

Integrated Environmental and Social Safeguards
Monitoring Report

Semi-Annual Report (January-June 2020)
October 2020

CAM: Rural Roads Improvement Project III

Prepared by Korea Consultants International Co., Ltd in sub-consultancy with Khmer Associates

Consulting Engineers Ltd, Moha Engineering & Consulting Co., Ltd and Khmer Consultant

Engineering Corporation for the Ministry of Rural Development, the Kingdom of Cambodia and

the Asian Development Bank.

2

NOTE

In this report, "$" refers to United States dollars unless otherwise stated.

This integrated environmental and social monitoring report 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.

KINGDOM OF CAMBODIA
NATION RELIGION KING

MINISTRY OF RURAL DEVELOPMENT

ADB LOAN 3678-CAM (COL)/GRANT 0581-CAM (SF)
RURAL ROADS IMPROVEMENT PROJECT III

SEMI-ANNUAL INTEGRATED ENVIRONMENTAL
AND SOCIAL SAFEGUARDS

MONITORING REPORT

(Period of Monitoring: January ~ June 2020)

July 2020

(Revised in October 2020)

KOREA CONSULTANTS INTERNATIONAL CO. LTD.

PROJECT MANAGEMENT UNIT (PMU) Report Control Form

Project Name: Rural Roads Improvement Project III, ADB Loan
3678-CAM / Grant 0581-CAM

Report Name: Revised Semi-annual Integrated Environmental and Social Safeguards
Monitoring Report (January to June 2020)

PREPARATION, REVIEW AND AUTHORISATION

Prepared by: Mr. KIM Il Hwan Signature: ……………………………

Position: Team Leader – DDIS Consultants Date:

Checked by: Mr. Meng Saopheakkun Signature: ……………………………

Position: Assistant to Project Manager, MRD Date:

Reviewed by: H.E. SONG Sophal Signature: ……………………………

Position: Project Manager, MRD Date:

Approved by: H.E. Dr. CHAN Darong Signature: ……………………………

Position: Secretary of State, Project Director Date:

 MRD

ISSUE REGISTER

Distribution List

 No. of Copies

Ministry of Rural Development 3

ADB SETC, Manila 2

ADB Cambodia Resident Mission 1

Ministry of Economy and Finance 1

KCI Office

 Original

KCI HQ

 Soft Copy

REVISION, PREPARATION, REVIEW ISSUE

Revision Date Prepared by Reviewed by
Issued to

Distribution List
by:

TABLE OF CONTENTS

EXECUTIVE SUMMARY

LOCATION MAP OF PROJECT ROADS (5 PROVINCES)

1. INTRODUCTION ... 1

2. PROJECT ORGANIZATION STRUCTURE .. 2

3. PROJECT IMPLEMENTATION PROGRESS ... 2

3.1 List of subprojects .. 2

3.1.1 Contract CW-B2 ... 3

3.1.2 Contract CW-A ... 4

3.2 Progress Status ... 5

3.2.1 Contract CW-B2 ... 6

3.2.2 Contract CW-A ... 6

4. ENVIRONMENTAL MONITORING ... 7

4.1 Environmental Monitoring Mechanism ... 7

4.1.1 Contract CW-B2 ... 8

4.1.2 Contract CW-A ... 8

4.2 Monitoring Result .. 8

4.2.1 Contract CW-B2 ... 18

4.2.2 Contract CW-A ... 18

4.3 Issues Identified during ADB Review Mission in February 2020 18

4.4 Issues from the Previous Reports .. 21

4.5 Issues to be Addressed during the Next Monitoring Period 21

5. INTRODUCTION ... 22

5.1 GRC Establishment for CW-A ... 22

5.2 GRC Established for CW-B1 ... 23

5.3 Complaints Received ... 23

6. SOCIAL MONITORING ... 23

6.1 Clearance of Updated Due Diligence Report ... 24

6.2 Voluntary Donation Procedures for Raising of Embankment 24

6.3 Social Monitoring for Contract CW-B2 ... 25

6.4 HIV/Human Trafficking Awareness and Prevention Program 25

6.5 Baseline Socio-economic Survey .. 25

7. HEALTH AND SAFETY PLAN ON COVID-19 .. 26

7.1 Risk Assessment and Contractor’s COVID-19 Plan ... 26

7.2 Monitoring of Implementation of H & S Plan on COVID-19 27

8. COMPLIANCE WITH LOAN COVENANTS .. 29

9. CONCLUSION AND RECOMMENDATIONS ... 33

9.1 Environmental Safeguards .. 33

9.2 Social Safeguards ... 33

APPENDICES

Appendix 1. Photos of Environmental Monitoring Inspection

Appendix 2. Established GRM of CW-A and the minutes of Meeting

Appendix 3. Established GRM of CW-B1 and the minutes of Meeting

Appendix 4. The minutes of Meeting for Consultation and Inspection photos of
affected Properties due to the Raising of Embankment in TBK3

Appendix 5. Assessment on the Vulnerability of Affected Households

Appendix 6. Verification of Donation Procedure by VDC Chief and VDC Members

Appendix 7. Signed Voluntary Donation Certificates (English and Khmer) and Photo
Report

Appendix 8. Number of Sample by each Village for Baseline Socio-economic Survey

List of Tables

Table 3-1: List of Updated Project Roads .. 3

Table 3-2: Progress Status of each project road .. 6

Table 3-3: Progress of Work Achieved for CW-B2 ... 6

Table 3-4: Progress of Work Achieved for CW-A ... 7

Table 4-1: Environmental mitigations and compensation measures implemented 9

Table 4-2: Issues Identified during the site visit and actions taken 18

Table 4-3: Issues from Previous Report(s) .. 21

Table 4-4: Issues to be addressed during the next monitoring period 21

Table 5-1: Details of Meeting for Establishment of GRC for CW-A 22

Table 5-2: Details of Meeting for Establishment of GRC for CW-B1 23

Table 6-1: Details of Affected Properties due to the raising of Embankment in TBK3 24

Table 6-2: Status of HIV/AIDS Education for Civil Works ... 25

Table 8-1: General progress of Compliance with Loan Covenants 29

List of Figures

Figure 2-1: Organization Chart of PMU ... 2

Figure 3-1: Location Map of Contract CW-B2 .. 4

Figure 3-2: Location map of Contract CW-A .. 5

ABBREVIATIONS

ADB Asian Development Bank
CEMP Contractor’s Environmental Management Plan
COI Corridor of Impact
CPF community participation framework
CSI consulting services for implementation
CW civil works
DBST double bituminous surface treatment
DDIS Detail Design and Implementation Supervision
DDR Due Diligence Report
DED Detailed Engineering Design
DMF Design and Monitoring Framework
DOE Department of Environment
EMP environmental management plan
GRC Grievance Redress Committee
GRM Grievance Redress Mechanism
HH household
HHTPP HIV/human trafficking prevention and awareness program
HIV/AIDS human immunodeficiency virus/acquired immune deficiency syndrome
IEE initial environmental examinations
KCI Korea Consultants International
LGAP labor and gender action plan
MCFA Ministry of Culture and Fine Arts
MEF Ministry of Economy and Finance
MOE Ministry of Environment
MRD Ministry of Rural Development
MOWRAM Ministry of Water Resources and Meteorology
NR National Road
PAM project administration manual
PDRD provincial department of rural development
PIU project implementation unit
PMU project management unit
PSA poverty and social assessment
RGC Royal Government of Cambodia
RRIP Rural Roads Improvement Project
SEO social and environment office
SPS Safeguard Policy Statement (ADB 2009)
TOR terms of reference
USD United States Dollar
UXO unexploded ordnance
VDC village development committee

