

Environmental Due Diligence Report

September 2019

BAN: South Asia Subregional Economic

Cooperation Dhaka–Northwest Corridor Road

Project, Phase 2 (Tranche 2)

Prepared by the Roads and Highways Department for the People’s Republic of Bangladesh and
the Asian Development Bank.

CURRENCY EQUIVALENTS
(as of 18 July 2019)

Currency unit – taka (Tk)
Tk1.00 = $ 0.0118
$1.00 = Tk84.4750

ABBREVIATIONS

 ADB – Asian Development Bank
 CSC – construction supervision consultant

 EARF – environmental assessment review framework
 EIA – environmental impact assessment
 EMP – environmental management plan
 EMoP – environmental monitoring plan
 IEE – initial environmental examination

 JCTE – Joydeypur–Chandra–Tangail–Elenga

 MFF – multitranche financing facility

 PIC project implementation consultant

 RHD – Roads and Highways Department

 RRTC – road research and training center

 ROU – road operation unit

 RoW – right-of-way

 SASEC – South Asia Subregional Economic Cooperation
 SPS – Safeguard Policy Statement

WEIGHTS AND MEASURES
 km – kilometer
 m – meter

This due diligence report on environment safeguards is a document of the borrower. The views
expressed herein do not necessarily represent those of ADB's Board of Directors, Management,
or staff, and may be preliminary in nature.

In preparing any country program or strategy, financing any project, or by making any designation
of or reference to a particular territory or geographic area in this document, the Asian
Development Bank does not intend to make any judgments as to the legal or other status of any
territory or area.

CONTENTS

I. INTRODUCTION .. 1
A. Report Purpose and Rationale .. 1

B. Scope of Environmental Due Diligence ... 2

C. Background of the Projects ... 2

a. Dhaka–Northwest International Trade Corridor (Phase 1: Joydeypur–Chandra–

Tangail–Elenga) Project .. 2

b. Dhaka–Northwest Corridor Road Project, Phase 2 – Tranche 1 2

D. Project Scope and Location .. 2

a. The Dhaka–Northwest International Trade Corridor (Phase 1: Joydeypur–

Chandra–Tangail–Elenga) Project ... 2

b. Dhaka–Northwest Corridor Road Project, Phase 2 – Tranche 1 3

E. Implementation Progress as of April 2019 .. 5

a. Dhaka–Northwest International Trade Corridor (Phase 1: Joydeypur–Chandra–

Tangail–Elenga) Project .. 5

b. Dhaka–Northwest Corridor Road Project, Phase 2 – Tranche 1 5

F. Environmental Categorization, Assessment, and Reporting 5

a. Dhaka–Northwest International Trade Corridor (Phase 1: Joydeypur–Chandra–

Tangail–Elenga) Project .. 5

b. Dhaka–Northwest Corridor Road Project, Phase 2 – Tranche 1 6

G. Institutional Setup and Responsibilities ... 6

a. Dhaka–Northwest International Trade Corridor (Phase 1: Joydeypur–Chandra–

Tangail–Elenga) Project .. 6

b. Dhaka–Northwest Corridor Road Project, Phase 2 – Tranche 1 6

II. COMPLIANCE WITH ENVIRONMENTAL SAFEGUARDS REQUIREMENTS AND
IMPLEMENTATION ... 7

A. Compliance with National Environmental Laws ... 7

a. Dhaka–Northwest International Trade Corridor (Phase 1: Joydeypur–Chandra–

Tangail–Elenga) Project .. 7

b. Dhaka–Northwest Corridor Road Project, Phase 2 – Tranche 1 7

B. Compliance with Environmental Assessment and Review Framework and Safeguard

Policy Statement 2009 and Environmental Management Plan 8

a. Dhaka–Northwest International Trade Corridor (Phase 1: Joydeypur–Chandra–

Tangail–Elenga) Project .. 8

b. Dhaka–Northwest Corridor Road Project, Phase 2 – Tranche 1 8

C. Compliance with Loan Agreement and Framework Financing Agreement 9

a. Dhaka–Northwest International Trade Corridor (Phase 1: Joydeypur–Chandra–

Tangail–Elenga) Project .. 9

b. Dhaka–Northwest Corridor Road Project, Phase 2 – Tranche 1 11

III. STATUS OF ENVIRONMENTAL MANAGEMENT PLAN IMPLEMENTATION AND
MONITORING...14

A. Environmental Management Plan ..14

a. Dhaka–Northwest International Trade Corridor (Phase 1: Joydeypur–Chandra–

Tangail–Elenga) Project .. 14

b. Dhaka–Northwest Corridor Road Project, Phase 2 – Tranche 1 22

B. Environmental Monitoring Plan ..23

a. Dhaka–Northwest International Trade Corridor (Phase 1: Joydeypur–Chandra–

Tangail–Elenga) Project .. 23

b. Dhaka–Northwest Corridor Road Project, Phase 2 – Tranche 1 23

C. Site Inspections, Audits, and Complaints ...23

a. Dhaka–Northwest International Trade Corridor (Phase 1: Joydeypur–Chandra–

Tangail–Elenga) Project .. 23

b. Dhaka–Northwest Corridor Road Project, Phase 2 – Tranche 1 23

D. Non-compliance Notices ..23

a. Dhaka–Northwest International Trade Corridor (Phase 1: Joydeypur–Chandra–

Tangail–Elenga) Project .. 23

b. Dhaka–Northwest Corridor Road Project, Phase 2 – Tranche 1 23

IV. FINDINGS AND RECOMMENDATIONS ...24
A. Compliance to Environmental Safeguard Requirements ..24

a. Dhaka–Northwest International Trade Corridor (Phase 1: Joydeypur–Chandra–

Tangail–Elenga) Project .. 24

b. Dhaka–Northwest Corridor Road Project, Phase 2 – Tranche 1 24

B. Compliance to Environmental Management Plan ..24

a. Dhaka–Northwest International Trade Corridor (Phase 1: Joydeypur–Chandra–

Tangail–Elenga) Project .. 24

b. Dhaka–Northwest Corridor Road Project, Phase 2 – Tranche 1 24

C. Compliance to Environmental Monitoring Plan ...25

a. Dhaka–Northwest International Trade Corridor (Phase 1: Joydeypur–Chandra–

Tangail–Elenga) Project .. 25

b. Dhaka–Northwest Corridor Road Project, Phase 2 – Tranche 1 25

D. Recommendations ...25

LIST OF TABLES
Table 1: Compliance with National Laws .. 7
Table 2: Compliance with National Laws .. 7
Table 3: Detailed Environmental Management Plans of Subproject under SASEC Phase 1 8
Table 4: Joydeypur–Chandra–Tangail–Elenga Road Project Compliance 9
Table 5: Compliance of Elenga–Hatikamrul–Rangpur Road with FFA and Loan Agreement11
Table 6: Environmental Management Plan Compliance Status of Contractors14
Table 7. Summary of Compliance of Joydeypur–Chandra–Tangail–Elenga Contractors with

Environmental Monitoring Plan ..23

I. INTRODUCTION

A. Report Purpose and Rationale

1. This environmental due diligence (EDD) is prepared for the processing of second tranche
(Tranche 2) of South Asia Subregional Economic Cooperation (SASEC) Dhaka–Northwest
Corridor Road Project, Phase 2. The investment is a multitranche financing facility (MFF) with
three outputs: (i) Output 1: upgrading of Dhaka–Northwest international trade corridor (Phase 2:
Elenga–Hatikamrul–Rangpur); (ii) Output 2: enhancement of institutional capacity of Roads and
Highways Department (RHD) in road operation and management; and (iii) Output 3: additional
financing of cost overrun of the SASEC Road Connectivity Project (Phase 1: Joydeypur–
Chandra–Tangail–Elenga (JCTE) Road).1

2. It is estimated that the investment program will cost $1,600 million, including $1,420 million
for the improvement of Elenga–Hatikamrul–Rangpur section (190 kilometers (km), $30 million for
institutional enhancement of RHD, and $135.6 million to finance the cost overrun of SASEC Road
Connectivity Project. The cost overrun resulted from higher bid estimates compared to engineer’s
estimates, price escalation, and design adjustments to address premature deterioration on
existing pavement and congested junctions.

