

PN-ACB-139

Environmental Policy and Technology Project

Contract No. CCN-0003-Q-00-3165

TECHNICAL REPORT Vodokanal Consulting Company Novokuznetsk

by Miron Kupchik - June 1997
Delivery Order 10, Task 3

Prepared for:
U.S. Agency for International Development
Office of Environment and Health, Moscow

Prepared by:
Regional Field Office, Moscow, Russia
Environmental Policy and Technology Project
A USAID Project Consortium Led by CH2M HILL

This report was done as part of Novokuznetsk Task 3 of Delivery Order 10.

This report has been reviewed for content and approved for distribution.


EPT Regional Director

17 July 1997
Date

Vodokanal Consulting Company Report

1.0 Introduction

In the course of equipment installation at the Dragoonsky Water Treatment Plant, the creation of the drinking water quality database, and discussions with Novokuznetsk Vodokanal management, EPT experts came to believe that a consulting firm should be set up at Vodokanal to meet the following needs: provide Novokuznetsk Vodokanal experts with additional training on procedures and methods of using advanced control and measurement equipment and make additional training available for Sanitary Epidemiology Authority (SEA) physicians on procedures and techniques of using the computerized water quality database and methods of feeding data into the automated system. Additionally, water supply companies in neighboring cities also expressed the desire for such training. The consulting company would thus serve as a means of disseminating and possibly replicating EPT Project components in other communities in Kemerovo oblast and elsewhere in Russia.

2.0 Vodokanal Consulting Company

Vodokanal specialists received assistance from the EPT Project in the form of personnel training and equipment. Vodokanal management then made a decision not to start a totally separate consulting company, that would have significant financial and tax implications, but to integrate the new consulting services into its own ongoing operations. The company is now fully committed to providing consulting services to other companies on an as-needed basis.

EPT has helped Novokuznetsk Vodokanal conclude consulting services contracts with water supply utilities in the Kuzbass cities of Yurga and Prokopevsk. In these instances, Vodokanal has been contracted to install and set up equipment provided by the EPT Project and train personnel.

Assisted by EPT, Vodokanal engineers have also provided training to physicians of the SEA on data processing methods. Similar services will be provided to other clients as the database is distributed throughout the Oblast and the Russian Federation.

In addition, Vodokanal has concluded contracts with the water supply utility of the city of Urgench, Uzbekistan, to inspect water supply facilities and set up equipment to eliminate problems the Uzbek company is currently facing. In this case, the EPT project provided assistance to Vodokanal by introducing it to its new client.¹

¹ Also related to issues of water treatment and dissemination of new technology in Novokuznetsk was EPT's role in establishing a contract laboratory in Novokuznetsk. EPT performed marketing research to analyze the demand for such a facility and, based on recommendations made in the study, the City Administration established a contract laboratory on the premises of the West Siberian Testing Center. The laboratory was fitted out with equipment supplied under the USAID-sponsored Commodity Import Program.

3.0 Conclusions

EPT has provided substantial training to Vodokanal experts in the use of process control systems, dispersion modeling, and water quality databases. Vodokanal has established an in-house consulting capacity and is using this unit to disseminate and replicate the experience it has gained through the EPT Project as similar types of equipment and computerized databases are installed in other South Kuzbass cities.