Basic Data

Project Details

Project Title: Rural Roads Improvement Project III
Executing Agency; Ministry Rural Development

Loan and Grant Details

Loan Number: 3678-CAM (COL)
Loan Amount: US$ 58.5 Million

Grant Number 0581-CAM (SF)
Grant Amount: US$ 1.5 Million

Borrower: Ministry of Economy and Finance

Loan/Grant Signed: 6 July 2018

Loan Effectiveness: 29 August 2018

Physical Completion: 31 December 2025

Loan Closing Date: 30 June 2026

Civil Work Contract Details (See more detail in Table 3-1: List of Updated Project Roads)
Contract Package Contract Amount Contractor
CW-A $13,997,668.51 Ung Simsia Construction Co. Ltd.
CW-B1 $4,741,431.65 M.T.A. Construction Co., Ltd.
CW-B2 $2,481,668.20 Ung Simsia Construction Co. Ltd.
CW-C1 - Not yet Awarded

CW-C2 - Not yet Awarded

CW-C3 - Not yet Awarded

CW-D - Not yet Awarded

CW-E - Not yet Awarded

Consulting Service for Implementation

Consultants: Korea Consultants International Co., Ltd.

in Sub-consultancy with KCEC, KACE and MOHA

Contract amount: $3,392,300

Contract Period: 1 April 2019- 31 March 2024 (60 months)

Executive Summary 1

EXECUTIVE SUMMARY

1. The Rural Roads Improvement Project III (RRIP III) project will be implemented over a
period of 7 years, starting from 1 January 2019 up to Dec 2025. The project will be physically
completed by 31 December 2025 and the loan will be closed on 30 June 2026. MRD is the
Executing Agency for the Project. MRD is responsible for engaging consulting services and
awarding civil works contracts. The Project Director will have overall administrative oversight of
the consulting services and civil work contracts, and the Project Manager will have responsibility
for day-to-day operations.

2. The original length of RRIP III was 359.8 km, but during the detailed design carried out
from 1 April 2019 until 31 December 2019, it was found that the 2 roads have been already
paved by national budget, therefore the scope of project has been changed form 22 roads 359.8
km to 20 roads 340.76 km.

3. The detailed design has been carried out from 1 April 2019 until Dec 2019. Although 2
roads were dropped from the original project scope, there has been no major change of scopes
and alignments of the remaining 20 roads, therefore the IEE does not need to be updated for
the original scopes.

4. The principle of monitoring is to ensure compliance with environmental legislation and
ADB SPS 2009. The contractor has a duty to comply with the relevant legislation. The DDIS
consultant must check jointly with the SEO officers the contractor’s field activities and mitigation
action for reporting to MRD and ADB periodically. In the event of noncompliance with EMP,
MRD can instruct the contractor to comply.

5. International environment specialist, Mr. Paulo Pasicolan, could not be mobilized to site
for monitoring during this period due to travel restriction between Philippines and Cambodia
because of COVID-19. Thus, semi-annual environmental monitoring has been done for the two
ongoing civil works contracts, CW-A and CW-B2, by SEO officers and national environmental
specialist. The contract CW-B1 was signed on 8 June 2020, but the contract has not yet
commenced until the end of June 2020. The team conducted site inspection of CW-B2 from 22
June to 23 June 2020. The monitoring team visited 2 base camp sites of contractor in TBK1
and TBK2, and construction sites, they checked oil spillage, dust and noise control and
housekeeping in the base camp area. The Contract CW-B2 has been evaluated satisfactory.
One camp on TBK1 has closed and only minor issues in TBK3 involved with base camp
management were found, and remedial action of which could be undertaken by the contractor.
Due to paving of all road section by DBST, environment condition has been remarkably
improved and all beneficiaries along the two roads were greatly satisfied with the newly paved
roads.

6. The semi-annual environment monitoring team conducted monitoring of CW-A from 24
June to 25 June 2020. The monitoring team visited project roads under construction and 2 base
camp sites of contractor in KC1 and KC5, and they checked oil spillage, dust and noise control
and housekeeping in the base camp area. The Contract CW-A has been evaluated partly
satisfactory. Two camps were established and operated up to now. Since earthworks activities
started in June 2020, the contractor still prepares spaces for workers, spare parts, material, and
equipment. More frequent monitoring on environment would be necessary during the Quarter 3
of 2020 to confirm all facilities are properly provided for satisfactory housekeeping hygienic
condition and equipment.
7. During this reporting period, there was no complaints raised by local people, and the
consultation was made and confirmed that local people know how to access GRM (most people
knew to report their issues to commune chief or village chief) if they have experienced any
issues involved with the project implementation to be addressed. SEO Officers visited every
commune located in the area of Contract CW-A and had a series of consultation meeting from
1 June through 30 June 2020 with commune chief and commune council members to establish

Executive Summary 2

GRC of the project. They held 18 consultation meeting and established GRM by selection of
GRC members for RRIP III.

8. SEO Officers visited every commune located in the area of Contract CW-B1 and had a
series of consultation meeting on 23 June 2020 with commune chief and commune council
members to establish GRC of the project. Thus, the GMC for CW-A, CW-B1 and CW-B2 have
been established.

9. ADB requested to send the revised semi-annual integrated environmental and social
monitoring report (for July – December 2019) on 24 April 2020, and the MRD submit the revised
report on the same day to ADB. ADB forwarded comments to PMU on the revised semi-annual
integrated environmental and social monitoring report on 26 May 2020, and the report has been
updated based on the comments. ADB forwarded final comments on the revised semi-annual
integrated environmental and social monitoring report (SMR) on 26 June 2020, and the PMU
submitted the revised report to ADB on 24 June 2020. The SMR has been cleared by ADB and
posted on both ADB website 1 The summary of the SMR was translated into Khmer and
disclosed on MRD website2.

10. The Chhuk Commune chief and VDC of administrative local authority of TBK3 of CW-
B2 requested PDRD and the contractor to raise embankment at flooded section at the end point
of (288 m long section) instead of planned concrete pavement, previously approved and the
request from local authority and PDRD have been made. The end part of the TBK3 road, Sta.
13+546.5 to Sta. 13+834.5 (end point), are flooded nearly every year during Mekong River water
inundation during wet season (August to September) and the road does not function properly
due to flooding over the road surface for about 1-2 m at the highest water level of Mekong River.
There are five houses, and the zinc roof extension of those houses are expected to be affected
by the raising of embankment. All five house owners agreed to the raising of embankment and
remove the zinc roofs which were extended out of their owned lands.

11. The consultation meeting and the joint site inspection were undertaken on 9 March 2020.
The commune informed that all affected families are not in the ID poor group. The assessment
on the vulnerability of persons who donated have been conducted additionally by SEO and
DDIS consultant. The donation certificates were signed in the presence of Commune chief, SEO
and PDRD Coordinator.

12. Since the international social development/safeguards Specialist could not make travel
to Cambodia for semi-annual monitoring due to travel restriction of European nationals since
March this year, the international gender specialist based in Cambodia conducted social
monitoring in the Contract CW-B2, major construction works of which have been almost
completed. During the monitoring visit to the commune offices, no complaints have been made
and local authorities were happy to drive over the new DBST pavement which is smooth and
safe.

13. The sub-contractor of CW-B2, Phnom Srey Organization for Development, conducted
HIV/AID and human trafficking awareness education in the target area of TBK1 and TBK3. Total
of 658 person have been trained, among them 428 persons were women. The sub-contractor’s
HIV prevention education and training stopped in April 2020 temporarily by the government
guideline on prohibition of events gathering more than 10 persons to avoid transmission of
COVID-19 since April until the end of June 2020.