3. Time-slice financing MFF is being used for the SASEC Dhaka–Northwest Corridor Road
Project, Phase 2. Tranche 2 will finance below works and services.

(i) Output 1: Elenga–Hatikamrul–Rangpur Road upgraded. Tranche 2 will finance
the second slice of the expenditures in relation to works for upgrading of the Elenga–
Hatikamrul–Rangpur Road (190 km) of the Dhaka–Northwest international trade
corridor from 2-lane carriageways to 4-lane carriageways and 2 slow-moving
vehicular traffic (SMVT) lanes, and finance the first slice of the expenditures in
relation to works for construction of Hatikamrul Interchange.

(ii) Output 2: RHD’s Institutional capacity in road operation and management
enhanced. Tranche 2 will finance the first slice of the expenditures in relation to
works for (a) construction of road research and training center (RRTC) to enhance
institutional capacity of RHD and (b) establishment of road operation units (ROU) for
road operation and management, and finance consulting services for traffic data
collection and transport model development to update the Road Master Plan in
connection with the associated technical assistance (TA).

4. Para 56. of Safeguard Policy Statement 2009 states that for projects proposed for
additional financing, the Asian Development Bank (ADB) will conduct safeguard reviews,
including the borrower’s safeguard documents. Due diligence and review will also comprise field
visits as well as desk reviews. This EDD will cover the assessment of Loan 2949-BAN: SASEC
Road Connectivity Project and MFF 0103-BAN: SASEC Dhaka–Northwest Corridor Road Project,
Phase 2.

1 ADB. 2012. Report and Recommendation of the President to the Board of Directors: Proposed Loan and

Administration of Loan and Technical Assistance Grant to the People’s Republic of Bangladesh for South Asia
Subregional Economic Cooperation Road Connectivity Project. Manila (Loan 2949-BAN).

2

B. Scope of Environmental Due Diligence

5. This EDD report assesses the environmental safeguards compliance of both SASEC
Road Connectivity Project (Phase 1: Joydeypur–Chandra–Tangail–Elenga Road) and SASEC
Dhaka–Northwest Corridor Road Project, Phase 2 (Elenga–Hatikamrul–Rangpur Road) vis-a-vis
requirements of Safeguard Policy Statement 2009, the initial environmental examinations (IEEs)
and environmental management plans (EMPs), and the Government of Bangladesh’s
environmental policies, laws and regulations.

C. Background of the Projects

a. SASEC Road Connectivity Project (Phase 1: Joydeypur–Chandra–Tangail–

Elenga Road)

6. The Loan Agreement between the Government of Bangladesh and ADB for the SASEC
Road Connectivity Project was signed on 14 November 2013 with a loan of $198 million from
ADB’s ordinary capital resources. The project is also cofinanced by the OPEC Fund for
International Development and Abu Dhabi Fund for Development with a loan of $30 million each.
ADB has also provided a $1.5 million technical assistance grant to support RHD’s institutional
development initiatives.

7. The Government is financing about $86.7 million equivalent or about 25% of the total
project cost, including taxes and duties, land acquisition and resettlement and other
miscellaneous costs.

8. An additional financing of $135.6 million to finance the cost overrun of SASEC Road
Connectivity Project is being requested arising from higher bid estimates compared to engineer’s
estimates, price escalation and design adjustments to address premature deterioration on existing
pavement and congested junctions.

b. SASEC Dhaka–Northwest Corridor Road Project, Phase 2 – Tranche 1

9. Based on the framework financing agreement (FFA) dated 12 July 2017 between the
Government of Bangladesh and ADB, ADB has agreed to provide an MFF to finance the SASEC
Dhaka–Northwest Corridor Project, Phase 2.

10. The first tranche of the MFF comprises a regular ordinary capital resources (OCR) loan of
$250 million and a concessional OCR loan of $50 million. The loan agreements were signed
between the Government of Bangladesh and ADB on 22 November 2017. The first tranche covers
(i) time-slice financing for the works and goods contract packages and for consulting services;
and (ii) additional financing for the phase 1 cost overrun and for stronger road safety and gender-
responsive features.

D. Project Scope and Location

a. SASEC Road Connectivity Project (Phase 1: Joydeypur–Chandra–Tangail–

Elenga Road)

11. The SASEC Road Connectivity Project (Phase 1: Joydeypur–Chandra–Tangail–Elenga
Road) consists of upgrading of 70 km of Joydeypur–Chandra–Tangail–Elenga Road, which is part

3

of Asian Highway No. 2 and SHC Nos. 4 and 8, to a four-lane highway with safety features
including separate lane for slow moving traffic and construction of flyovers at the busiest junctions.

12. The JCTE road is located north of Dhaka City, with chainage starting at at Vogra Bazaar

(N 235839 and E 902251) at an intersection 2.7 km south of Joydeypur roundabout where
the N3 Dhaka–Mymensingh road meets the N105 Dhaka Eastern Bypass, joining the N4
Joydeypur–Chandra–Tangail–Elenga road at project Chainage 2.900 at a point 2.38 km west of

Joydeypur (N 235922 and E 902130). The route then follows the N4, including the Kaliakor,

Mirzapur and Tangail bypasses (south end: N 241433 and E 895627, north end: N 241603

and E 895615) to Elenga (N 242022 and E 895528). The total length is 69 km. Figure 1
shows the alignment of the JCTE Road.

Figure 1. Joydeypur–Chandra–Tangail–Elenga Road Location Map

b. SASEC Dhaka–Northwest Corridor Road Project, Phase 2 – Tranche 1

13. Although Dhaka–Northwest Corridor Road Project, Phase 2 consists of three outputs
(para. 1), only the first output will be described, since (i) output 2 does not require any
environmental assessment per ADB Safeguard Policy Statement (SPS) 2009; and (ii) due
diligence for output 3 is already incorporated here in the report.2

14. The Elenga–Hatikamrul Road, located north of Tangail City, will start at Elenga Junction
(24°20'22" N and 89°55'28" E) near the intersection of N4 and N405. The project road will
terminate at chainage 83+081 because of the Bangabandhu Bridge and will start again at
chainage 90+700 at the West side of this bridge. The road will end at Hatikamrul (24°25'8.97"N
and 89°33'6.97"E) of Sirajganj district. The total length is 41.7 km.

15. The Hatikamrul–Rangpur Road, located north of Dhaka City will start at Hatikamrul
roundabout (24°25'8.89"N and 89°33'6.31"E) at an intersection where the three major national

2 Dhaka–Northwest International Trade Corridor (Phase 1: Joydeypur–Chandra–Tangail–Elenga) Project.

4

Figure 1. JCTE Road Location Map

4

highways (N5, N405 and N507) meet. The project road ends at Rangpur (25°42'59.88"N and
89°15'45.80"E). The total length is 156.9 km.

16. Elenga–Hatikamrul road is a standard two-lane highway (two 3.65 meters (m) lanes,
paved shoulders each 1.5 m and verges each 1.0 m). The road condition is varying in different
sections. Pavement crack is one the main problems for this road. There are several sub-standard
horizontal curves. Road passes through some commercial areas at Elenga, Kodda Moor and
Hatikamrul.

17. The Hatikamrul–Rangpur road is a standard two-lane highway (two 3.65m lanes, paved
shoulders each 1.5 m and verges each 1.0 m). The road condition is varying in different section.
Pavement crack is one the main problems for this road. There are several substandard horizontal
curves. There are areas of distressed pavement. Road passes through various heavily congested
areas at Chandikona, Sherpur, Bogra Sadar, Shibganj, Gabindaganj, Palashbari, Shathibari,
Mithapukur, Pirganj, and Rangpur Sadar.

Figure 2. Elenga–Hatikamrul–Rangpur Road

Source: Asian Development Bank.

5

E. Implementation Progress as of April 2019

a. SASEC Road Connectivity Project (Phase 1: Joydeypur–Chandra–Tangail–
Elenga Road)

18. The civil works for four road packages commenced on January 2016. Land acquisition
and resettlement activities are also going on at project site. The utility lines are also in the process
of shifting. The four contract packages that have started construction works include:

(i) Lot No. WP-01, Part-I: Improvement of Road from Vogra Bazar Intersection to
Kaliakoir Bypass Intersection (18.9 km) from 2-lane to 4-lane including structures.

