Public Association “National Analysis and Information Resource”

DECLARATION
I, Serik Biuzakovich Moldabekov, a public expert for the public association National Analysis and Information Resource, have carried out a review of the EIA report produced by GrazhdanStroiEkoProekt on the 2217–2231 km Temirlanovka bypass section of the Western Europe to Western China Transit Corridor.
1. Name of document
“…EIA of an existing installation…” – but in fact there will be construction here.
Performed by: GrazhdanStroiEkoProekt – the legal details of the entity carrying out the EIA are missing.
2. Document structure

Tables are not consistently numbered in the sections of the document.
	EIA report
	Shortcomings and comments

	Introduction
	Construction Standards and Regulations А.2.2.-1-2001, Instruction No. 68 of the Ministry of Environmental Protection of 28.02.04} omitted from the list of references.

	Types of impact
	Description only – the source is not given.

	Pollutant characteristics
	Calculations are performed only for the construction stage – there are no calculations or predictions for the operational stage.

	Clean up and [waste] disposal
	Missing

	Accident probability assessment
	Missing

	Recommendations for mitigation
	Missing

	General information

Building Standards 3.03-19-2006, Building Standards 3.03.-34-2006
	*Material demonstrating the reliability of measurements and calculations is missing.
*Omitted from the list of references.

	“…enterprise…”, but this is a site (“obyekt”)

	*No surface area of the site and its protective buffer zone.
*No list of hazardous objects – gas and oil pipelines.
*No plan of waste burial sites.

	Road building materials
	No plan showing the location of auxiliary facilities and equipment (workers’ settlement, biohazard waste containers, tanker trucks, storage depots and so on) and their transportation.

	List of sources and means of transportation
	Missing

	Location
	No plan of the site (roads, verges, protective buffer zone, backup sumps).

	3.2.1 – Landscape characteristics
	No source of data.

	4.3. Sources of pollution and calculation of atmospheric pollution.

Total maximum permissible emissions of pollutants for the site for 2010 (table 3.3) of 7.088 tonnes per year and for 2015 of 7.008 (?) tonnes per year.
	Calculations performed up until 2015, without a prediction for traffic flows up until 2028 (≥34 000 cars per year).

	4.4 Water supply and sewerage
Construction Standards and Regulations 4.01-02-2001: 502 m³/year water used, 75% - 376.4 m³/year discharged
	*No methods or facilities for the treatment and disposal of residential and construction-related waste water.
* How will the 25% of water used be replaced?

	4.5 Sources of solid residential waste
1. Used motor oil
=600*0.032*0.93*0.25=0.0744 tonnes/year
2. Oily rags =0.635 tonnes/year
3. Solid residential waste (non-toxic) =4.125 tonnes/year
Total =4.8344 tonnes/year
	The calculation is wrong. As a check: 600*0.032*0.93*0.25= 4.464 tonnes/year!!!

2. Oily rags =0.635 tonnes/year
3. Solid residential waste (non-toxic) =4.125 tonnes/year
Total =9.224 tonnes/year!!!

	4.6 Assessment of soil pollution
4. State Standard 17.4.3.02-85, State Standard 17.5.3.04-83

5. “…local Councils of People’s Deputies…”
6. “…measures to prevent pollution…”
	*Not included in the list of references
*There is no such government body in Kazakhstan!!!

*There is no list of measures to prevent soil pollution.

	4.7. Assessment of the impact of the site on vegetation
	*Impact of pollutant emissions on flora is not specified.
*No assessment or prediction of the impact of pollutant emissions on flora taking into account the presence of riparian woodlands in the Arys floodplain.
*No list of specific measures to reduce the impact of pollutants on flora.

	4.8. Assessment of the impact of the site on animal life

	*No specific description of impact, assessment or prediction of the impact of pollutant emissions on fauna, in particular of polluted water draining from the site into the river Arys and the floodplain spring system.
*No list of specific measures to reduce the impact of pollutants on fauna.