14. In the project, there are 20 project roads located in 50 communes in 20 districts in the 5
project provinces. 160 villages with approx. 189,000 people in more than 45,000 households

1 https://www.adb.org/projects/documents/cam-42334-018-esmr
2 Summary report in Khmer language: https://www.mrd.gov.kh/rrip-iii/#1582875640277-25e61c45-189b

Executive Summary 3

along the project roads will directly benefit from improved transportation conditions, while the
total population in the project communes is approx. 600,000 people in 142,000 households in
590 villages of entire area of communes.

15. The consultants provided SEO capacity building training on 28 February 2020 and the
agenda of training was how to prepare baseline questionnaires to conduct the baseline socio-
economic survey required by the loan covenants. The consultants provided the second SEO
and field surveyors training on 12 March 2020. Training on inputting interview data through
tablets have been provided by the trainers from the Young Consultants, sub-consultant for
baseline socio-economic survey. On 13 March 2020, all SEO officers and surveyors went to the
KC4 road in Kampong Cham and they were trained how to interview with households and input
data in the tablet. They also trained how to transmit the data using the tablets to the headquarter
of the sub-consultants through internet.

16. The field survey for the baseline socio-economic survey to collect social data from
beneficiary households (786 households in total) was planned to commence on 14 March 2020
and complete by 30 April 2020 before rainy season in the beginning. But due to the threat of
COVID-19, the field survey has been stopped during Khmer new Year Holidays. The field survey
has been resumed in late April and continued to May 2020, and the field activities of baseline
survey for interviews with households using the questionnaires were entirely completed on 5
May 2020. Total of 786 households have been interviewed during March, April, and May 2020.
Upon completion of the field survey, dummy tables for data management have been prepared
by the international gender specialist of DDIS consultant. The report baseline socio-economic
survey will be completed and submitted to ADB by the end of September 2020.

17. COVID-19 has been spread widely in the world during this reporting period. Fortunately,
Cambodia reported 141 cases of COVID-19 as of 30 June 2020, among them 131 have
recovered. In accordance with the ADB’s letter requesting reparation of COVID-19 health and
safety (H&S) plan issued on 21 May 2020, MRD shared with ADB the approved Health and
Safety Plan on COVID-19 on 4 June 2020.

18. The civil work contractors implemented the approved H&S Plan on COVID-19 in the site
during June 2020 to avoid the spread of COVID-19 and took preventive action for hygienic
environment and training of workers. The daily record of workers and visitors at each location
have been maintained during construction. And a record of visitors come/stay at each location
of contractor’s office and base camps recorded separately. The record of workers and visitors
during June 2020 has been included in the contractor’s monthly report.

19. Soap and water provided on all job sites for frequent hand washing. Workers were asked
to wash their hands regularly, specially before and after going to the bathroom, before and after
eating. Screen all workers at the beginning of their work and construction manager checked
temperature. Any workers with a temperature higher than 37.3 degree was not allowed to work
in the site. Social distancing of at least 2 meters of separation has always been maintained by
every person on the worksite. Before the block sodding works for slope protection is started,
the workers had been fully educated for keeping minimum social distancing of 2 meters.
Trashes produced in the base camp site has been collected in a trash basket using black plastic
bags. In the site burning at site was not allowed and strictly controlled.

20. Through the semi-annual environment monitoring on the ongoing civil works sites of the
Project by SEO and the international gender specialist, national environment specialist, there
has been no adverse environmental issues associated with the project implementation.

21. In the second half of 2020, all contract will be awarded and commenced. It is
recommended that DDIS consultants together with SEO should inspect the construction sites
at least once every month and closely monitor the contractor’s field activities to be complied
with environment and social mitigation measures.

RRIP III SMR for Jan-Jun 2020

LOCATION MAP OF PROJECT ROADS (5 PROVINCES)

RRIP III SMR Jan-Jun 2020 1

1 INTRODUCTION

1. The Government of the Kingdom of Cambodia has received Asian Development Bank (ADB)
assistance for the Rural Roads Improvement Project III (RRIP III). The project planned to rehabilitate
about 359.8 kilometers (km) of rural roads in five provinces (Kampong Cham, Kratie, Prey Veng,
Svay Rieng, and Tboung Khmum) to paved condition in the original scope. But, two roads among
22 roads have been paved already before detailed design. ADB changed the scope of rehabilitation
from 22 roads 359.8 km to 20 roads 340.76 km. The objective of the project is to provide poor rural
provinces with a disaster and climate-resilient, safer, and cost-effective rural road network with all-
year access to markets and other social services.

2. The project is aligned with the following impact: the needs of the population served, and
economic development promoted. The outcome of the project is all-weather access in rural areas of
the five project provinces improved. The outputs of the proposed project are (i) rural roads improved
(about 340.76 km of rural roads rehabilitated into paved condition by double bituminous surface
treatment and concrete); (ii) road asset management improved; and (iii) awareness of road safety
and potential social problems strengthened.

3. The project will be implemented over a period of 7 years, starting from 1 January 2019 up to
Dec 2025. The project will be physically completed by 31 December 2025 and the loan will be closed
on 30 June 2026. MRD is the Executing Agency for the Project. MRD is responsible for engaging
consulting services and awarding civil works contracts. The Project Director will have overall
administrative oversight of the consulting services and civil work contracts, and the Project Manager
will have responsibility for day-to-day operations.

4. The project is estimated to cost $66.0 million including physical and price contingencies. And
interest charge during implementation. The ADB loan will provide (i) a concessional loan of $58.50
million and (ii) a grant of $1.50 million to help finance the project. The project is expected to benefit
about 188,000 direct beneficiaries residing along the project roads and total population of
beneficiaries residing in the whole project communes are about 560,000. The road will provide an
all-year road access from provincial towns and agricultural areas and will provide greater
accessibility to basic facilities and services. It will also strengthen the capacity of the MRD to plan,
manage and monitor road safety, safeguards and implementing the loan covenants and other
conditions in the loan package through the Project management Unit and Social and Environmental
Office (SEO) in MRD, and relevant Provincial Department Rural Development (PDRD) as project
implementation unit.

5. The Project is classified as category B for environment and an initial environmental
examination (lEE) including Environment management Plan (EMP) have been conducted as
part of project preparation in accordance with ADB Safeguard Policy Statement of 2009 (ADB SPS3).
The project is categorized as C for indigenous peoples and category as C for involuntary
resettlement. Although 2 roads were dropped from the original Project scope, there has been no
major change of scopes and alignments of the remaining 20 roads, therefore the IEE does not need
to be updated for the original scopes. This monitoring report covers the integrated environmental
and social monitoring on the project implementation for the period from January to June 2020.

3 The IEE report is disclosed on ADB website: https://www.adb.org/projects/documents/cam-42334-018-iee

RRIP III SMR Jan-Jun 2020 2

2 PROJECT ORGANIZATION STRUCTURE

6. The project management unit (PMU) has been established and operating since 2010 for the
implementation of Rural Roads Improvement Project (RRIP) 4 and Rural Roads Improvement
Project II (RRIP II)5. Under the RRIP II, PMU has reinforced technical staff, monitoring and evaluation
unit, and additional staff in various units. PMU will continue to implement, manage, and coordinate
project activities for RRIP III.

7. The organization of PMU is shown in Figure 2-1.

Figure 2-1: Organization Chart of PMU

8. The Korea Consultants International Co., Ltd is the Consultants for detailed design and
implementation supervision for RRIP III. The consulting services started on 1 April 2019. The
Consultant’s work scopes consist of three stages, i) detailed design stage, ii) procurement stage, iii)
preparation of future project and iii) implementation supervision stage.