(ii) Lot No. WP-02, Part-I: Improvement of Road from Kaliakoir Bypass Intersection to
Dulla Mari Road (18.00 km) from 2-lane to 4-lane including structures.

(iii) Lot No. WP-03, Part-I: Improvement of Road from Dulla Mari Road to Tangail (22.4
km) from 2-lane to 4-lane including structures, and

(iv) Lot No. WP-04, Part-I. Improvement of Road from Tangail to Elenga Intersection
(10.00 km) from 2-lane to 4-lane including structures.

19. All the contractors3 have submitted their monthly Compliance Monitoring Report (latest
was June 2018) after their engagement of Environmental Specialist, Environmental Quality
Management Services Consulting Limited.

b. SASEC Dhaka–Northwest Corridor Road Project, Phase 2 – Tranche 1

20. Under the project, a team of Consultants was mobilized on 27 January 2019 and started
working as project implementation consultants (PICs) to provide professional and expert support
in design review of project roads, construction supervision, design of Hatikamrul Interchange,
establishment of road operation unit (ROU), and road research and training center (RRTC).

21. Four contracts for the WP06, WP07, WP08, and WP 09 packages of the SASEC-II are
signed between RHD under Ministry of Road Transport and Bridges, and the respective civil
works contractors. Civil works have not started as full pledged. Only one contractor was deployed
for WP6. The overall physical progress of the project is in minimum, since all contractors of eight
work packages are yet to be mobilized in the field.

F. Environmental Categorization, Assessment, and Reporting

a. SASEC Road Connectivity Project (Phase 1: Joydeypur–Chandra–Tangail–

Elenga Road)

22. Four initial IEEs were approved in July 2012 for the JCTE Road. The subproject was
categorized as B for environment safeguards based on the ADB SPS 2009. The environmental
categorization for the additional financing of the cost overrun of the SASEC Road Connectivity
Project (Phase 1: Joydeypur–Chandra–Tangail–Elenga (JCTE) Road), encompassing the
subproject, is retained as B since no significant impacts are envisioned arising from the additional
funding. The IEE for the additional civil works for the construction of slow-moving traffic lane along
JCTE Road has been prepared for ADB website disclosure.

3 WP-01: KYERYONG – SPECTRA Joint Venture; WP-02: AML-HCM JV; WP-03: SAMWHAN-MIR AKTER Joint

Venture; WP-04: GDCL-DIENCO JV.

6

23. A total of seven semi-annual environment monitoring reports (November 2015, June and
December 2016, June and December 2017, and June and December 2018) have been prepared
for the SASEC Road Connectivity Project and disclosed on the ADB website in compliance to the
EMP indicated in the IEE, and the loan agreement.

b. SASEC Dhaka–Northwest Corridor Road Project, Phase 2 – Tranche 1

24. The environmental assessment review framework (EARF) has been prepared and
disclosed in ADB website on May 2017 to meet the requirements of ADB SPS for MFF. The
framework serves as guide on procedures for complying with environment safeguard
requirements according to the ADB SPS and environmental policies of Bangladesh for potential
new components which may be added to the component as part of subsequent tranches.

25. Two IEEs were approved on May 2017 for Elenga–Hatikamrul Road Expansion, and
Hatikamrul–Rangpur Road Expansion. The scope of works includes detailed design, earthworks,
pavement construction, construction of new bridges and rehabilitation of old bridges, drainage,
structures, link/roadside improvements, and installation of road furniture such as signs and safety
barriers. A total of 26 bridges and 161 culverts will be rehabilitated and/or reconstructed. In
addition, construction of 3 flyovers, 39 underpass, 68 bus bays, 11 pedestrian overpasses, etc.
will be constructed. The project has been categorized as B based on ADB SPS. The EMPs
specifying mitigation measures to be adhered to during implementation of the projects have been
prepared. According to Bangladesh Environmental Conservation Rules (ECR) Schedule 1, the
project is red category because these involve construction, reconstruction, and extension of roads
and bridges.

26. The IEE for Hatikamrul Interchange has been prepared also for disclosure in ADB website.
Enhancement of institutional capacity of RHD in road operation and management has negligible
environmental impacts.

27. One semi-annual environmental monitoring period covering July to December 2018, was
submitted in January 2019. The second report, covering January to June 2019, is expected to be
submitted in July 2019.

G. Institutional Setup and Responsibilities

a. SASEC Road Connectivity Project (Phase 1: Joydeypur–Chandra–Tangail–

Elenga Road)

28. Construction supervision consultant (CSC) is primarily responsible for supervision of
monitoring of the implementation of the EMP. The RHD will be supported by a management
consultant to advise and assist in quality and capacity enhancement and independent quality
monitoring. Contractor will be responsible for implementation of EMP during work activities stage.

b. SASEC Dhaka–Northwest Corridor Road Project, Phase 2 – Tranche 1

29. Contractor is responsible for implementation of EMP during works and CSC is primarily
responsible for supervision of monitoring of the implementation of the EMP. The RHD will be
supported by the Engineer for advising and assisting RHD in quality and capacity enhancement
and independent quality monitoring. Contractor will be responsible for implementation of EMP

7

during work activities stage. Relevant departments responsible for implementation and
supervision of proposed mitigation and monitoring measures are given in the EMP.

II. COMPLIANCE WITH ENVIRONMENTAL SAFEGUARDS REQUIREMENTS AND

IMPLEMENTATION

A. Compliance with National Environmental Laws

a. SASEC Road Connectivity Project (Phase 1: Joydeypur–Chandra–Tangail–
Elenga Road)

30. The environmental legislation of the Government of Bangladesh emphasizes reducing the
negative impacts of infrastructure development projects and enhancement of the positive impacts.
This conforms to the National Environmental Policy 1992 that was enacted based on the Agenda
21 of Rio Conference and subsequent enactments of the Bangladesh Environmental
Conservation Act (BECA) 1995 and Bangladesh Environmental Conservation Rules (BECR)
1997. Since the project is a national road, which is in the Red List of Environmental Conservation
Rules (1997), RHD is required to secure an environmental clearance (valid for 1 year) from the
Department of Environment.

Table 1: Compliance with National Laws

Environment
Policy/Rule Compliance Requirement

Relevance to
JCTE Road JCTE Road Performance

Bangladesh
Environmental
Conservation Act
(BECA) 1995 and
Bangladesh
Environmental
Conservation
Rules (BECR)
1997

Requires all
construction/reconstruction/exp
ansion of road projects
(regional, national and
international) to submit an
environmental impact
assessment (EIA) with an
environmental management
plan (EMP) to obtain an
Environmental Clearance (EC)

Joydeypur–
Chandra–
Tangail–Elenga
(JCTE) Road is
required to
secure and
maintain an
Environmental
Clearance.

The environmental
clearance (valid for 1 year)
for the project was obtained
from the Department of
Environment in July 2015.
Subsequent renewal of the
environmental clearance
certificate will be obtained
annually.

b. SASEC Dhaka–Northwest Corridor Road Project, Phase 2 – Tranche 1

31. Since the commencement of all contractor’s field activities under eight work packages
have not started yet, the contractor is committed to comply with all national environmental laws
and regulations.

Table 2: Compliance with National Laws

Environment
Policy/Rule Compliance Requirement

Relevance to
Dhaka–

Northwest
Corridor Road

Dhaka–Northwest Corridor
Road Performance

Bangladesh
Environmental
Conservation Act
(BECA) 1995 and
Bangladesh
Environmental
Conservation

Requires all
construction/reconstruction/
expansion of road projects
(regional, national and
international) to submit an
environmental impact
assessment (EIA) with EMP

Dhaka–Northwest
Corridor Road is
required to
secure and
maintain an
Environmental
Clearance

EIA including EMP was
submitted to Department of
Environment in 2014.
Environmental Clearance for
the project was obtained from
Department of Environment on
15 July 2014 whereas, the

8

Rules (BECR)
1997

to obtain an Environmental
Clearance (EC)

construction commenced in
January 2018.

