

**MINISTRY OF TRANSPORT AND COMMUNICATIONS
OF THE REPUBLIC OF KAZAKHSTAN**

Conference
**«On prospects for development of Trans-Asian and Eurasian transit
transportation through Central Asia until year 2015»**
October 23-24, 2007

Speaker: Zhenis Kassymbek
*Vice-minister of transport and communications
of the Republic of Kazakhstan*

Dushanbe, 2007

**TRADE-TRANSPORT POSITIONING
OF THE REPUBLIC OF KAZAKHSTAN
AT THE WORLD AND REGIONAL LEVEL**

ALMATY PROGRAMME OF ACTION PRIORITIES

Ministry of Transport and Communication of the Republic of Kazakhstan

SPECIAL PROGRAMME FOR THE ECONOMIES OF CENTRAL ASIA (SPECA)

- Member countries:** Azerbaijan, Afghanistan, Kazakhstan, Kyrgyzstan, Tajikistan, Turkmenistan, Uzbekistan
- Objective of the SPECA** is to support the Central Asian States in developing cooperation, creating incentives for economic development and integration into the economies of Europe and Asia
- Project Working Group** – Transport and Border Crossing – is the real mechanism for coordination of activities in the sphere of transport and working out coordinated position on cooperation in the sphere of transport

Ministry of Transport and Communication of the Republic of Kazakhstan

ROAD NETWORK IN THE SPECA REGION

Ministry of Transport and Communication of the Republic of Kazakhstan

RAIL NETWORK IN THE SPECA REGION

Ministry of Transport and Communication of the Republic of Kazakhstan

THE COMMON DATA BANK ON THE WORK OF TRANSPORT SYSTEMS OF THE SPECA REGION

DATABASES ON:

- Road and rail routes of international importance in the SPECA region
- Projects implemented or being implemented in the SPECA region from year 2000
- Border crossing problems
- Intermodal transport infrastructure

Ministry of Transport and Communication of the Republic of Kazakhstan

THE COMMON DATA BANK ON THE WORK OF TRANSPORT SYSTEMS OF THE SPECA REGION

THE COMMON DATA BANK WILL:

- create necessary framework for access of the wide range of users to information resources
- allow national authorities to monitor the work of transport systems of the region and estimate its efficiency
- allow to flexibly respond to changes and demands for transport services

Ministry of Transport and Communication of the Republic of Kazakhstan

PROJECTS OF COMMON INTEREST TO THE SPECA COUNTRIES

- ❑ Analysis of Euro-Asian Transport Routes in the TRACECA corridor
- ❑ Transport routes from Central Asia/SPECA countries to port of Bandar-Abbas
- ❑ Identification and analysis of transport routes from countries of Central Asia to Afghanistan and port of Karachi (Pakistan)

Ministry of Transport and Communication of the Republic of Kazakhstan

UNECE-ESCAP CAPACITY BUILDING PROJECT EURO-ASIAN TRANSPORT LINKS: COUNTRIES INVOLVED

Afghanistan, Armenia, Azerbaijan, Belarus, Bulgaria, China, Georgia, Iran, Kazakhstan, Kyrgyzstan, Moldova, Romania, Russian Federation, Tajikistan, Turkmenistan, Turkey, Ukraine, Uzbekistan

Ministry of Transport and Communication of the Republic of Kazakhstan

TRANSPORT CORRIDOR DEVELOPMENT PERSPECTIVES

Ministry of Transport and Communication of the Republic of Kazakhstan

CONSTRUCTION OF UZEN – GYZYLGAYA – BEREKET – ETRK – GORGAN RAILWAY

Project goal – to form a new section of transcontinental route North-south and improve transportation conditions between Iran, Turkey, Indian Ocean states

Distance – 560 km
 Within Kazakhstan – 140 km
 Within Turkmenistan – 420 km

Construction cost – \$ 620 mln.
 Within Kazakhstan – \$ 150 mln.
 Within Turkmenistan – \$ 470 mln.

Ministry of Transport and Communication of the Republic of Kazakhstan

CONSTRUCTION OF KORGAS – ZHETYGEN RAILWAY

Distance – 298 km

Construction cost – approx. 746 mln. USD

Construction period – years 2007 – 2010

Annual average transportation volume by 2015 – 15 mln. ton / year

On August 24th concession tender announce is published

On October 30th – concession offers opening is planned

Contract signing with concessionaire - February 2008

Ministry of Transport and Communication of the Republic of Kazakhstan

TRANSPORT PROGRAMS

Republic of Kazakhstan
Road development
program for 2006-2012

Republic of Kazakhstan
Civil aviation
development program
for 2006 - 2008

Republic of Kazakhstan
Plan on the regional
airports infrastructure
development
for 2006-2015

TRANSPORT STRATEGY OF THE REPUBLIC OF KAZAKHSTAN UNTIL 2015

Republic of Kazakhstan
Sea transport
development program
for 2006-2012

Republic of Kazakhstan
Inland waterway
navigation and safety
development program
for 2007-2012

Republic of Kazakhstan
Plan for complex
measures on further
development and
reforms in railroad
branch until year 2011

Ministry of Transport and Communication of the Republic of Kazakhstan

INVESTMENT VOLUMES WITHIN THE FRAMEWORK OF TRANSPORT STRATEGY UNTIL 2015

Total investment volume – approx. 30 bln. USD

■ public investments ■ private investments

Stages of realization

Years	Investment volumes, by stage
2006-2010	12 bln. USD
2011-2015	17 bln. USD

Investment volume by transport branches

Years	Investment volume, bln. USD			
	Road	Aviation	Sea/water	Railroad
2006-2010	4.3	1.2	0.5	5.6
2011-2015	6.6	3.8	0.08	6.1

Ministry of Transport and Communication of the Republic of Kazakhstan

INTERNATIONAL ROAD CORRIDOR WEST EUROPE – WEST CHINA

Ministry of Transport and Communication of the Republic of Kazakhstan

**MINISTRY OF TRANSPORT AND COMMUNICATION
OF THE REPUBLIC OF KAZAKHSTAN**

**Thank you for your attention!
Спасибо за внимание!
Назарларыңызға рахмет!**