3 PROJECT IMPLEMENTATION PROGRESS

3.1 List of subprojects

9. The original length of RRIP III was 359.8 km, but during the detailed design carried out from
1 April 2019 until 31 December 2019, it was found that 2 roads have been already paved by national

4 https://www.adb.org/projects/42334-013/main
5 https://www.adb.org/projects/42334-014/main

https://www.adb.org/projects/42334-013/main
https://www.adb.org/projects/42334-014/main

RRIP III SMR Jan-Jun 2020 3

budget, therefore the scope of project has been changed form 22 roads 359.8 km to 20 roads 340.76
km. The list of updated project rural roads is shown in Table 3-1.

Table 3-1: List of Updated Project Roads

Province Contract
Road
No.

Road Name
Length

(km)

Design
Road
Width

Kampong
Cham

CW-A

KC1 Kor-Tuek Cha 13.63 7.0m

KC2 Samdaek-Sampong Chey 23.15 8.0m

KC3 Ou Tathok-Bosthlan 11.24 8.0m

KC4 Phav-Doun Dam 11.30 8.0m

KC5 Dei kraham-Areak Tnaot 20.21 8.0m

KC6 Mer Sar Chrey-Wat Lor 14.12 8.0m

Subtotal 6 93.65

Tboung
Khmum

CW-B1
TBK2 Trapeang Phlong-Stueng Toch 16.56 7.0m

TBK5 Kondoal Chrum-Char Thum 15.20 8.0m

CW B2
TBK1 Tuol Kondaol-RN11 9.96 7.0 m

TBK3 Sedachenchay-Chhouk 13.83 8.0 m

Subtotal 4 55.55

Prey
Veng

CW-C1
PV1 Lngeun-Boeng Kak 20.35 8.0m

PV3 Svay Sokhao-Pou Rieng 9.60 7.0m

CW-C2
PV2 Pou Tong-Dountei 22.74 8.0m

PV4 Kampongtrabek-Preah Sdach 15.07 7.0m

CW-C3 PV5
Kanh Chreach-Kouk
Kongkandal 5.34 8.0m

Subtotal 5 73.10

Svay
Rieng

CW-D

SVR2 Kroulko-Wath Svaypnem 11.09 7.0m

SVR3 Pheasa Chork-Pongtek 9.17 8.0m

SVR4 Prey Kearv-KomPong Ampil 24.96 8.0m

SVR5 Pras Ponlea-Som Yong 12.01 7.0m

Subtotal 4 57.23

Kratie
CW-E KRT1 Chhlong-Prama 61.23 7.0-8.0

Subtotal 1 61.23

Total 20 340.76

10. The detailed design has been carried out from 1 April 2019 until Dec 2019. Although 2 roads
were dropped from the original project scope, there has been no major change of scopes and
alignments of the remaining 20 roads, therefore the IEE does not need to be updated for the original
scopes.

3.1.1 Contract CW-B2

11. The location map of Contract CW-B2 is shown in Figure 3-1.

RRIP III SMR Jan-Jun 2020 4

Figure 3-1: Location Map of Contract CW-B2

12. TBK 1 road is 9.96 km long and located in two districts, Krong Soung and Oraing Ov, of
Tbong Khmum province. It starts from NR73 junction at Chikor and ends at the junction with National
Road No.11. The road traverse villages with agriculture crops and passes slightly hilly terrains in the
middle and pass through rubber plantation at the end part of 2.5 km. Most of agricultural lands are
cultivated for rice, rubber trees, cassava, vegetables, and corns. Houses and villages are distributed
along the road. There is neither protected area, protected forest, and wildlife nor sensitive ecological
sites located in the project road.

13. TBK3 Road is 13.83 km long and located in Krouch Chhmar District and Dambae District
of Tbong Khmum Province. It starts from NR 73 junction at Seda Commune and ends at Krabei
Kreak of Chhuk Commune. The land consists of open fields which contains agriculture lands for rice
fields and rubber tree plantation. Low density of houses and villages are distributed along the road. There
is neither protected area, protected forest, and wildlife nor sensitive ecological sites located in the
project road.

3.1.2 Contract CW-A

14. The location map of Contract CW-A is shown in Figure 3-2.

RRIP III SMR Jan-Jun 2020 5

Figure 3-2: Location map of Contract CW-A

15. KC1 road is 13.63 km long and is located in Prey Chhor district. The road traverses on open
fields mixed with residential and agricultural lands cultivating rice, cassava, vegetables, and corns.
Along the road, there are 2 schools at PK 4+800 and PK 13+000.

16. KC2 road is 23.15 km long and is located in two districts, Batheay and Cheung Prey. The
road runs across the open fields and agriculture lands with rice and rubber tree. Along the roadside,
there is 2 school at PK 1+400 and PK 12+300.

17. KC3 road long is 11.24 km and is located in two districts, Prey Chhor and Chamkar Leu.
The road runs open fields, rubber plantation and agriculture lands. Houses and villages are
distributed along the road. There is one school at PK 7+200.

18. KC4 road long is 11.30 km and is located in Bathey and Cheung Prey districts. The road line
goes across the open fields of rice, but many houses were along the road at most part of road. The
roads are heavily populated, and the road passes many villages. Along the roadside, there are 2
schools at PK 1+900 and PK 6+850.

19. KC5 road is 20.21 km long and is located in Steung Trang district. The road trespasses over
the open fields, rubber plantations and rice fields. The road starts form lowland and is climbing along
moderate hilly area up to the end point which is connected with provincial road. There is a big
commune town with schools in the middle.

20. KC6 road is 14.12 km long and is located in Steung Trang district . The road runs along the
agricultural land such as rice fields, rubber trees, Cassava, vegetables, and corns. Only little number
of houses are distributed along the road. Along the road, there is 1 school at PK 12+320.

3.2 Progress Status

21. Progress status of each project road is summarized in Table 3-2.

RRIP III SMR Jan-Jun 2020 6

Table 3-2: Progress Status of each project road

Province Contract
Road
No.

Started
in

Progress
as of end-
June 2020

Activities in
Jan-Jun 2020

Activities in Jul-
Dec 2020

Kampong
Cham

CW-A

KC1 May 20 2% UXO clearance Embankment
KC2 May 20 1% UXO clearance Embankment
KC3 May 20 2% UXO clearance Embankment
KC4 May 20 1% UXO clearance Embankment
KC5 May 20 2% UXO clearance Embankment
KC6 May 20 1% UXO clearance Embankment

Tboung
Khmum

CW-B1
TBK2 Not yet started UXO/ Embankment
TBK5 Not yet started UXO/ Embankment

CW B2
TBK1 May 19 90% DBST Ancillary works
TBK3 May 19 90% DBST Ancillary works

Prey
Veng

CW-C1
PV1 Not yet - Not yet started UXO/ Embankment
PV3 Not yet - Not yet started UXO/ Embankment

CW-C2
PV2 Not yet - Not yet started UXO/ Embankment
PV4 Not yet - Not yet started UXO/ Embankment

CW-C3 PV5 Not yet - Not yet started UXO/ Embankment

Svay
Rieng

CW-D

SVR2 Not yet - Not yet started UXO/ Embankment
SVR3 Not yet - Not yet started UXO/ Embankment
SVR4 Not yet - Not yet started UXO/ Embankment
SVR5 Not yet - Not yet started UXO/ Embankment

Kratie CW-E KRT1 Not yet - Not yet started UXO/ Embankment

3.2.1 Contract CW-B2

22. Procurement of Contract CW-B2 started in 2018 as the pilot section and the contract has
been awarded to Ung Simsia Construction Co., Ltd. The contract was signed on 25 April 2019 and
improvement works for two project roads of TBK1 and TBK3 started in May 2019.