B. Compliance with Environmental Assessment and Review Framework and
Safeguard Policy Statement 2009 and Environmental Management Plan

a. SASEC Road Connectivity Project (Phase 1: Joydeypur–Chandra–Tangail–

Elenga Road)

32. The project has been classified as environmental category B. Four IEEs for (i) Joydeypur–
Chandra–Tangail–Elenga Road, (ii) RHD office building, (iii) Benapole Land Port, and (iv)
Burimari Land Port were disclosed in July 2012.

33. Additional financing from the MFF is currently complying with ADB Safeguard Policy
Statement Policy 2009 in terms of categorization; preparation, submission and disclosure of
safeguard requirements; implementation of EMP and environmental monitoring plan (EMoP); and
submission and disclosure of safeguard reports with ADB.

34. An EMP was prepared for the subproject under Dhaka–Northwest International Trade
Corridor (Phase 1: Joydeypur–Chandra–Tangail–Elenga) Project. The link to the EMP is detailed
in Table 3.

Table 3: Detailed Environmental Management Plans of Subproject under SASEC Phase 1

Subproject Detailed Environmental Management Plan Page Nos.
Joydeypur–Chandra–
Tangail–Elenga (JCTE) Road

https://www.adb.org/sites/default/files/project-
document/73520/40540-014-ban-iee-04.pdf

Appendix 8,
pages 142–153

b. SASEC Dhaka–Northwest Corridor Road Project, Phase 2 – Tranche 1

35. The EARF prepared for the facility was prepared and uploaded in ADB website on May
2017. The EARF consists of assessment of legal framework and institutional capacity of executing
and implementing agencies, the framework for assessment of succeeding tranches, guidelines
on consultation, information disclosure and mechanism for grievance redress, institutional
arrangement, and monitoring guidelines. Tranche 1, which consists of (i) improvement of the next
section of Dhaka–Northwest international trade corridor, from Elenga through Hatikamrul to
Rangpur (total length of 190 km); (ii) additional funding for SASEC Phase 1 (Joydeypur–Chandra–
Tangail–Elenga); and (iii) enhancement of institutional capacity of RHD in road operation and
management, has been categorized as B for environment since the scope only includes
upgrading of an existing road that does not pass through any environmentally sensitive areas.
There are no protected areas and no ecologically sensitive sites that will be traversed or near the
proposed alignment for the physical components of the investment. Environmental impacts of the
project, which consists of expansion from two lanes to four lanes, and the construction of separate
service vehicles for slow moving vehicles on each side of the highway, are mainly related to
earthworks that can be easily mitigated with engineering measures.

36. The Dhaka–Northwest Corridor Road Project, Phase 2 – Tranche 1, is currently complying
with ADB Safeguard Policy Statement Policy 2009 in terms of categorization; preparation,
submission and disclosure of safeguard requirements; implementation of EMP and EMoP; and
submission and disclosure of safeguard reports with ADB. Two IEEs were prepared – Elenga–

https://www.adb.org/sites/default/files/project-document/73520/40540-014-ban-iee-04.pdf
https://www.adb.org/sites/default/files/project-document/73520/40540-014-ban-iee-04.pdf

9

Hatikamrul Road and Hatikamrul–Rangpur Road.4 For tranche 2, an IEE will be prepared for
Hatikamrul interchange. The IEEs for the establishment of RRTC and ROU will be prepared by
the PIC (supervision consultant) after the detailed designs are prepared.

37. The EMPs of Elenga–Hatikamrul Road and Hatikamrul–Rangpur Road are included in the
IEEs of the two roads, specifically in pages 124–145, and 134–178, respectively.

C. Compliance with Loan Agreement and Framework Financing Agreement

a. SASEC Road Connectivity Project (Phase 1: Joydeypur–Chandra–Tangail–

Elenga Road)

38. Schedule 5 of the Loan Agreement specifies environmental conditions that the Borrower
must comply. The project’s compliance with the environmental safeguard provisions are indicated
in Table 4.

Table 4: Joydeypur–Chandra–Tangail–Elenga Road Project Compliance
Para. No. Loan Condition Project Compliance

4 The Borrower shall (a) ensure, and shall cause the
Project Executing Agencies to ensure, that the
preparation, design, construction, implementation,
operation and decommissioning of the Project and
all Project facilities comply with (i) all applicable
laws and regulations of the Borrower relating to
environment, health, and safety; (ii) the
Environmental Safeguards; and (iii) all measures
and requirements set forth in the initial
environmental examinations (IEEs) and
environment management plans (EMPs); and (iv)
any corrective or preventative actions set forth in a
Safeguards Monitoring Report; and (b) ensure, or
cause the Project Executing Agencies to ensure,
that Works do not commence until and unless
environmental clearance, satisfactory in form and
content to ADB, in respect of the relevant site has
been received from the Department of
Environment.

Being complied.

Environmental safeguards
requirements, as stipulated in ADB
Safeguard Policy Statement (SPS)
2009, is being complied.
Four IEEs were prepared and
approved by ADB in July 2012.
Requirements of the IEE, the EMP
and the corrective or preventative
actions indicated in Safeguards
Monitoring Report (for the
Joydeypur–Chandra–Tangail–
Elenga (JCTE) Road) is being
followed.

8 The Borrower shall make available, or cause the
Project Executing Agencies to make available,
necessary budgetary and human resources to fully
implement the EMPs.

Being complied. Adequate
budgetary and human resources
are provided to fully implement the
EMPs. Contractor is responsible for
implementation of EMP during
works and Construction Supervision
Consultant (CSC) is primarily
responsible for supervision of
monitoring of the implementation of
the EMP. The Roads and Highways
Department (RHD) is supported by
a management consultant to advise

4 Two IEEs prepared are accessible through the links: https://www.adb.org/sites/default/files/project-

documents/40540/40540-016--en.pdf for Elenga–Hatikamrul Road, and
https://www.adb.org/sites/default/files/project-documents/40540/40540-016--en_0.pdf for Hatikamrul–Rangpur
Road.

https://www.adb.org/sites/default/files/project-documents/40540/40540-016--en.pdf
https://www.adb.org/sites/default/files/project-documents/40540/40540-016--en.pdf
https://www.adb.org/sites/default/files/project-documents/40540/40540-016--en_0.pdf

10

Para. No. Loan Condition Project Compliance

and assist in quality and capacity
enhancement and independent
quality monitoring.

9 The Borrower shall ensure, or cause the Project
Executing Agencies to ensure, that all bidding
documents and contracts for Works contain
provisions that require contractors to:
(a) comply with the measures and requirements
relevant to the contractor set forth in the IEE and
the EMP (to the extent they concern impacts on
affected people during construction), and any
corrective or preventative actions set out in a
Safeguards Monitoring Report;
(b) make available a budget for all environmental
measures;
(c) provide the Borrower with a written notice of
any unanticipated environmental, resettlement or
indigenous peoples risks or impacts that arise
during construction, implementation or operation of
the Project that were not considered in the IEE, the
EMP;
(d) adequately record the condition of roads,
agricultural land and other infrastructure prior to
starting to transport materials and construction;
and
(e) reinstate pathways, other local infrastructure,
and agricultural land to at least their pre-Project
condition upon the completion of construction.

(a) Being complied. Contracts for
three road improvement
projects were signed on 15
September 2015, while the 4th
contract was signed on 1 March
2016. All four contractors are
complying with the measures
and requirements set in IEE
and EMP.

(b) Being complied. Budget is
being provided for
environmental measures.

(c) Being complied. Unanticipated
environmental impacts were
updated in submitted
environmental monitoring
reports.

(d) Being complied.
(e) Not yet applicable.

10 The Borrower shall cause the Project Executing
Agencies to do the following:
(a) submit annual environmental monitoring reports
in accordance with the requirements of the ADB
SPS for category B projects, and semiannual
Safeguards Monitoring Reports in respect of the
social impacts of the Project, to ADB and disclose
relevant information from such reports to affected
persons promptly upon submission;
(b) if any unanticipated environmental and/or social
risks and impacts arise during constructions,
implementation or operation of the Project that
were not considered in the IEEs and the EMPs,
promptly inform ADB of the occurrence of such
risks or impacts, with a detailed description of the
event and proposed corrective action plan; and
(c) report any actual or potential breach of
compliance with the measures and requirements
set forth in the EMPs promptly after becoming
aware of the breach.

