UNITED
NATIONS

Distr. GENERAL

TRANS/SC.1/2000/20 3 November 2000

ENGLISH only

ECONOMIC COMMISSION FOR EUROPE

INLAND TRANSPORT COMMITTEE

Working Party on Road Transport (Ninety-fourth session, 14-16 November 2000 agenda item 3 (ii))

ROAD TRANSPORT INFRASTRUCTURE

European Agreement on Main International Traffic Arteries (AGR)

Consideration of new proposals for amendments to the AGR, Annexes I and II

Introduction by the secretariat

- 1. In depositary notification C.N.1189.1999.TREATIES-2, dated 27 January 2000, Contracting Parties were informed that an objection had been received from the Government of Kazakhstan concerning proposed amendments to E-roads 40, 123, 012 and 016. This objection was subsequently withdrawn by Kazakhstan in a letter by the First Vice-Minister of Transport and Communications which appears in Annex 1 to this document.
- 2. The present amendment proposal from Kazakhstan which appears in Annex 2 to this document provides alternative proposals regarding E-roads 40, 125 (following the new numbering adopted at the ninety-third session of the Working Party), 012 and 016 for the consideration of the Working Party and uses the modern transliteration for names of settlements as proposed by Kazakhstan.

* * *

Annex 1

2 May 2000

Mr. Capel Ferrer Director Transport Division UN/ECE Palais des Nations CH-1211 Geneva 10 Switzerland

Dear Mr. Capel Ferrer,

I am writing to you in connection with the note of 2 December 1999 to the Treaty Section, Office of Legal Affairs, United Nations, New York, communicating the objection of Kazakhstan to the amendment proposal to Annex 1 of the European Agreement on Main International Traffic Arteries (AGR) circulated in depository notification C.N. 380. 1999 TREATIES-1 of 2 June 1999.

Further to my meeting on 20 April 2000 with Mr. Zisis Haritos, UN/ECE Regional Advisor, concerning the above subject I should like to inform you that Kazakhstan, having reconsidered its position, has now withdrawn its objections to the aforementioned amendments concerning E roads according to Annex 1 of the Agreement, including the section of the road E-40 Ust-Kamenogorsk-Leninogorsk – towards border of Kazakhstan and Russia.

Yours sincerely,

Hairat S. Karibzhanov First Vice-Minister of Transport and Communications

NB. This text reproduces the official communication from the Ministry of Transport and Communications of Kazakhstan.

Annex 2

Kazakhstan

Main roads

- (1) West-east orientation
 - (a) Reference roads
- **E 40** Extension from Kharkov to Ust-Kamenogorsk. The section Ust-Kamenogorsk Ust-Kan should be omitted since there is no road along this route. The construction of a new road along this route would be extremely expensive and is not planned for the next 10-15 years.

New overall reference:

E 40 : Calais - ... - Kharkov - Lougansk - Volgograd - Astrakhan - Atyrau - Beineu - Kungrad - Nukus - Dasshaus - Buchara - Nawoy - Samarkand - Dihzak - Tashkent - Shymkent - Zhambyl - Bishkek - Almaty - Sary-Ozek - Taldy-Kurgan - Ucharal - Taskesken - Ayaguz - Georgiyevka - Ust-Kamenogorsk - Leninogorsk

- (2) North-south orientation
 - (a) Reference roads
- **E 125** New E-road from Petropavlovsk to Torugart (China). The section Kokchetav Atbasar Astana, which is part of the local network should be omitted since it is not up to international or national standards.

New overall reference:

E 125 : Petropavlovsk – [Kokshetau – Atbasar] - Astana - Karagandy - Balkhash - Burylbaytal - Almaty - Bishkek - Naryn - Torugart

Branch, link and connecting roads

E 012: New E-road from Khorgos to Kegen should be replaced by the route Khorgos – Chundzha – Kokpek since the section Kegen – Chundzha is a local road and in an unsatisfactory condition.

Overall reference:

E 012: Khorgos – Chundzha – Kokpek

E 016: New E-road from Zhaksy to Atbasar should be replaced by a new E-road from Esil – Astana, which would join two roads, the E 121 and E 123.

Overall reference:

E 016: Esil – Astana