23. The contractor achieved 50.665% of progress during the first half of 2020 and the cumulative
progress by the end of June 2020 is 89.61%. The major works have been almost completed during
this period. DBST pavement have been completed 98% and drainage works also entirely completed.
The detailed progress as of the end of June 2020 is shown in Table 3-3.

Table 3-3: Progress of Work Achieved for CW-B2

Description
Up to 31 Dec

2019 (%)

Achieved
during first half

of 2020 (%)

Cumulative
Progress as of 30

Jun 2020(%)
Remarks

Planned 10.04% 36.68% 46.72%

Actual 38.95% 50.66% 89.61%

Deviation +28.94% 13.96% +42.90%

3.2.2 Contract CW-A

24. The contract has been awarded to Ung Sim Sia Construction Co., Ltd. The contract was
signed on 24 April 2020 and the contract commenced on 12 May 2020. There are 6 roads, 93.7 km,
in the contract.

25. The contractor achieved 1.61% of progress during the first half of 2020 and the cumulative
progress by the end of June 2020 is 1.61%. The contractor completed the mine/UXO clearance in
June 2020 and just started some earthwork activities. The detailed progress as of the end of June
2020 is shown in Table 3-4.

RRIP III SMR Jan-Jun 2020 7

Table 3-4: Progress of Work Achieved for CW-A

Description
Up to 31 Dec

2019 (%)

Achieved
during first half

of 2020 (%)

Cumulative
Progress as of 30

Jun 2020(%)
Remarks

Planned 0% 0.67% 0.67%

Actual 0% 1.61% 1.61%

Deviation 0% 0.94% 0.94%

4 ENVIRONMENTAL MONITORING

4.1 Environmental Monitoring Mechanism

26. The principle of monitoring is to ensure compliance with environmental legislation and ADB
SPS 2009. The contractor has a duty to comply with the relevant legislation. The DDIS consultant
must check jointly with the SEO officers the contractor’s field activities and mitigation action for
reporting to MRD and ADB periodically. In the event of noncompliance with EMP, MRD can instruct
the contractor to comply.

27. It may be necessary to carry out measurements to establish if the regulations are being met.
In fact, simple compliance with the standards is not necessarily the final objective. There is no harm
in the contractor “going beyond compliance” and running an operation better than that required by
the law. The measurements to be made and standards to be met are given below. There will be a
“hierarchy” of monitoring and measurements. This would be based on:

• Contractors

• DDIS Consultants

• PMU and SEO environmental officers from MRD

• Ministry of Environment (MOE would only involve if an official complaint were made to them)

28. Initially, contractors should check daily that all operations are being conducted correctly. In
general, “good housekeeping” must be employed. If contractor’s camps are established, then
overflowing of septic tanks must be checked by visual inspection. Dust must be controlled by
covering of stockpiles and water sprays. Solid waste, engine oil and grease, must be taken away by
waste removal contractors and records kept.

29. For road improvement operations, dust suppression and noise control are usually the main
sources of potential nuisance if activities take place near residential dwellings. Borrow pits can also
be sources of noise and dust. Inspection of borrow pits should also be included. After extraction of
soils from borrow pits is finished, reinstatement must be carried out. Warning signs must be erected
to avoid drowning if deep ponds are left. Inspectors and SEO staff must make regular checks by
visual inspection.

30. DDIS inspectors are making daily spot checks and weekly formal checks on site operations.
They check all of the above and view records for waste disposal. They must also investigate any
pollution incidents or complaints. They are using checklists for record purposes and ensure that any
complaints or incident are brought to the notice of the contractor immediately, verbally and with a
follow up written notice.

31. Initial monitoring is based on visual inspection and site assessment. Measurements require
special equipment, and this only needed if a significant incident or complaint occurs. Normally,
implementation of “Good Housekeeping” and the contractor demonstrating a responsible attitude
are sufficient to ensure an environmentally satisfactory operation.

RRIP III SMR Jan-Jun 2020 8

32. If vibration measurements or dust measurements are required, then specialized equipment
will be needed. The responsibility for requesting the measurements will be the DDIS Consultants.
SEO will liaise with MOE and DOE to arrange such measurements if necessary.

4.1.1 Contract CW-B2

33. International environment specialist, Mr. Paulo Pasicolan, could not be mobilized to site for
monitoring during this period due to travel restriction between Philippines and Cambodia because
of COVID-19. Thus, semi-annual environmental monitoring has been done by SEO officers and
national environmental specialist. The monitoring team were:

-Mr. Chhun Sophea, Environmental Officer, SEO/MRD

-Mr. Siv Veasna Environmental Officer, SEO/MRD

-Mr. Hang Sophal National Environmental Specialist

34. The team conducted monitoring inspected semi-annual monitoring from 22 June to 23 June
2020. The monitoring team visited 2 base camp sites of contractor in TBK1 and TBK2, and
construction sites, they checked oil spillage, dust and noise control and housekeeping in the base
camp area in order to ensure compliance with the project EMP, CEMP and ADB Safeguard Policy
Statement 2009.

4.1.2 Contract CW-A

35. The semi-annual environment monitoring team conducted monitoring from 24 June to 25
June 2020. The monitoring team visited 2 base camp sites of contractor in KC1 and KC5, and
construction sites, and they checked oil spillage, dust and noise control and housekeeping in the
base camp area in order to ensure compliance with the project EMP, and ADB Safeguard Policy
Statement 2009.

4.2 Monitoring Result

36. Table 4-1 summarizes environmental mitigations and compensation measures implemented.
The photos of environment monitoring and actions taken are shown in Appendix 1.

RRIP III SMR Jan-Jun 2020 9

Table 4-1: Environmental mitigations and compensation measures implemented

EMP Requirement (list all
mitigation measures
specified in the EMP)

Contract CW-B2 Contract CW-A

Compliance
Attained

Comment on
Reasons for Partial
or Non-Compliance

Required Action and
Target Dates to

Achieve Compliance

Compliance
Attained

Comment on
Reasons for Partial or

Non-Compliance

Required Action and
Target Dates to

Achieve Compliance

1. In the event of any
construction work uncovering
or revealing archaeological
relics in any of the project
roads, these shall be deemed
a “chance find” and reported
as such to the MCFA.

Yes Yes

2. Construction equipment
will be maintained to a good
condition.

Yes Yes

3. Machinery and vehicles
causing excessive pollution
will be banned.

Yes Yes

4. No noisy construction
activities will be carried out
from 2100 hours to 0600
hours.

Yes Yes

5.Truck drivers shall avoid
the use of horns in populated
area and sensitive receptors

Yes Yes

6. Impose speed limits on
construction vehicles to
minimize noise emission

Yes Yes

7. Prohibit disposal of solid
wastes into canals, rivers,
other watercourses,
agricultural field and public
areas.

Yes Yes

8.Prohibit burning of
construction and domestic
wastes.

Yes Yes

RRIP III SMR Jan-Jun 2020 10

EMP Requirement (list all
mitigation measures
specified in the EMP)

Contract CW-B2 Contract CW-A

Compliance
Attained

Comment on
Reasons for Partial
or Non-Compliance

Required Action and
Target Dates to

Achieve Compliance

Compliance
Attained

Comment on
Reasons for Partial or

Non-Compliance

Required Action and
Target Dates to

Achieve Compliance

9. Ensure that wastes are not
haphazardly dumped within
the project site and adjacent
areas.

Yes Yes

10. Segregate and regularly
collect wastes at worker
camps and offices.

Yes Partial

11. Construction worker’s
camps shall be provided with
garbage bins.

Yes Partial

12. Drainage shall be
provided to facilitate the rapid
removal of surface water from
all worker’s camp area and
prevent flooding and
accumulation of stagnant
water.