(a) Being complied. Safeguards
Monitoring Reports were
submitted semi-annually since
November 2015. The latest
submission was December
2018. All the semi-annual
environmental monitoring
reports were disclosed in ADB
website.

(b) Being complied Unanticipated
environmental impacts are
being updated in the submitted
environmental monitoring
reports.

(c) Being complied. Results of
environmental monitoring plan
(EMoP) are reported to ADB.

13 The Borrower shall ensure, or cause the Project
Executing Agencies to ensure, that no proceeds of
the Loan are used to finance any activity included
in the list of prohibited investment activities
provided in Appendix 5 of the ADB SPS.

Being complied.

11

b. SASEC Dhaka–Northwest Corridor Road Project, Phase 2 – Tranche 1

39. Schedule 6 of the Framework Financing Agreement (FFA) specifies the environmental
conditions that the Borrower must comply. Of the three outputs,5 only the first tranche of Phase 2
(Elenga–Hatikamrul–Rangpur Road) will be assessed for compliance with the FFA and loan
agreement. Output 3 is assessed in Section II (Compliance with Environmental Safeguards
Requirements and Implementation), Section C, subsection a. The environmental impacts of
Output 2 (establishment of RRTC and ROU) have not been assessed yet since the detailed
designs have not been prepared yet.

Table 5: Compliance of Elenga–Hatikamrul–Rangpur Road with FFA and Loan Agreement

Section Condition Project Compliance

Framework Financing Agreement of Phase 2

Schedule 6,
Safeguards, para. 10

The Borrower shall ensure or cause
RHD to ensure that the preparation,
design, construction, implementation,
operation and decommissioning of the
projects and all project facilities under
the Investment Program comply with (a)
all applicable laws and regulations of
Bangladesh including relating to
environment, health, and safety; (b) the
environmental safeguards as set out in
ADB’s Safeguard Policy Statement
(SPS); (c) the environmental assessment
and review framework; and (d) all
measures and requirements set forth in
the relevant initial environmental
examination (IEE) and environmental
management plan (EMP), and any
corrective or preventative actions with
respect to environment set forth in a
safeguards monitoring report.

Being complied.
Environmental safeguards
requirements, as stipulated in
SPS 2009, is being complied.

(a) The project has been
categorized as Red according to
Bangladesh Environmental
Conservation Rule 1997. The EIA
including EMP was submitted to
Department of Environment in
2014. Environmental Clearance
for the project was obtained from
Department of Environment on 15
July 2014 whereas, the
construction commenced in
January 2018
(b) Two IEEs – Elenga–
Hatikamrul Road and Hatikamrul–
Rangpur Road have been
prepared and disclosed in the
ADB website on May 2017
(c) the environmental assessment
and review framework are being
complied
(d) For compliance. As of 2018
December, Semi-annual
Environmental Monitoring Report,
the project is compliant with most
of the measures and
requirements set in the
Safeguards Monitoring Report. All
mobilized contractors though
have yet to appoint environment,
health and safety experts. Most of

5 (i) Dhaka–Northwest international trade corridor (phase 2: Elenga–Hatikamrul–Rangpur) upgraded, (ii) institutional

capacity of RHD in road operation and management enhanced, and (iii) enhanced road safety and gender-responsive
features and cost overrun for Dhaka–Northwest international trade corridor (phase 1: Joydeypur–Chandra–Tangail–
Elenga) financed.

12

Section Condition Project Compliance

the contractors have submitted
their site specific EMPs.

Schedule 6,
Safeguards, para. 11

Bangladesh shall ensure, or cause RHD
to ensure, that works do not commence
until and unless environmental
clearance, satisfactory in form and
content to ADB, in respect of the relevant
site has been received from the
Department of Environment.

Being complied. Adequate
budgetary and human resources
are provided to fully implement
the EMPs. Contractor is
responsible for implementation of
EMP during works and
Construction Supervision
Consultant (CSC) is primarily
responsible for supervision of
monitoring of the implementation
of the EMP. RHD is supported by
a management consultant to
advise and assist in quality and
capacity enhancement and
independent quality monitoring.

Loan Agreement of Phase 2, Tranche 1

Schedule 5,
Safeguards,
Environment, para. 7

The Borrower shall cause RHD to ensure
that the preparation, design,
construction, implementation, operation
and decommissioning of the Project, and
all Project facilities comply with (a) all
applicable laws and regulations of the
Borrower relating to environment, health,
and safety; (b) the Environmental
Safeguards; (c) the environmental
assessment review framework (EARF);
and (d) all measures and requirements
set forth in a Safeguards Monitoring
Report.

Please see compliance of the
project in the FFA (Schedule 6,
Safeguards, para. 10) above.

Schedule 5,
Safeguards,
Environment, para. 8

The Borrower shall ensure, or cause
RHD to ensure, that Works do not
commence until and unless
environmental clearance, satisfactory in
form and content to ADB, in respect of
the relevant site has been received from
the Department of Environment

Being complied. Environmental
clearance for the project was
obtained from Department of
Environment on 15 July 2014.

Schedule 5,
Safeguards, Human
and Financial
Resources to
Implement Safeguards
Requirements, para.
11

The Borrower shall ensure, or cause
RHD to ensure, that all necessary
budgetary and human resources to fully
implement the EMP are made available.

Being complied. Necessary
budgetary provision has been
made in the Bill of Quantities of
the civil work contract for
environmental management by
the contractor.

Schedule 5,
Safeguards,
Safeguards – Related
Provisions in Bidding
Documents and Works
Contracts, para. 13

The Borrower shall ensure, or cause
RHD to ensure, that all bidding
documents and contracts for Works
contain provisions that require
contractors to:
(a) Comply with the measures and

requirements relevant to the
contractor set forth in the IEE and the

(a) Being complied. EMP
was incorporated in the bidding
document and made part of the
contract agreement.
(b) Being complied.
Necessary budgetary provision
has been made in the Bill of
Quantities of the civil work

13

Section Condition Project Compliance

EMP (to the extent they concern
impacts on affected people during
construction), and any corrective or
preventative actions set out in a
Safeguards Monitoring Report;

(b) Make available a budget for all such
environmental and social measures;

(c) Provide ADB with a written notice of
any unanticipated environmental
risks or impacts that arise during
construction, implementation or
operation of the Project that were not
considered in the IEE and the EMP;

(d) Adequately record the condition of
roads, agricultural land and other
infrastructure prior to starting to
transport materials and construction;
and

(e) Fully reinstate pathways, other local
infrastructure and agricultural land to
at least their pre-project condition
upon the completion of construction.

contract for environmental
management by the contractor.
(c) Not yet applicable
(d) Not indicated in the Semi-
annual Environmental Monitoring
Report (December 2018)
(e) Not yet applicable

Schedule 5,
Safeguards,
Safeguards –
Monitoring and
Reporting, para.14

The Borrower shall do, or cause RHD to
ensure the following:
(a) Submit Safeguards Monitoring

Reports annually for Environmental
Safeguards to ADB and disclose
relevant information from such
reports to affected persons promptly
upon submission;

(b) If any unanticipated environmental
risks and impacts arise during
construction, implementation or
operation of the Project that were not
considered in the IEE and the EMP,
promptly inform ADB of the
occurrence of such risks or impacts,
with detailed description of the event
and proposed corrective action plan;
and

(c) Report any actual or potential breach
of compliance with the measures and
requirements set forth in the EMP
promptly after becoming aware of the
breach.

Being complied.

(a) Being complied. The first

semi-annual environmental
monitoring report was
submitted in December 2018.
The next report will be
submitted in July 2019.

(b) Not yet applicable.
(c) Not yet applicable

Schedule 5, Prohibited
List of Investments,
para. 15

The Borrower shall cause RD to ensure
that no proceeds of the Loan under the
Project are used to finance any activity
included in the list of prohibited
investment activities provided in
Appendix 5 of the SPS.

