India. Most of the country's oil and gas is imported through the sea. There is continuous increase in trade with the countries that surround the Indian Ocean region. Besides, the sea lanes, the Indian Ocean is considered as the most strategically important in the world because more than 80 % of the world's seaborne oil trade goes through the Indian Ocean choke points - 40 % passes through the Strait of Hormuz, 35 % through the Strait of Malacca and 8 % through the Bab el-Mandab Strait.

DO YOU KNOW

A chokepoint refers to a point of natural congestion along two wider and important navigable passages. Maritime choke points are naturally narrow channels of shipping having high traffic because of their strategic locations and these can be blocked by the navy.

More than half the world's armed conflicts are presently located in the Indian Ocean region. Also, terrorism and piracy add to the tensions. Apart from these competition between China and India to get supremacy in this region makes this region strategically important.

Some of the major choke points in the Indian ocean region are -

- Strait of Horminz
- Malacca and Singapore Straits
- Sunda Strait
- Lombok Strait
- Cape of Good Hope
- Mozambique Channel
- Ombai and Wetar Straits
- Bab-el-Mandeb

Note

Note

Intext Questions

9.4

1. What is a maritime chokepoint?
2. Name any two major choke points in the Indian ocean region.

9.3 Agencies and Institutions of Maritime Security

In India, maritime security is not only responsibility of a single ministry or department. It is a combined effort of several ministries departments and agencies. There are four ministries in India which take care of the maritime issues. They are:

1. Ministry of Defence
2. Ministry of Home affairs
3. Ministry of Fisheries and
4. Ministry of Shipping
5. Other main stake holders are:
 - Ministry of External Affairs
 - Ministry of Communication and Information Technology

9.3.1 Forces for Sea Borders Protection

Forces responsible for protection of our sea borders are The Indian Coast Guard, Border Security Force (Rann of Kutch is Protected by BSF) and Central Industrial Security Force (CISF). CISF looks after the security of the major ports. State governments including island territories of India which have coastal regions employ the following agencies:

1) Forces

- State marine police
- State marine home guards (e.g. Tamil Nadu)
- State coastal security committees
- District coastal security committees

2) Intelligence agencies

- National Technical Research Organisation.
- Research and Analysis Wing
- Intelligence Bureau
- Narcotics control bureau

- Directorate of revenue intelligence
- Defence intelligence agency
- Directorate of navy intelligence

3) Research and Development organizations

- Indian Space Research Organisation
 - Defence Research & Development Organisation
 - National Centre of Excellence in Technology for Internal Security (NCETIS), IIT Bombay
- 4) Land Ports Authority of India (LPAI), Ministry of Home Affairs
 - 5) Central Board of Excise & Customs, Ministry of Finance
 - 6) National Committee for Strengthening Maritime and Coastal Security (NCSMCS)
 - 7) National Marine Police Training Institute (MPTI) (Planning)
 - 8) Central Marine Police Force (Planning)

9.3.2 Indian Coast Guard

Indian Coast Guard (ICG) is responsible for the security of coastal and territorial waters. It was formally established on 18th of August 1978 by the Coast Guard Act, 1978. Do you remember Exclusive Economic Zone? The ICG is responsible for maritime surveillance across India's 2 million sq.kms of Exclusive Economic Zone. ICG is also responsible for the overall coordination between central and state agencies in the matters relating to coastal security.

According to the 1976 Indian Maritime Zone Act the maritime zones of India are divided into 5 coastal regions which have their headquarters as follows:.

No:	Regions	Headquarters
1	North West	Gandhinagar
2	West	Mumbai
3	East	Chennai
4	North East	Kolkata
5	Andaman and Nicobar	Port Blair

Note

Note

These regions are further divided into 12 coast guard districts - one each in the nine coastal states, two in Andaman and Nicobar Islands, and one in Kavaratti in Lakshadweep and Minicoy Islands.

9.3.3 Indian Navy

Another main agency which is looking after the maritime security is the Indian Navy. The new maritime strategy of Indian navy is based on the concept of ensuring secure sea lanes of communication. Indian Maritime Security Strategy follows two key aspects. First, the rise in sources, types and intensity of threats. Second, in order to provide 'freedom to use the seas' for India's national interests, it is necessary to ensure that the seas remain secure.