Yes In progress

13. Provide adequate housing
for all workers at the
construction sites.

Yes Partial

14. Provide separate hygienic
sanitation facilities/ toilets and
bathing areas with sufficient
water supply for male and
female workers.

Yes Yes

15. Construction/workers
camps shall be cleaned up
after use to the satisfaction of
MRD/SEO/DDIS and local
community.

Yes Partial

16. Dust control during
transport (e.g., water
spraying on access roads
and provision of truck cover)
and excavation shall be
Undertaken.

Yes Yes

RRIP III SMR Jan-Jun 2020 11

EMP Requirement (list all
mitigation measures
specified in the EMP)

Contract CW-B2 Contract CW-A

Compliance
Attained

Comment on
Reasons for Partial
or Non-Compliance

Required Action and
Target Dates to

Achieve Compliance

Compliance
Attained

Comment on
Reasons for Partial or

Non-Compliance

Required Action and
Target Dates to

Achieve Compliance

17. Upon completion of
extraction activities, re-
contour borrow/quarry pit wall
or fill-up when there are
available and suitable
materials

Yes Yes

18. Borrow pits will be left in a
tidy state with stable side
slopes and proper drainage in
order to minimize soil
erosion,

Yes Yes

19. Prohibit disposal of solid
wastes into canals, rivers,
other watercourses,
agricultural fields and public
areas and ensure that wastes
are not haphazardly dumped
within the project site and
adjacent areas.

Yes Yes

20. Prohibit burning of
construction and domestic
wastes; recyclables shall be
recovered and sold; residual
and hazardous wastes shall
be disposed of in sites
approved by local authorities.

Yes In progress

21. Store fuel and hazardous
substances and wastes on
bunded paved area with roof
and interceptor traps so that
accidental spills do not
contaminate the environment.
If spills or leaks do occur,
undertake immediate clean
up.

Yes YesIn progress

RRIP III SMR Jan-Jun 2020 12

EMP Requirement (list all
mitigation measures
specified in the EMP)

Contract CW-B2 Contract CW-A

Compliance
Attained

Comment on
Reasons for Partial
or Non-Compliance

Required Action and
Target Dates to

Achieve Compliance

Compliance
Attained

Comment on
Reasons for Partial or

Non-Compliance

Required Action and
Target Dates to

Achieve Compliance

22. Segregate hazardous
wastes (oily wastes, used
batteries, fuel drums) and
ensure that storage, transport
and disposal shall not cause
pollution and shall be
undertaken consistent with
national and local regulations.

Yes Yes

23. Store waste oil, lubricant
and other hazardous
materials and wastes in
tightly sealed containers to
avoid contamination of soil
and water resources.

Yes Yes

24. Store hazardous
materials above flood level.

Yes Yes

25. Storage areas for fuel, oil,
lubricant, bitumen and other
hazardous substance will be
located at least 100 m away
from any watercourses.

Yes Yes

26. Vehicle maintenance and
refuelling will be confined to
areas in construction sites
designed to contain spilled
lubricants and fuel.

Yes Yes

27. Bitumen shall not be
allowed to enter either
running or dry streambeds
and nor will be disposed of in
ditches or small waste
disposal sites prepared by
the contractor.

Yes Yes

RRIP III SMR Jan-Jun 2020 13

EMP Requirement (list all
mitigation measures
specified in the EMP)

Contract CW-B2 Contract CW-A

Compliance
Attained

Comment on
Reasons for Partial
or Non-Compliance

Required Action and
Target Dates to

Achieve Compliance

Compliance
Attained

Comment on
Reasons for Partial or

Non-Compliance

Required Action and
Target Dates to

Achieve Compliance

28. Bitumen storage and
mixing areas as well as
storage areas for other
petroleum products used in
the preparation of the
bitumen mixture shall be
protected against spills

Yes Yes

29. Provide grass cover and
other suitable slope
stabilization measures on
road embankment
slopes and on long term
stockpile of spoils.

Yes Yes

30. Spoils shall only be
disposed to areas approved
by local authority.

Yes Yes

31. Water courses (rivers,
canals, etc.) shall be kept free
of excavation spoil and
construction debris, floating
and submerged.

Yes Yes

32. Rocks, stones, soil, and
other materials shall not be
dumped onto rivers and
streams.

Yes Yes

33. Ensure bridge works shall
not cause obstruction of river
flow and flooding of
adjacent area.

Yes Yes

34. The contractor shall not
allow overloading of trucks
used for all
project- related activities.

Yes Yes

RRIP III SMR Jan-Jun 2020 14

EMP Requirement (list all
mitigation measures
specified in the EMP)

Contract CW-B2 Contract CW-A

Compliance
Attained

Comment on
Reasons for Partial
or Non-Compliance

Required Action and
Target Dates to

Achieve Compliance

Compliance
Attained

Comment on
Reasons for Partial or

Non-Compliance

Required Action and
Target Dates to

Achieve Compliance

35. The contractor shall
immediately repair any
damage caused by the
Project to community facilities
such as water supply, power
supply, irrigation canals,
drainage, and the like.
Adequate compensation shall
be paid to affected parties, as
necessary.

Yes Yes

36. Access roads damaged
during transport of
construction materials and
other project-related activities
shall be reinstated upon
completion of construction
works.

Yes Yes

37. Spoils, construction
wastes and construction
materials stockpile area shall
be located away from water
bodies and under no
circumstances will these
materials be dumped into
watercourses.

Yes Yes

38. Prohibit placement of
construction materials, waste
storage areas or equipment in
or near drainage channels
and water courses.

Yes Yes

39. Provide adequate
drainage at the construction
sites and other project areas
to avoid flooding of
surrounding areas and
minimize flow obstruction of
existing watercourses.

Yes Yes

RRIP III SMR Jan-Jun 2020 15

EMP Requirement (list all
mitigation measures
specified in the EMP)

Contract CW-B2 Contract CW-A

Compliance
Attained

Comment on
Reasons for Partial
or Non-Compliance

Required Action and
Target Dates to

Achieve Compliance

Compliance
Attained

Comment on
Reasons for Partial or

Non-Compliance

Required Action and
Target Dates to

Achieve Compliance

40. Regularly inspect and
maintain all drainage
channels to keep these free
of obstructions.

Yes Yes

41. Slope stabilization
measures (e.g., planting
of fast-growing native species
of grass and shrubs, etc.)
shall be implemented on
exposed surfaces along river
embankments to reduce
material wash- away.

Yes Yes

42. Set up clear traffic signal
boards and traffic advisory
signs at the roads going in
and out the road and bridge
construction sites to minimize
traffic build-up.

Yes Yes

43. Implement suitable safety
measures to minimize risk of
adverse interactions
between construction works
and traffic flows through
provision of temporary signals
or flag controls, adequate
lighting, fencing, signage, and
road diversions, as
necessary.

Yes Yes

44. Reinstate good quality
permanent accesses
following completion of
construction.

Yes Yes

45. Provide adequate
signage, barriers and flag
persons for traffic control.

Yes Yes

46. As much as possible,
construction activities in hilly
areas are to be undertaken
during dry season only.

Yes Yes

RRIP III SMR Jan-Jun 2020 16

EMP Requirement (list all
mitigation measures
specified in the EMP)

Contract CW-B2 Contract CW-A

Compliance
Attained

Comment on
Reasons for Partial
or Non-Compliance

Required Action and
Target Dates to

Achieve Compliance

Compliance
Attained

Comment on
Reasons for Partial or

Non-Compliance

Required Action and
Target Dates to

Achieve Compliance

47. As the project will not
require road widening, ensure
that construction works are
carried out without
unnecessary clearing of
roadside vegetation.