Being complied.

14

III. STATUS OF ENVIRONMENTAL MANAGEMENT PLAN IMPLEMENTATION AND

MONITORING

A. Environmental Management Plan

a. SASEC Road Connectivity Project (Phase 1: Joydeypur–Chandra–Tangail–
Elenga Road)

40. Except for JCTE Road, there are no environmental monitoring reports submitted and
disclosed in the ADB website yet to determine EMP compliance.6 The EMP compliance status for
JCTE Road as of December 2018 is indicated in Table 6.

Table 6: Environmental Management Plan Compliance Status of Contractors7

Project Activity Mitigating Measures

Contractor’s
Compliance

Overall
Compliance

Status 1 2 3 4

Design Stage

Extraction of river
sands

Permits/NOC from relevant
authority such as BIWTA

Y Y Y Y Complied.
Environmental
Clearance was
issued July
2015

Transportation of
construction materials

Construction materials should be
covered properly.
Overload should be avoided

ND ND ND ND No data if this
was done.

A. Climate change Consider climate change study
output for design of alignment and
bridge height.

Y Y Y Y Complied. This
is an ADB
requirement.

Construction Stage

1. Land use

Land use change and
Loss of
productive/topsoil

All efforts shall be made in
finalization of alignment to reduce
productive land requirement
Agricultural areas not to be used
as borrow areas.

ND ND ND ND No data nor
statement from
monitoring
reports about
the mitigation
measures
implemented.

Land use change due
to borrowing of earth

Land acquisition for borrow areas
to be minimized. River sand shall
be used for embankment. Soil
should be used for top layer.
Preference shall be given to
borrow earth from right-of-way
itself wherever feasible.
Borrow pits shall be rehabilitated/
used for fishing and other
community preferred activity.

ND ND ND ND No data nor
statement from
monitoring
reports about
the mitigation
measures
implemented.

6 Details of the monitoring results is accessible through the link: https://www.adb.org/sites/default/files/project-

documents/40540/40540-014-emr-en_2.pdf.
7 Contractor numbers correspond to the following: 1 - Kyeryong Spectra JV; 2 - AML–HCM JV; 3 - Samwhan – Mir

Aktaer JV; 4 - GDCL–DIENCO JV; Y - Yes; N - no; ND - no data; NI - needs improvement; NA - not applicable (for
resettlement issue, only environment related safeguards are discussed).

https://www.adb.org/sites/default/files/project-documents/40540/40540-014-emr-en_2.pdf
https://www.adb.org/sites/default/files/project-documents/40540/40540-014-emr-en_2.pdf

15

Project Activity Mitigating Measures

Contractor’s
Compliance

Overall
Compliance

Status 1 2 3 4

Non-productive lands, barren
lands, raised lands; wastelands
shall be used for borrowing earth
with the necessary
permissions/consents
If new borrow areas are to be
selected, all environmental
considerations to be ensured.
The depths in borrow pits to be
regulated so that the sides will not
be steeper.
Topsoil to be stockpiled and
protected for use at the
rehabilitation stage.
Unpaved surfaces used for the
haulage of borrow materials to be
maintained.
Transportation of earth materials
through covered vehicles.

2. Soil

Soil erosion due to
construction activities,
earthwork/cut & fill and
Erath stockpiles

Adopt Good Engineering &
construction practices.
Undertake re-plantation of Native
variety of trees and shrubs
Construction schedule for
bridges/beels during non-monsoon
season.
Bio-turfing of embankments to
protect slopes.
The earth stockpiles to be provided
with gentle slopes to prevent soil
erosion

ND ND ND ND No data nor
statement from
monitoring
reports about
the mitigation
measures
implemented.

Compaction of soil
due to movement of
vehicles and
equipment

Construction vehicles, machinery,
and equipment to be stationed in
the designated right-of-way to
avoid compaction.
Approach roads/haulage roads
shall be designed along the fallow
and consolidated soil area to
reduce the compaction.

ND ND ND ND No data nor
statement from
monitoring
reports about
the mitigation
measures
implemented.

Contamination of soil
due to
leakage/spillage of oil,
bituminous and non-
bituminous debris

Provision of cemented surface with
dyke around fuel storage and
filling.
Oil interceptors shall be provided
with at the wash fuelling
Demolition waste to extent
feasible.
Oil and grease-soaked materials

shall be disposed at designated

approved locations and spilled oil

Y Y Y Y Ground has
been concreted
by all
contractors to
prevent ground
contamination.

16

Project Activity Mitigating Measures

Contractor’s
Compliance

Overall
Compliance

Status 1 2 3 4

shall be sold off to authorized

recyclers.

3. Water

Loss of surface water
bodies and impact on
fishes

Design modifications shall be
made to prevent any water bodies
from filling.
If filling is unavoidable, no
bituminous or hazardous materials
shall be used for filling.
Institutional measures to be made
to enhance fish productivity in
these water bodies.

ND ND ND ND No data nor
statement from
monitoring
reports about
the mitigation
measures
implemented.

Siltation in water
bodies

Bridge construction to be limited to
the maximum extent in dry season.
Embankment slopes to be
modified suitably to restrict the soil
debris entering water bodies.
Provision of silt fencing shall be
made at water bodies.
Silt/sediment should be collected
and stockpiled for possible reuse.
Earthworks to be prevented from
impeding natural flow of rivers,
streams and water canals or
existing drainage system.

ND ND ND ND No information
that bridge and
embankment
constructions
are ongoing.

Deterioration in
surface water quality
due to uncontrolled
dumping of waste,
sewage, dredge
materials and
accidental spillage of
fuels

No sewage shall be discharged
into the ponds and wetlands.
Adequate provision for collection
and disposal of liquid wastes at
construction camps shall be made.
Septic tanks shall be provided at
construction camps and
rehabilitation sites for treatment
and disposal of sewage.
Concrete platforms with bunding
and shade are to be provided for
storage of fuels and chemicals. Oil
traps may be provided at
construction sites, especially the
fuelling areas.

Y NI Y Y Needs
improvement
for contractor 2,
as toilets are
not cleaned
properly.

Alternation of aquifer
regime and further
contamination of
already arsenic
polluted aquifers

Maximize available surface water
resources in the project area.
No abstraction from all already
arsenic polluted aquifers.

ND ND ND ND No data if
groundwater is
being extracted
for use in
construction
site.

Health hazard to
workers in case of
unsafe drinking water
supply

Workers shall be provided arsenic
free and safe drinking water.

ND ND ND ND Although
arsenic levels
are nil, there is
no evidence

17

Project Activity Mitigating Measures

Contractor’s
Compliance

Overall
Compliance

Status 1 2 3 4

from the report
that
groundwater is
given to
workers for
drinking.

4. Drainage and
Flood

Drainage congestion
due to waste/sediment
disposal and
construction of road
embankment

The road elevation level in both the
subprojects area is to be designed
considering the flood threat levels.
Construction shall be so planned
that there is no drainage
congestion. Wastes should not be
disposed on any water body.
Adequate cross drainage structure
shall be provided to easy draining
of water
Regular cleaning up of all channels
to avoid its choking.

ND ND ND ND No data nor
statement from
monitoring
reports about
the mitigation
measures
implemented.

5. Hydrology

Impacts due to
constructions of
bridges

Consider flood threat mapping and
drainage profiling for consideration
of bridge heights.

Y Y Y Y Complied. This
is an ADB
requirement.

Increase in
sedimentation and
dispersion of pollutant
of dredged material

The dredged material from the
river bank shall be tested for
presence of heavy metals and
other pollutants before its reuse

ND ND ND ND No data nor
statement from
monitoring
reports about
the testing for
heavy metals
on dredged
materials from
the river.

6. Air Quality

Dust Generation due
construction activities
and transport of
construction materials.

Transport of loose and fine
materials through covered
vehicles.
Loading and unloading of
construction materials in covered
area.
Approach roads shall be paved
and widened.
Storage areas to be located
downwind of the habitation area.
Water spraying on earthworks,
unpaved haulage roads, other dust
prone areas and construction yard.
Provision of PPEs to workers.

