
REPUBLIC OF ARMENIA

Seoul, Korea
04-06 September 2017

The Ministry is a republican body of executive authority
that elaborates and implements the policy of the
Government of the Republic of Armenia in the field of:

• Transport and road-construction

• communication

• information technologies

Ministry of Transport, Communication and Information
Technologies of the Republic of Armenia

Capital: Yerevan

Area: 29,743 km2

Population : 3,031,670

Official language:

Armenian

1. North-South Road Corridor Investment Program

2. M6 Vanadzor-Alaverdi-Georgia interstate road

Priority Transport Projects in Republic of Armenia

www.northsouth.am – North-South Road Corridor Investment Program

Poti (Black Sea) – Georgia – Armenia – Iran – Bandar Abbas (Persian
Gulf)

Brief Introduction of the North-South Road Corridor Investment Program

www.northsouth.am – North-South Road Corridor Investment Program

North-South Road Corridor construction length shall be
463km.
Design speed-100 km/h.
Traffic duration- 4,5-5h.
The length of the existing road -556 km.
Traffic speed- 30-90 km/h.
Traffic duration- 9,5-10h.
Total investments- about 2,3 billion USD without VAT.
Existing, agreed and considered.
• ADB financing- 500 million USD.
• EIB financing - 68 million + 136 million + 204 million

USD.
• NIF Grant - 14 million + 14 million + 36 million USD.
• Netherlands grants - 68 million USD.
• EDB financing -150 million + 350 million USD.
• Total - 1.540 million USD.

Remaining - 760 million USD.
Implementation period-2010 – 2022.

The North-South Road Corridor Investment Program is aimed at reconstruction of the
2nd-3rd category carriageway with a speed limit of 30-90 km/hour the length of
which is 556 km from Bavra in Georgia to the border with Iran in Agarak , upgrading it
up to 463 km-long 1st category high-speed carriageway section with a speed limit of
100-110 km/hour enabling to cross the mentioned section within the decreased 4.5-5
hours period instead of current 9.5-10 hours increasing the comfortability and safety
by ensuring the fulfilment of the Project goal in regards of making the North-South
Road a transit carriageway for passenger and cargo transportation from the East to the
West within scope of TRACECA and Silk Road Projects.

The preliminary estimated cost of the construction works of the North-South Road
Corridor Investment Program is about 2,3 billion USD (excluding VAT and the cost of
land acquisition and resettlement), 200 million USD of which shall be allocated for
design, technical supervision and other consulting services, and 2,1 billion USD-for
capital construction.

Description of the North-South Road Corridor Investment Program

www.northsouth.am - North-South Road Corridor Investment Program

Tranche 1, Yerevan-Artashat and Yerevan-Ashtarak

Total length- 31 km.

Construction completion– June, 2016

Construction cost- 70,4 million USD.

Contractor- ISOLUX CORSAN /Spain/.

Engineer/PMC- “Safege-Eptisa”JV /France/.

Opened for traffic- December, 2015.

Put into operation – June, 2016.

Guarantee period– by September 2017.

Capital repair, reconstruction and construction of 9 overpasses and bridges are carried out in scope of

the saving measures.

www.northsouth.am - North-South Road Corridor Investment Program

Tranche 2, Ashtarak-Talin

Section length- 41,9 km.

Construction completion- 2018.

Construction cost- 179,6 million USD.

Contractor- ISOLUX CORSAN /Spain/.

Engineer/PMC- “Safege-Eptisa”JV /France/.

Issues – LARP, Infrastructure, Archeological.

www.northsouth.am - North-South Road Corridor Investment Program

Tranche 3, Talin-Gyumri
Section length-46,2 km.

Talin-Gyumri section is divided between ADB and EIB:

• ADB – Talin-Lanjik- 18,7 km.

• EIB – Lanjik-Gyumri- 27,5 km.

• The tender was announced in June, 2015.

• Contracts awarded in 2015-2016.