Yes Yes

48. The contractor shall
prohibit cutting of trees for
firewood and for use in for
construction-related activities

Yes Yes

49. Construction vehicles will
operate only within the right-
of-way, to avoid damaging
soil and vegetation on
adjacent areas.

Yes Yes

50. Conduct orientation for
construction workers
regarding emergency
response procedures and
equipment in case of
accidents, fire, etc.; health
and safety measures,

Yes Yes

51. Provide first aid facilities
that are readily accessible by
workers.

Yes Yes

52. The general public/local
residents shall not be allowed
in high-risk areas, e.g.,
excavation sites
and areas where heavy
equipment is in operation.

Yes Yes

53. Ensure reversing signals
are installed on all
construction vehicles.

Yes In progress

RRIP III SMR Jan-Jun 2020 17

EMP Requirement (list all
mitigation measures
specified in the EMP)

Contract CW-B2 Contract CW-A

Compliance
Attained

Comment on
Reasons for Partial
or Non-Compliance

Required Action and
Target Dates to

Achieve Compliance

Compliance
Attained

Comment on
Reasons for Partial or

Non-Compliance

Required Action and
Target Dates to

Achieve Compliance

54. Regularly inform in
advance the local officials
and local residents on the
location and schedule of
construction activities which
may cause impacts on the
environment and life of
people. The contractor will be
encouraged to establish
discussions with the village
representatives before works
commence and maintain
these discussions as an
ongoing activity through the
life of the project.

Yes Yes

55. Locate construction
camps away from
communities (at least 500 m
away) in order to avoid social
conflict in using resources
and basic amenities such as
water supply.

Yes Yes

56. Maximize number of local
people employed in
construction works.

Yes Yes

57. Maximize goods and
services sourced from local
commercial enterprises.

Yes Yes

RRIP III SMR Jan-Jun 2020 18

4.2.1 Contract CW-B2

37. The EMP (Environmental Management Plan) has been incorporated in the contract
document. The contractor developed Contractor’s CEMP on and approved by the consultant
on 1 July 2019. The CEMP included more detailed information and construction plan such as
location map, contractor’s personnel, list of sensitive area, summary of material sources of
subbase and base including quarry, environment monitoring and reporting, mitigation
measures and monitoring.

38. The Contract CW-B2 has been evaluated satisfactory. One camp on TBK1 has closed
and only minor issues in TBK 3 involved with base camp management were found, and
remedial action of which could be undertaken by the contractor. Due to paving of all road
section by DBST, environment condition has been remarkably improved and all beneficiaries
along the two roads were greatly satisfied with the newly paved roads.

4.2.2 Contract CW-A

39. The Contract CW-A has been evaluated partly satisfactory. Two camps were
established and operated up to now. Since earthworks activities have been started in June
2020, the contractor still prepares spaces for workers, spare parts, material, and equipment.

40. More frequent monitoring on environment would be necessary during the Quarter 3 of
2020 to confirm all facilities are properly provided for satisfactory housekeeping hygienic
condition and equipment.

4.3 Issues Identified during ADB Review Mission in February 2020

41. The Loan Review Mission (February 2020) conducted site visits to assess the
compliance with the EMP. The Mission observed some issues on environmental performance
and community safety. The identified issues with the relevant mitigation measures proposed
in the IEE are summarized in Table 4-2.

Table 4-2: Issues Identified during the site visit and actions taken

Issue
Required

Action
Responsibility

Timing
(Target
Dates)

Description of
Resolution and
Timing (Actual)

If not yet
resolved,

indicate the
reason why
and specify

further
required

action and
timeframe.

1

Public Information Booklet (PIB)
was not in place at Sedachenchai
commune office. (TBK3)

Public
information
Booklet should
be in the
commune office

SEO 30 Jun 2020 SEO visited the
Sedachenchai
commune on 22 June
2020 and placed public
information booklet
and provide
consultation.

Resolved

2

Notice board was located only at
starting point (and NOT at ending
point) of the Project road. Only one
“hotline” number was indicated on
the board, and it was not clear if
the number was of MRD or
contractor. (TBK1 and TBK3)

Notice bord
should be
installed at the
starting point
and insert the
names and
contact numbers
of
representatives

Contractor
/DDIS consultant

30 Jun 2020 30 Apr 2020
Contractor moved the
project information
board to the starting
point and inserted
“MRD” after the hotline
contact telephone
number.

Resolved

RRIP III SMR Jan-Jun 2020 19

Issue
Required

Action
Responsibility

Timing
(Target
Dates)

Description of
Resolution and
Timing (Actual)

If not yet
resolved,

indicate the
reason why
and specify

further
required

action and
timeframe.

of MRD and
contractors.

3

Dust at construction site was not
controlled. The contractor
explained that two road sprinklers
were out of order at the same time
and have not been in operation for
some days. (TBK1)

Repair road
sprinklers and
control dust at
construction site

Contractor/
DDIS consultant

31 May 2020 31 Mar 2020
Two water sprinkler
trucks have been
repaired and spay
water to control dust.

Resolved

4

Proper garbage bins were not
provided at workers camp, and all
kinds of domestic wastes
(including recyclable plastic) were
dumped haphazardly on the
ground. Some wastes were being
burned at the site. (TBK3)

Provide garbage
bins with plastic
bags and
prohibit burning
wastes at the
site. All solid
waste should be
regularly
collected and
removed from
the work camps
and disposed to
areas approved
by local
authorities.

Contractor/
DDIS consultant

 31 May 2020 30 Apr 2020
The contractor
provided garbage bin
with plastic bag.
Burning at the site has
been stopped and
strictly controlled. All
solid wastes are being
packed and pilrd in
orderly manner. A
cargo truck regular
collects the solid waste
for disposal at the
approved government
dumping site.

Resolved

5

Wastewater from workers camp
was discharged without proper
treatment, creating dirty stagnant
water which can be breeding sites
for mosquitoes. (TBK3)

Wastewater
should be
treated and
remove water
stagnant

Contractor/
DDIS consultant

30 Apr 2020 30 Apr 2020
The contractor made
drain for wastewater
and connected to
septic tank.

Resolved

6

Hazardous waste/materials
including oil was stored
haphazardly and directly on the
ground. Spills and leaks were
observed at several points. (TBK3)

Oils should be
stored in
separate
location and oil
leaks should be
cleaned.

Contractor/
DDIS consultant

30 Apr 2020 30 Apr 2020
The contractor made
separate storeroom to
keep oils. And oil spills
have been cleaned.

Resolved

7

Vehicle maintenance was carried
out in an open area. There was no
oil-water separator at the
equipment maintenance area.
Spills and leaks were observed at
several points. (TBK3)

Make separate
space for vehicle
repair and
maintenance
designed to
contain spilled
lubricants and
fuel.

Contractor/
DDIS consultant

30 Apr 2020 30 Apr 2020
The contractor
designated separate
space for vehicle
maintenance at the
other corner of camp
site. Extra care is
given for equipment
maintenance to
minimize unnecessary
oli and lubricants’
spillage and leaks.

Resolved

8

Traffic safety measures were not
sufficient at construction site.
(TBK1, TBK3)

Install additional
signs and
barriers for traffic
safety.