NI NI Y NI Most of the
mitigating
measures are
being complied,
although
contractors 1, 2
and 4 need
improvement
on mitigating
measures
indicated. (i) All
contractors
implemented
water spraying
on earthworks
(ii) Except for
contractor no. 3

18

Project Activity Mitigating Measures

Contractor’s
Compliance

Overall
Compliance

Status 1 2 3 4

with adequate
PPEs, other
contractors
have no masks
for workers; (iii)
no firefighting
equipment in
labor camp for
contractors 1
and 4, and (iv)
first aid kit and
medical
personnel are
available

Emission from vehicle,
equipment and
machinery

Regular maintenance of machinery
and equipment.
Mixing plants and asphalt to be
sited at least 1 km in the downwind
direction from the nearest
settlement.
Ambient air quality monitoring.
DG sets to be fitted with stacks of
adequate height and low sulphur
diesel to be used in DG sets as
well as machineries.
Monitoring of air quality as per
environmental monitoring plan
(EMoP).

Y Y Y Y Ambient air
quality
monitoring
parameters are
being
monitored
semi-annually.
Ambient air
quality for all
parameters
monitored 15-
20 May 2018
are all within
standard.

7. Noise

Noise from
construction vehicle,
equipment and
machinery.

All equipment to be timely serviced
and properly maintained to
minimize its operational noise.
Construction equipment and
machinery to be fitted with
silencers and maintained properly.
Construction timings to be
regulated near inhabited and
sensitive locations.
Protection devices (ear plugs or
ear muffs) will be provided to the
workers operating in the vicinity of
high noise generating machines.
Noise monitoring.

N N N N Vulnerable
labourers or
those exposed
to high level of
noise, are not
using ear
plugs. It is
recommended
for all
contractors to
provide ear
plugs to
vulnerable
workers.

Workers health in
construction camp

Adequate sanitation facilities to be
provided at construction camps by
means of septic tanks soak pits,
etc.
Proper drainage to be maintained
around the sites to avoid water
logging leading to disease.
Preventive medical care to be
provided to workers.

NI NI NI NI Labour camp
toilets need
cleaning for the
four
contractors.

19

Project Activity Mitigating Measures

Contractor’s
Compliance

Overall
Compliance

Status 1 2 3 4

Disposal of solid waste on regular
basis at identified locations.
Provision of day crèche for
children

8. Topography and
landscape

Land degradation due
to careless excavation
from borrow area

All requisite borrow pits shall be
opened preferably within the right-
of-way and not on agriculture land
Top soil shall be preserved.
Borrow pits shall be rehabilitated.
If any borrow pits are required to
be opened on private land, it shall
be either closed or converted to
ponds as per the discretion of the
landowner.
Constructional wastes shall be
optimally used for construction
activities.

ND ND ND ND No data nor
statement from
monitoring
reports about
the mitigation
measures
implemented.

9. Flora and fauna

Vegetation loss due to
site preparation and
construction activities

Minimize the tree cutting by
selecting road widening option
based on technical and tree laws
consideration.
Afforestation shall be done at the
ration of 1:3
For social forestry afforestation
ratio shall be as per the
consultation with tree owner.

ND ND ND ND No data nor
statement from
monitoring
reports about
the mitigation
measures
implemented.

Disturbance to aquatic
life including migration
of fish due to bridge
construction

Construction of Bridges during
non-rainy season.
Deep water channel shall be
always maintained during bridge
construction.

ND ND ND ND No data nor
statement from
monitoring
reports about
the mitigation
measures
implemented.

Impact on fishing
activity (production,
spawning and
breeding grounds)

Adequate cross drainage structure
shall be provided in all these
areas.
Institutional support shall be
provided including promoting fish
culture which can enhance the
pond fish productivity
No construction shall be
undertaken during the spawning
and breeding period between
June, July, August and September
at this activity aquatic sensitive
location.

ND ND ND ND No data nor
statement from
monitoring
reports about
the mitigation
measures
implemented.

10. Social

20

Project Activity Mitigating Measures

Contractor’s
Compliance

Overall
Compliance

Status 1 2 3 4

Impact due to setting
up of construction
camp

Adequate sanitation facilities to be
provided at construction camps by
means of septic tanks soak pits,
etc.
Proper drainage shall be
maintained around the sites to
avoid water logging leading to
disease.
Preventive medical care shall be
provided to workers.
Disposal of solid waste on regular
basis at identified locations.

NI NI Y Y Labour camp
conditions are
very poor for
contractors 1
and 2. There is
a need to
provide
adequate
sanitation
facilities for
contractors 1
and 2.
Adequate
labour camp
conditions for
contractors 3
and 4.

Loss of private
structures, agricultural
land and common
property resources

Design modifications to be made
to avoid loss of any such
structures.
Relocation of common properties
at proper locations in consultation
with local/beneficiary population.
Adequate compensation as
recommended in Resettlement
Plan.
Institutional support shall be
provided to improve the agriculture
productivity and pond fishery
productivity to compensate the
loss of land productivity.

NA NA NA NA There is a
separate
discussion in
Resettlement
Plan.

Operation Stage

1. Land use Recommendation of Resettlement
Plan shall be implemented.

 Not yet
applicable

2. Soil Not yet
applicable

Erosion due to
damage of
embankment and
during transportation
of sand by sand
miners along river

Turfing of embankment shall be
maintained
Surveillance to protect the
embankment from unauthorized
accesses.

Soil contamination due
to accidental spillage
from vehicular
movement

In case of spillage, the report to
relevant departments will be made.
Efforts will be made to clean the
spills of oil, toxic chemicals etc. as
early as possible.

3. Water resources Not yet
applicable

Contamination of
water bodies from
runoff from the roads

21

Project Activity Mitigating Measures

Contractor’s
Compliance

Overall
Compliance

Status 1 2 3 4

containing oils &
grease

Drainage construction
due to construction of
approach road and
bypasses

Regular cleaning of drainage
channels shall be done to avoid
any choking / water logging

Scarce ground water
availability after rapid
urbanization in the
area after road
development

Planned development shall be
made in consistent to local
development plan.

4. Air environment Not yet
applicable

Air pollution due to
vehicular movement

Roadside tree plantations will be
done and maintained.
Bottlenecks should be avoided for
smooth flow of traffic.
Plantation of pollutant absorbing
trees.
Regular maintenance of the road
will be done to ensure good
surface condition
Ambient air quality monitoring
should be carried out during
operation phase. If monitored
parameters are above the
prescribed limit, suitable control
measures must be taken.

5. Noise environment Not yet
applicable

Noise pollution due to
vehicular movement

Multi layered plantation at sensitive
locations
Speed limitation and restriction on
horn at noise sensitive locations
(i.e. health centers/educational
institutions etc.).
Monitoring of survival of trees at
the rate of 75 % should be done in
the first year of the operation
phase and suitable mitigation
measures should be taken to
protect the trees.

6. Topography and
landscape

 Not yet
applicable

Encroachment in the
right-of-way

The designated right-of-way shall
be maintained free of any
encroachment.
The bridge site may also be
developed as tourist spot with
further beautification of the site.3

7. Fauna and flora Not yet
applicable

22

Project Activity Mitigating Measures

Contractor’s
Compliance

Overall
Compliance

Status 1 2 3 4

Killing of animals in
road accidents

Low width under passes with the
provision of small net on the both
side of the road shall be provided
where the animal movement

Fragmentation of
larger fish due to
reduced water level

Efforts shall be made to maintain
deep water stream for certain
length on both end of the bridge.

8. Safety Not yet
applicable

Increase in the
number of road
accidents & animals
kills due to inadequate
cross passes

Safety signal shall be displayed
along the road and speed limits be
displayed as well as monitored
especially along settlements
Foot over bridge shall be provided
near schools, markets, habitat
areas for safe crossing of the
roads
The speed limit shall however be
such that bottlenecks do not result.
As per the provisions made under
the respective sections the
structure measures for safety of
man and animals shall be
implemented.