9.3.4 International Ship and Port Facility Security Code (ISPS)

The international ship and port facility security code (ISPS) is a comprehensive set of guidelines and regulations established for the security of ships and port facilities.

International maritime Organisation

IMO is the specialized agency of UN. It is responsible for setting up global standard for security, safety and environmental performance of international shipping.

It is developed by International Maritime Organisation. Post 9/11 they brought strict regulations in the area of maritime security and safety. The code is constituted in the International Convention for Safety of Life at Sea (SOLAS). There are 148 signatories. The purpose of this code is to establish a standardised frame work across international ports and ships. This then allows governments to efficiently evaluate risks and offset threats to security level and undertake the security measure prescribed by the code. India implemented this code in 2004 and 10 minor ports are working under this code.

Intext Questions

9.5

1. What is IMO and ISPS?
2. Name the ministries and agencies working for the maritime security in India.
3. Write a brief description of the India Coast Guard.

What You Have Learnt

- Maritime is very important for a country like India, which is surrounded by water on three sides.

- From a strategic point of view India witnessed two major terrorist attacks - the Mumbai blast and the Mumbai terror attack through sea routes.
- Besides, India is also facing challenges from China through its increasing naval activity in the Indian Ocean and establishment of naval basis at awadar in Pakistan etc.
- Piracy, terrorism and drug-trafficking are other major threats that arise from the seas.
- Economically, the Indian Ocean is of immense strategic value as a large portion of India's trade is conducted through the Indian Ocean. Hence it is vital to secure the sea lanes of communication and protect the coastal regions, ports, industries and other facilities.
- For this purpose, India has established institutions and agencies such as Coast Guard, Indian Navy and other military agencies that provide constant support and security.

Terminal Exercises

1. Why is maritime security important? Explain.
2. Highlight the importance of blue economy.
3. Describe the role of Coast Guard and Indian Navy in maritime security.

Answers to Intext Questions**9.1**

1. Maritime security involves protecting the nation's sovereignty from threats arising from the oceans and seas
2. Illegal maritime arrivals; Illegal exploitation of natural resources; Illegal activity in protected areas and Marine pollution.
3. International and national peace and security
 - Protection of sea lanes of communication
 - Sovereignty, territorial integrity and political independence
 - Protection from crime at sea
 - What are the elements of maritime security? Name any three.

9.2

1. Laws that regulate the use of sea for transshipment and other purposes by countries of the world.

Note

Note

2. Includes internal waters, territorial sea, the contiguous zone, the exclusive economic zone, the continental shelf and the high seas.
3. Sovereign rights to use all its surrounding water ways for various purposes for the purpose of exploring and exploiting its natural resource in the sea bed for economic purposes and to establish rights over use of artificial islands and installations and structures for marine scientific research.
4. The High Seas lie beyond 200 nautical miles from shore and are open and freely available to all countries. On the High Seas, no state can act or interfere with others using the seas.

9.3

1. Because an estimated 95 % of India's trade is conducted through oceans and hence securing the maritime is important for India. Why is maritime security important for India?
2. Blue economy is sustainable use of resources of the oceans in a way to help the coastal community people in their economic and social development.
3. There are 12 major ports in India. Some of them are: Kolkata, Paradip, Vishakapattanam, Ennore, Chennai, Tutucorin.
4. Sagaramala is an initiative by government of India to develop and modernize ports and coastal economic zones. It also includes coastal community developmental programmes through skill development and livelihood generation activities like fisheries development and coastal tourism.

9.4

1. A chokepoint refers to a point of natural congestion along two wider and important navigable passages. Maritime choke points are naturally narrow channels of shipping having high traffic because of their strategic locations
2. Straits of Malacca and Strait of Hormuz.

9.5

1. International Maritime Organization and International Ship and Port Facility Security Code.
2. Ministry of Defence, Ministry of Home affairs, Ministry of Fisheries and Ministry of Shipping. Agencies are as follows: National Technical Research Organisation, Research and Analysis Wing, Intelligence Bureau, Narcotics control bureau, Directorate of revenue intelligence
3. Indian Coast Guard (ICG) is responsible for the security of coastal and territorial waters. It was formally established on 18th of August 1978 by the Coast Guard Act, 1978.

