Norilsk Nickel response to Blacksmith Institute report, “World’s Worst Polluted Places 2006”

24 October 2006

Norilsk Nickel provided the statement below to the Business & Human Rights Resource Centre in response to the following report:

“The World’s Worst Polluted Places, 2006”, Blacksmith Institute, October 2006

http://www.blacksmithinstitute.org/ten.php

“Norilsk, Russia” (featured as one of the top 10 “World’s Worst Polluted Places”), Blacksmith Institute, October 2006
http://www.blacksmithinstitute.org/site10h.php

[image: image1.wmf]

AN OPEN LETTER

TO THE DIRECTOR OF THE BLACKSMITH INSTITUTE,

Mr RICHARD FULLER
NORILSK NICKEL WILL HAVE SPENT OVER 1 BILLION EUROS

ON RESOLVING ENVIRONMENTAL ISSUES BY 2015
Dear Mr Fuller,

We have read, with great interest, the report published by the Blacksmith Institute concerning the most polluted cities in the world, which mentions the city of Norilsk, and we cannot help but express our fundamental disagreement with a number of the conclusions you have reached and the comments you have made. We are moved to do this by our desire to defend the reputation of the Mining and Metallurgical Company Norilsk Nickel from tendentious assertions and by our respect for the people who live in Norilsk and have a genuine love of the city.
At the same time, we would like to take the opportunity to inform you of Norilsk Nickel’s environmental activities, as the information referred to in the report is seriously out of date. This, we feel, is necessary in order to present an objective picture instead of the “horror story” that you mention with regard to Norilsk.
As you may be aware, a number of problems of the Russian industry have been the result and the heritage of the soviet approach to industrial activity, when the majority of large-scale industrial enterprises were the central focus of populated areas, and the industrial facilities themselves were located within the city boundaries. More often than not, such facilities were constructed without any concern for environmental protection. In those days the slogan was “Production at any cost!”

Today, the largest Russian corporations, such as Norilsk Nickel, are guided by international standards in the area of ecology, and are investing very heavily in making serious improvements to their performance regarding the environment. In fact, by 2015, Norilsk Nickel will have spent over 1 billion Euros on resolving environmental issues, which we expect to result in a significant improvement in the environmental situation. The achievement of such results demands time and very large amounts of money, since this is, first and foremost, connected with the replacement of existing technology and the reconstruction of production facilities.
Noticeable improvements have been made in the course of the last 10 years, including a 25 per cent reduction in sulphur dioxide emissions (our main industrial waste) per tonne of production. Independent monitoring has already shown examples of the regeneration of nature in the areas in which we operate.
In your commentary on the report, you also speak of “no pollution control”. We trust you will see that this is untrue. The company’s environmental management system is certificated in accordance with ISO 14001:2004. Norilsk Nickel keeps a very close watch on atmospheric conditions within the city boundaries, and if limits are exceeded then emissions are reduced by reducing the scale of operation in the smelting facilities.
Besides, Norilsk Nickel also conducts special health – promotion programmes and rest and recuperation at sanatoria and resorts. In 2005 around 30 per cent of workers and members of their families were able to take advantage of subsidised stays at such facilities. The average leave for a citizen of Norilsk is between 60 and 90 days. We pay particular attention to the monitoring and maintenance of the health of children, who undergo a three-month course of rest and recuperation at sanatoria and resorts every year. Our observations show that this has led to an improvement in children’s health.
We have no doubt as to the need for a report of this kind being prepared, but believe that it is wrong that it should contain such sensationalism. Facts and figures concerning the levels of pollution in the Russian cities that the report mentions are freely available and have been reported frequently in the Russian media. The improvement of environmental conditions is something to pay attention to on a continuous basis.
Was the preparation of this report stimulated by genuine concerns about the state of the environment and people’s health, or were there other motives at work? If your aim was to attract attention, then you have achieved that aim – you are now known in Russia. If your aim was to create a “horror story”, then you have done even better. The recipe is a well-known one – just paint everything in dark colours.
Nevertheless, I do appreciate your report for another opportunity to inform about our work on improving the environmental situation in Norilsk city.
Should you genuinely wish to obtain full and objective information concerning Norilsk Nickel’s activities with regard to the environment you are welcome to contact us, obtain the necessary information from our website, or visit Norilsk city.

Sergey Chernitsyn,

Director of PR Department

MMC Norilsk Nickel

October 24, 2006
The MMC Norilsk Nickel Press Service

Tel:

(+7) 495 797 8294

Fax

(+7) 495 786 8394

E-mail:
uosmail@nornik.ru

www.nornik.ru
� EMBED Word.Picture.8 ���

[image: image2.wmf]

_1175338935.doc