41. Based on the assessment of EMP compliance status of JCTE Road, most of the
environmental concerns that need to be addressed by the contractors include: (i) improvement in
cleanliness of labour camp toilets for contractor 2; (ii) requiring workers to wear adequate PPEs,
specifically masks, for contractors 1, 2 and 4; (iii) the need to install firefighting equipment in
labour camp for contractors 1 and 4; (iv) requiring vulnerable workers of all contractors to wear
ear plugs; and (v) improvement in overall labour camp conditions for contractors 1 and 2.

b. SASEC Dhaka–Northwest Corridor Road Project, Phase 2 – Tranche 1

42. Construction works are still in the preliminary stage. Of the eight work packages, only four
packages have started. As reflected in the December 2018 environmental safeguards monitoring
report, monitoring of EMP compliance has yet to start. Status of compliance will be described in
the next semi-annual monitoring report. As of 30 April 2019, the contractors have yet to appoint
their environment, health and safety experts at the construction site. PIC national and
environment specialists have been appointed on March and April 2019, respectively. Some of the
contractors have yet to submit their site -specific environmental management plans for camp
layout plan, spoil disposal plan, borrow area management plan, etc.

23

B. Environmental Monitoring Plan

a. SASEC Road Connectivity Project (Phase 1: Joydeypur–Chandra–Tangail–
Elenga Road)

43. The EMoP compliance is summarized in Table 7. Environmental test results showed that
parameters for ground water, surface water, and air quality were all within Bangladesh national
standards. Results for noise exceeded the national standard because of ongoing construction
activities of the four contractors.

Table 7. Summary of Compliance of Joydeypur–Chandra–Tangail–Elenga Contractors
with Environmental Monitoring Plan

Contract
Package Contractor

Compliance with National Standards

Ground
water Surface water Air Quality Noise

WP – 01 Kyeryong Spectra JV Passed Passed Passed Failed

WP – 02 AML–HCM JV Passed Passed Passed Failed

WP – 03 Samwhan–Mir Aktaer JV Passed Passed Passed Failed

WP – 04 GDCL-DIENCO JV Passed Passed Passed Failed

b. SASEC Dhaka–Northwest Corridor Road Project, Phase 2 – Tranche 1

44. As reflected in the December 2018 environmental safeguards monitoring report,
monitoring EMoP compliance has yet to start. Status of compliance will be described in the next
semi-annual monitoring report.

C. Site Inspections, Audits, and Complaints

a. SASEC Road Connectivity Project (Phase 1: Joydeypur–Chandra–Tangail–
Elenga Road)

45. All contractors have engaged Environmental Quality Management Services Consulting
Limited as Environment Specialist, with duties connected with the implementation of
environmental management plan in the site. There are no complaints received during this
reporting period.

b. SASEC Dhaka–Northwest Corridor Road Project, Phase 2 – Tranche 1

46. There are no complaints yet for the project.

D. Non-compliance Notices

a. SASEC Road Connectivity Project (Phase 1: Joydeypur–Chandra–Tangail–
Elenga Road)

47. No Non-Compliance Notices have been issued yet against the four civil works contracts.

b. SASEC Dhaka–Northwest Corridor Road Project, Phase 2 – Tranche 1

48. No Non-Compliance Notices have been issued yet against the project.

24

IV. FINDINGS AND RECOMMENDATIONS

A. Compliance to Environmental Safeguard Requirements

a. SASEC Road Connectivity Project (Phase 1: Joydeypur–Chandra–Tangail–
Elenga Road)

49. The Borrower has fully complied with the environmental regulations of Bangladesh - the
Bangladesh Environmental Conservation Act of 1995 and Bangladesh Environmental
Conservation Rules of 1997. The environmental clearance, secured on July 2015 and is
renewable annually, is currently valid. Most of the environmental safeguards provisions in the
Loan Agreement are being complied by the Borrower. As this investment only involves time slice
financing of SASEC Phase 1 (one of the subprojects, subject to this environmental due diligence),
the Borrower also achieved full compliance vis-à-vis the EARF in terms of project screening and
categorization, assessment, institutional arrangements and processes to be followed for non-
sensitive components of the project.

b. SASEC Dhaka–Northwest Corridor Road Project, Phase 2 – Tranche 1

50. Except for noise, which exceeded the national standards, the Borrower has fully complied
with the environmental regulations of Bangladesh. The EIA including EMP was submitted to
Department of Environment in 2014. Environmental Clearance for the project was obtained from
Department of Environment on 15 July 2014 whereas, the construction commenced in January
2018.

51. Most of the environmental safeguard provisions in the Framework Financing Agreement
and Loan Agreement are being complied by the Borrower. The Borrower also achieved full
compliance with the EARF in terms of project screening and categorization, environmental
selection criteria, environmental assessment and environmental management plan, consultation,
information disclosure and grievance redress mechanism.

B. Compliance to Environmental Management Plan

a. SASEC Road Connectivity Project (Phase 1: Joydeypur–Chandra–Tangail–
Elenga Road)

52. The contractors need to improve their construction practices to fully comply with the EMP.
Based on the July–December 2018 environmental monitoring report, most of the mitigating
measures are being complied with by the four contractors. There is a need, however, to improve
the cleanliness of toilet in labour camp, provision of masks for workers, installation of firefighting
equipment in labour camps, provision of ear plugs for vulnerable workers. Overall, condition of
labour camps needs improvement. Ambient air quality monitoring parameters are being monitored
semi-annually. Ambient air quality for all parameters monitored on 15-20 May 2018 are all within
standard.

b. SASEC Dhaka–Northwest Corridor Road Project, Phase 2 – Tranche 1

53. Construction works are still in the preliminary stage. Of the eight work packages, only four
packages have started. As reflected in the December 2018 environmental safeguards monitoring
report, monitoring of EMP compliance has yet to start.

25

54. As of 30 April 2019, the contractors have yet to appoint their environment, health and
safety experts at the construction site. PIC national and environment specialists have been
appointed on March and April 2019, respectively. Some of the contractors have yet to submit their
site -specific environmental management plans for camp layout plan, spoil disposal plan, borrow
area management plan, etc.

C. Compliance to Environmental Monitoring Plan

a. SASEC Road Connectivity Project (Phase 1: Joydeypur–Chandra–Tangail–
Elenga Road)

55. The compliance of contractor with EMoP is satisfactory as the parameters related to
groundwater, surface water, and air, were all within Bangladesh national standards. The noise
levels in all four contracts exceeded Bangladesh national standards as per December 2018
environmental monitoring report (https://www.adb.org/sites/default/files/project-
documents/40540/40540-014-emr-en_2.pdf) as all contracts are actively being implemented.

b. SASEC Dhaka–Northwest Corridor Road Project, Phase 2 – Tranche 1

56. As reflected in the December 2018 environmental safeguards monitoring report,
monitoring EMoP compliance has yet to start.

D. Recommendations

57. Since most of the issues in the EMP implementation of Phase 1 concerns environment,
health and safety, it is recommended that RHD, project implementation unit, and PIC closely
coordinate with the contractors to encourage them to improve the cleanliness of toilet in labour
camps, and provide vulnerable workers with masks and ear plugs. In some labour camps,
installation of firefighting equipment must be imposed as this concerns the safety of workers.

58. For Phase 2, the PIC is also encouraged to supervise the appointment of EHS experts of
contractors and to guide the contractors in the preparation and implementation of site specific
EMPs.

59. For Phase 2 (Tranche 2), IEEs will be prepared for the construction of slow-moving traffic
lane (SMVT) for Phase 1, and construction of Hatikamrul Interchange prior to approval. The IEEs
for the establishment of RRTC and ROU will be prepared by the PIC (supervision consultant) after
the detailed designs are prepared. Accordingly, the following condition may be added to the Loan
Agreement for Tranche 2: “The Borrower shall cause RHD to (a) prepare IEEs and EMPs for the
establishment of Research and Training Centre and Road Operations Unit and submit them to
ADB for review; and (b) invite bidders for procurement of these works after IEEs and EMPs are
disclosed.”

https://www.adb.org/sites/default/files/project-documents/40540/40540-014-emr-en_2.pdf
https://www.adb.org/sites/default/files/project-documents/40540/40540-014-emr-en_2.pdf

