Societe des Mines d'Azelik SA (SOMINA – joint venture under CNNC International) response to ROTAB report on alleged impacts on the environment, human health, livestock & livelihoods in Niger
Business & Human Rights Resource Centre invited SOMINA to respond to the following report:
Alpha

· “Etude de référence sur les entreprises et les droits de l’homme : cas des industries extractives au Niger”, ROTAB/Publiez ce Que Vous Payez-Niger et l’ l’Institut Danois des Droits de l’Homme (IDDH), Niger, December 2014: http://www.humanrights.dk/files/media/dokumenter/business/rapport_niger_basse_def.pdf
SOMINA sent the following response to the Resource Centre:
[Unofficial translation of title and text from original Chinese provided by Business & Human Rights Resource Centre.]
SOMINA’s Clarification on ROTAB Report

We regret to read the reporting on the negative effects of SOMINA’s mining activities on the environment and the social development and believe that many accusations are groundless and one-sided, failing to reflect the real picture of SOMINA’s mining operations. Therefore, we feel there is a need to make some clarifications on certain points raised in the ROTAB report.

1. In the mine construction and production process (mining operations started in 2011), SOMINA has complied with the Mining Agreement signed with the Niger Government and has fulfilled its obligations in the areas of environmental protection and social development. Sticking to the principle of minimising impacts of mining on the environment, SOMINA has taken active measures to reduce the production of solid, gas and liquid waste, protect employees’ health in the workplace, and monitor the environment in the mining zone and nearby areas to effectively prevent environmental pollution. In recent years, the Niger Government and the local government of Région de Agadez have conducted environmental inspections 2-3 times per year. SOMINA has actively cooperated with the inspection, submitting annual environmental reports and improving its work. Consequently, progress has been achieved in improving the efficiency of environmental protection facilities and monitoring management. ROTAB’s report accuses SOMINA of not complying with Niger’s environmental protection laws and regulations, and ignoring most of the recommendations made by government technicians. The report also accuses SOMINA of failing to fulfill its responsibilities to protect the environment and promote social development. ROTAB’s report does not reflect the truth.
2. The effects of SOMINA’s mining operations on the local environment in ROTAB’s report
As for the air quality being compromised by fumes and exhaust of SOMINA’s vehicles and industrial equipment, we maintain that emissions are an unavoidable byproduct of any mining operation, and in our case, vehicles and industrial equipment have been maintained in an efficient state to abate emissions.
As for ground being contaminated in unpaved areas for the open pit mine, it is known that most mine roads in the world are unpaved. Unpaved work zones are defined as “pollution control areas” to keep non-employees from entering. Ores dropped from vehicles are cleared and collected to reduce radioactive ground contamination.
With regard to reports of spills or dumping of chemicals, oils having leaked out from the site, and metal waste being buried in the ground, we did not randomly dump chemical materials comprising sodium carbonate and sodium bicarbonate. A small quantity of chemical materials may be spilled due to broken packages during uploading. Accidental hydraulic pipe rupture of vehicles may cause the leaking of oils, which is sometimes difficult to avoid. But during repair, we have recycled waste oils to produce emulsion explosives instead of dumping them and risk contaminating soil and water.
Chemical packaging and plastic waste have not been dumped in open natural sites, but been buried in mill waste ponds.

As for the accusation that some ponds containing industrial wastewater pumped out from the mines are not waterproof, in 2013, we followed the suggestions from the environmental inspection team of the Niger Government, and used a synthetic membrane pond liner overlying a compacted clay layer to prevent the leaking of wastewater. We also installed monitoring wells to evaluate groundwater quality. So far, evidence of contamination of groundwater has not been found.
Addressing the potential harms to livestock and wild animals posed by large open ditches dug by the company, we took the recommendations from the Nigerien environmental inspection team in 2013, installing wire fence around the wastewater ponds to prevent animals from approaching the ponds or open ditches.
As for the alleged falling groundwater table and compromised groundwater quality, SOMINA has stored groundwater table observation data dating back to the start of mining operations, which shows the water table in the aquifer is stable. The groundwater sample is also sent to the laboratory of Abdou Moumouni University (formerly University of Niamey) for regular testing. The results show that the groundwater quality has not changed, and the underground reservoir suffers no contamination. The accusation of wells being dry in a 50 km radius does not reflect the truth. Linking dry wells to the mining activities of SOMINA is not based on the facts; dry wells are caused by drought and low rainfall in the Sub-Saharan Africa region.
As for noise pollution from mining operations, SOMINA has reduced the number of mining blasts and stopped mine blasting at night to mitigate noise effects on local wildlife. The power plant and mills are managed in an enclosed environment, which has no impact on wild animals.
As for the issue of livestock and other animals drowning in large open ditches dug by the company during the rainy season, we did find several cases of drowning camels, donkeys and lambs in the open ditches (some of them were not filled as required by locals for livestock watering). To address the issue, wire fence has been built around the open ditches to prevent livestock and wild animals from drowning.
On accommodation conditions of Nigerien workers, SOMINA has provided free accommodations for local workers, which are better than housing for ordinary Nigerien families. But due to safety management concerns, we cannot provide a single house for a whole family as requested by some local workers.
3. Social development
It is worth noting that SOMINA is not only committed to environmental protection, but also to local social development, supporting employment, education, medical services and infrastructure construction. The following work has been carried out to serve the local people. SOMINA: 1. has set up three environmental monitoring stations to monitor environmental changes, to ensure that locals will not be exposed to radiation; 2. provides free medical service to local villagers; 3. helps locals build and maintain school facilities; 4. provides free sanitary water to nearby villagers; 5. funds the traditional festival activities of Ingal; 6. has provided flood and drought relief; 7. Maintains an Ingal – Azélik road link; 8. employs and trains hundreds of local workers. The statement that “SOMINA does nothing to provide social benefits” is untenable.
In conclusion, we would like to reiterate SOMINA’s commitment to enviromental protection and local socio-economic development. We will constantly improve our work to facilitate the economic development of Niger through mining operations and strike a balance between environmental protection and social development.
19 June 2015

PAGE
1