• Contractor - Sinohydro Corporation LTD,

China.
• Engineer/ technical supervision- SPEA-IRD

Consortium, Italy.
• Contract- Talin-Lanjik, about 60 million USD.
• Contract-Lanjik-Gyumri, about 84 million USD.
• Construction completion - 2018-2019.

www.northsouth.am - North-South Road Corridor Investment Program

Tranche 4, Artashat-Agarak

The current length of Artashat-Agarak /checkpoint/ is 358km.
The road will be reduced by approximately 95km.
Feasibility study is completed. The expected internal rate of income
(EIRR) is 14%.
The preliminary design for all sections and the detailed design for Sisian-
Qajaran section are ready.
Designer- SPEA-IRD Consortium (Italy)
Tender for the construction of Agarak-Qajaran section was announced in
August 2016 Financing- EDB loan- 150 million USD.
Construction completion- 2019.
Additional fund possibility for Tranche 4.
- EDB loan- 350 million USD.
- ADB loan-170-200 million USD.
- EIB loan-170-200 million USD.
- Possible grants- NIF and the Dutch Government – up to100

million USD.
(PPP) Implementation is possible, research memorandums are signed
with SINOHYDRO, STRABAG, AVIC, etc… companies.

www.northsouth.am - North-South Road Corridor Investment Program

Tranche 4 , Artashat-Agarak, key sectors- Sisian-Qajaran

www.northsouth.am - North-South Road Corridor Investment Program

The total construction length of Sisian-Qajaran section is
63.8km, and the estimated cost is about 490 million USD
without VAT and land acquisition cost (By the WB HDMI 4
project the EERR makes more than 14%). The required
amount of financing without VAT and including the
unexpected expenses and the consultancy is 520 million
USD, from which:
- The cost of 54.3 km total length section of only the roads
(44.7km), bridges (3.6km), as well as the existing small
tunnels (with 0.1-0.7km length , in total 6 and the whole-
2.4km) and the approaching roads(12 X 0.3km= 3.6km) makes
about 310 million USD. Financing is not available yet. It is
proposed to apply for receiving 350 million USD credit funds
from the Eurasian fund for Stabilization and Development of
Eurasian Development Bank for financing of the construction
of the mentioned sections (54.3km)-and end of Qajaran
tunnel– Qajaran (4km) sections including the unexpected
expenses and the consultancy .
- The cost of 9.5 km total length section of Bargushat tunnel
(8.6km) and the approaching roads (0.9km) makes about 180
million USD. Financing is not available yet. It is proposed to
apply for using 170 million USD credit funds available in
Tranche 4 from Asian Development Bank, and 25 million USD
remaining from Tranche 1-3 , total 195 million USD, including
the unexpected expenses and the consultancy. The possibility
of Public Private-Partnership is considered in parallel.

Tranche 4, Artashat-Agarak, key sectors - Qajaran-Agarak

www.northsouth.am - North-South Road Corridor Investment Program

The total construction length of Agarak-Qajaran section is 42km,
and the estimated cost is about 280 million USD without VAT
and land acquisition cost (By the WB HDMI 4 project the EERR
makes more than 14%). The required amount of financing
without VAT and including the unexpected expenses and the
consultancy is 310 million USD, from which :
- Only the roads and bridges section (36km) makes about 160

million USD from which the end of Qajaran tunnel– Qajaran
section (4km) make about 25 million USD. Financing is
available. Credit funds of Eurasian Development Bank with
the amount of 150 million USD, which is sufficient for the
construction of the beginning of Agarak-Qajaran tunnel
section 32 km including the unexpected costs and the
consultancy. The difference for the end of Qajaran tunnel –
Qajaran section (4km) (about 25 million USD including the
unexpected costs and consultancy) is envisaged to be
completed at the account of tender savings and/or in scope of
further tranche of Eurasian Development Bank credit funds.

- The section of Qajaran tunnel (4.8km) and the approaching
roads (1.2km) make about 130 million USD. Financing is not
available yet. It is proposed to apply for 120 million USD Euro
credit funds from European Investment Bank (equivalent to 135
million USD) with the ADB co-financing to finance the
construction of the mentioned section, including the unexpected
funds and consultancy. The possibility of Public Private-
Partnership is considered in parallel.