	4.9. Composition and volume of pollutants by toxicity class (table 3.1)
Pollutant emissions (g/day) = 0.58121160772
Pollutant emissions (t/year) = 7.0885576

Cumulative pollutant emissions = 99.8440944 conventional tonnes/year
	*Annual pollutant emissions are calculated using the figures for daily pollutant emissions. However, different pollutants have different conversion rates (ranging from 3 to 15), which calls into question the accuracy of the calculations.
*No prediction or assessment for the site over its operational life.

	4.10.
Calculation of the hazard category of the enterprise.
	This is a site (“objekt”) and not an enterprise.

	4.11. Description of the site’s impact on the environment in emergency situations
	*There is an unfounded assertion about technological development which excludes the possibility of technological and car accidents during construction and use of the site.
*The following accidents are possible: spills, emissions and unregulated storage of pollutants, fires and explosions of petroleum products, car accidents and so on. Accordingly, the report should indicate measures to prevent accidents and to reduce the harmful impact of accidents on the atmosphere, soil, hydrosphere, flora and fauna and their medical and social consequences.

	5. An assessment of environmental changes resulting from the economic activity
	There is no analysis, assessment or prediction of changes.

	5.1. Possible changes in the natural environment arising from the economic activity and their impact on the population

	There is no analysis or prediction of pollution to the atmosphere, soil or hydrosphere accompanied by an assessment of the impact of this pollution on flora, fauna and the population during the construction phase and, particularly, during the site’s operation.

	5.1.1. Calculation and analysis of ground-level concentrations of pollutants
Proposals … in Table 2.
	*Any impact of pollutants should be assessed directly and using a predictive method.
*Table 2 is missing.

	5.1.2. Information on the harm caused by the enterprise’s atmospheric emissions
“Methodological recommendations for determining payments for emissions, discharges and placement of pollutants into the natural environment” Ministry of Ecology and Bio-resources

	*The document’s details are missing.

*The methods and means used to compensate for damage to workers’ and the population’s health and life in emergencies are missing.

	5.2. Environmental management measures designed to preserve, restore and improve the natural environment.

“A set of environmental protection measures has been drawn up, namely… the planting of trees along routes close to the residential area.”
	*Set of environmental management measures – see the Instructions adopted by Order no. 204-p of the Ministry of Environmental Protection of 26.06.2007.
*Organizational, technical, technological and restorative measures and the rationale for their scope are completely missing.

What trees, in what quantity, and where???

	6. Industrial environmental monitoring
	*No methods for health and sanitary inspection.
*No provision and procedure for monitoring by the public and independent experts.

	Appendix 3

Instructions approved by Order No. 68-p of the Ministry of Environmental Protection of 28.02.2004.
	*Forecast pollutant emissions in the conclusions (0.7 tonnes/year) do not correspond to the calculations (7 tonnes/year).
*No brief characterisation, analysis and forecast of all the sections of the EIA.
*No alternative EIA parameters with an indication of why this particular variant was selected.

3. CONCLUSIONS:

1. In the light of the complete failure of the EIA report’s structure and content to meet the requirements of the Instructions on the conduct of environmental impact assessments of economic and other activities during the drafting of pre-plan, plan, pre-project and project documentation, approved by Order No. 204-p of the Ministry of Environmental Protection of 26.06.2007, I consider this document unsuitable to be submitted to state environmental review.
2. In the light of the complete failure of the EIA report to comply with international procedures and rules for the structure and content of EIA reports and the omission of sections on
· Enforced resettlement policy
· Medical and social consequences
· Protection of cultural heritage,
I protest against any use of this EIA report without a positive outcome of public hearings and public review.

3. I consider it essential to compel the company that performed the EIA to carry out all the necessary research and calculations, analyses and forecasts of the impact of pollutant emissions during the construction and operation of the bypass taking into consideration the maximum estimated road capacity in accordance with Kazakhstani legislation and the procedural requirements and rules of the World Bank (the investor), indicating its sources of information and providing documentary substantiation of the raw data used for calculations.
Respectfully yours
Serik Moldabekov
NAIR Public Expert

Telephone: 87026004065

E-mail: mosebi@mail.ru
PAGE
2