Investment and PPP implementation possibilities.

 The 80% of Artashat-Agarak section can be separated and considered as project
implementation in scope of concession (Investment and PPP). The existing carriageway
section shall be maintained as a free alternative of toll road. The section envisages
tunnels with 0.2-9km length with two directions, single-lane carriageway traffic and
approximately with 30km total length. The length of the existing road of the mentioned
section is 358km which as a result shall be reduced approximately 95km.

 Note, for example:

- 148km length of Sisian-Qajaran section shall be reduced by half and become a road
with 74km length.

- 54km length of Qajaran-Agarak section shall be reduced by 12km and become a road
with 42km length. More than 72km reduction is envisaged in the mentioned
subsections and the increase up to 100km/h speed which will ensure the reduction
of the traffic duration by 3-4 hours.

 The estimated preliminary cost of the construction works of Artashat- Agarak
section is about 1,8 billion USD (including the cost of consulting services, without VAT
and the land acquisition and resettlement cost), from which the financing of Qajaran-
Agarak section with 150 million USD is already being implemented by the RA through
EDB funds.

www.northsouth.am - North-South Road Corridor Investment Program

Tranche 5, Gyumri-Bavra

The construction length of Gyumri-Bavra /checkpoint/ road section about 60km.
Gyumri-Bavra section is envisaged to be implemented within EIB credit funds.
Estimated cost- about140 million USD.
Construction duration- 24-36 months.
Feasibility study, preliminary and detailed designs are financed by NIF grant, the contract is signed,
Designer – Lotti (Italy).
Within the scope of the current funds there is a possibility to reach Gyumri/bypass from the end of Tranche 3 up to M7 Gyumri-Vanadzor road.

www.northsouth.am - North-South Road Corridor Investment Program

GYUMRI

PPP implementation general methods/conditions

• State participation method and volume (Investments and PPP).

- The government will co-finance the VAT (20%) and the cost of land acquisition and resettlement. The Government
already finances more than 30% of the total program, with the involvement of loan and other funds.

• Type of concession (Investments and PPP) , (Build-Manage-Transfer, Build-Transfer-Manage, Build-Own-Manage,
Build-Own-Manage-Transfer, Buy- Build-Manage).

The following sequence is envisaged, according to preference. Build-Own-Manage-Transfer

- Build-Manage-Transfer,

- Build-Transfer-Manage,

- Build-Own-Manage,

- Buy-Build-Manage

The mentioned options are subject to discussion and the preference shall be provided only to the companies which
submitted well-grounded economic / technical / legal proposals prepared properly.

• Other envisaged conditions of the Concession (Investments and PPP).

- The relevant legal or contractual regulation shall define a state liability before the end of the operation regarding the
refund / compensation of the possible negative difference of net investments (without the expected profit) of the
envisaged actions.

www.northsouth.am - North-South Road Corridor Investment Program

M6 Vanadzor-Alaverdi-Georgia interstate Road

M6 Vanadzor-Alaverdi-Georgia interstate Road

The project consist of the (2x1) rehabilitation and upgrading of the M6 interstate road on a
length of about 90 km between Vanadzor in central Armenia and Bagratashen at the North
eastern border between Armenia and Georgia.
 Section length-90 km.

Vanadzor-Alaverdi section is divided between EIB and ADB:

• EIB – 0+000 – km 38+450 - 38,5km.
• ADB – 38+450 – km 90+191 – 51.5 km.

• The tender for EIB section was announced in 2015.
• Contraction works was started in September, 2016.
• Contractors – Kapavor LLc, AraratChanshin and Dor Lider JV,

 Chanaparh and KamurjShin JV Armenia.
• Engineer/ technical supervision - Kocks, Germany.
• Contract - about 28.6 million USD.
• Construction completion - 2020.

• The tender for ADB section was announced in January, 2017
• Tender in the evaluation stage.

THANK YOU!

Address: 28 Nalbandyan street, 0010, Yerevan, Republic of Armenia

Tel: +37410 59 00 94, Fax: +37410 52 38 62

E-mail: kristine.beglaryan@mtcit.am