Contractor/
DDIS consultant

30 Apr 2020 30 Apr 2020
The contractor
installed additional
warning signs and
barriers at the
drainage work site and
paving works site
during construction.

Resolved

RRIP III SMR Jan-Jun 2020 20

42. The contractor removed the Notice Board at the end point and transported to the
start point and installed the board at available space closed to the start point.

43. The contractor added the Project Executing Agency name, (MRD), after the contact
hotline telephone number to identify the organization of telephone number.

44. The contractor closed and handed over the base camp facilities to the land owner after
DBST pavement. Concrete flatforms which had been installed to contain oil and fuel spills are
shown in the photos.

RRIP III SMR Jan-Jun 2020 21

4.4 Issues from the Previous Report(s)

45. Table 4-3 summarizes the issues from previous report(s) and the actions taken during
this monitoring period.

Table 4-3: Issues from Previous Report(s)

Issue Required Action Responsibility
Timing
(Target
Dates)

Description
of

Resolution
and Timing

(Actual)

If not yet
resolved,

indicate the
reason why
and specify

further
required action
and timeframe.

1. Construction/workers
camps shall be
cleaned up after use

Construction/workers
camps shall be cleaned up
after use to the satisfaction
of MRD/SEO/DDIS and
local community. All waste
materials shall be removed
and disposed to disposal
sites approved by local
authorities.

Contractor
CW-B2

31 Oct
2020

During the
completion
inspection

Fully
completed

2. Solid waste
management

Prohibit burning of
construction and domestic
wastes; recyclables shall
be recovered and sold;
residual and hazardous
wastes shall be disposed
of in sites approved by
local authorities; segregate
and regularly collect
wastes at worker camps
and offices;
construction/workers’
camps shall be provided
with garbage bins.

Contractor
CW-B2

30 Jun
2020

Contractor
provided
dust bins
with plastic
bag to
collect solid
waste.

Fully
completed.

4.5 Issues to be Addressed during the Next Monitoring Period

46. Table 4-4 summarizes the issues to be addressed during the next monitoring period.

Table 4-4: Issues to be addressed during the next monitoring period

Issue Required Action Responsibility

Timing

(Target
Dates)

1. Put Public Information Booklet
(PIB) at Commune Office

Public information Booklet should
be in every commune office in the
project area

SEO 30 Nov 2020

2. Project Information board
locations to be shown with
contact number and
organization

Project information board should
be installed at the starting point
and included contact number and
organization (MRD).

Contractor/DDIS
consultant

30 Nov 2020

3. Dust control at construction
site

Regular and frequent Repair road
sprinklers and control dust at
construction site

All contractors/
DDIS consultant

30 Nov 2020

4. Proper garbage bins and solid
waste management

Provide garbage bins with plastic
bags and prohibit burning wastes
at the site. All solid waste should
be regularly collected and removed

Contractor/ DDIS
consultant

30 Nov 2020

RRIP III SMR Jan-Jun 2020 22

from the work camps and disposed
to areas approved by local
authorities.

5. Wastewater control at camps
and water stagnant

Wastewater should be treated and
remove water stagnant to avoid
mosquito breeding.

Contractor/ DDIS
consultant

30 Nov 2020

6. Hazardous waste/materials
storage

Oils and hazardous materials
should be stored in separate
location and oil leaks should be
cleaned.

Contractor/ DDIS
consultant

30 Nov 2020

7. Vehicle maintenance at site
camp.

Make separate space for vehicle
repair and maintenance designed
to contain spilled lubricants and
fuel.

Contractor/ DDIS
consultant

30 Nov 2020

8. Traffic safety measures at
construction site.

Install proper signs and barriers for
traffic safety.

Contractor/ DDIS
consultant

30 Nov 2020

5 GRIEVANCE REDRESS MECHANISM

47. The IEE stated that MRD, through a Grievance Redress Committee (GRC), shall
promptly address affected people’s concerns, complaints, and grievances about the Project’s
environmental performance at no costs to the complainant and without fear of retribution. The
GRC, which shall be established before commencement of site works, shall be chaired by
PMU to be assisted by the SEO. The GRC shall have members from the PDRD, commune
councils, local NGO, and women’s organization. Grievances can be filed in writing or verbally
with the Contractor, or any member of the GRC.

48. If the complaint is directly related to Contractor activities, a formal copy of the
complaint or verbal complaint shall be provided to the Contractor who shall record such
complaint(s) in a Complaints Register to be submitted as part of the monthly progress report.
Contractor is expected to resolve construction-related complaints immediately and
corrective action reported accordingly. Contractor shall designate a GRM focal point and
provide names and contact numbers. During this reporting period, there was no complaints
raised by local people, and the consultation was made and confirmed that local people know
how to access GRM (most people knew to report their issues to commune chief or village chief)
if they have experienced any issues involved with the project implementation to be addressed.
The GRC for CW-B2 was established on 18 December 2019.

5.1 GRC Establishment for CW-A

49. SEO Officers visited every commune located in the area of Contract CW-A and had a
series of consultation meeting from 1 June through 30 June 2020 with commune chief and
commune council members to establish GRC of the project. The date of meeting and places
for CW-A are shown in the Table 5-1.

Table 5-1: Details of Meeting for Establishment of GRC for CW-A

No Date of
Meeting

Name of Commune Number of
Participants in
the meeting

Selected GRC
Members

1 30 Jun 2020 Kor 11 3
2 30 Jun 2020 Krouch 8 3
3 30 Jun 2020 Thma Pun 6 3
4 30 Jun 2020 Pha’v 6 3
5 02 Jun 2020 Svay Teab 5 3

RRIP III SMR Jan-Jun 2020 23

6 02 Jun 2020 Ta Ong 7 3
7 30 Jun 2020 Sdaeug Chey 10 3
8 01 July 2020 Pring Chrum 8 3
9 01 July 2020 Pdau Chum 7 3
10 01 July 2020 Khnor Dambang 6 3
11 30 Jun 2020 Kouk Rovieng 7 3
12 30 Jun 2020 Soutib 7 3
13 09 Jun 2020 Dang Kdar 12 3
14 20 Jun 2020 Soupheas 10 3
15 23 Jun 2020 Phreak Kak 5 3
16 23 Jun 2020 Mer Sar Chrey 14 3
17 10 Jun 2020 Sandaek 9 3
18 29 Jun 2020 Sampong Chey 11 3

50. The established GRM of CW-A and the minutes of meeting for consultation and
selection of GRC members for CW-A are attached in Appendix 2.

5.2 GRC Establishment for CW-B1

51. SEO Officers visited every commune located in the area of Contract CW-B1 and had
a series of consultation meeting on 23 June 2020 with commune chief and commune council
members to establish GRC of the project.

52. The date of meting and places are shown in Table 5-2.

Table 5-2: Details of Meeting for Establishment of GRC for CW-B1

No Date of Meeting Name of Commune Number of
Participants in the

meeting

Selected GRC
Members

1 23 Jun 2020 Chong Cheach 10 3
2 23 Jun 2020 Kndaol Chrum 9 3
3 23 Jun 2020 Trapeang Phlong 9 3
4 23 Jun 2020 Kak 7 3

53. The established GRM for CW-B1 and the minutes of meeting for consultation and
selection of GRC members for CW-B1 are attached in Appendix 3.

5.3 Complaints Received

54. During this reporting period, there has been no complaints received from local people
or community. Local people were satisfied with the paving of DBST pavement in TBK1 and
TBK3.

6 SOCIAL MONITORING

55. During the first half of 2020 (January to June), monitoring of social safeguards
contained the following activities: (i) clearance of updated due diligence report updating the
impacts identified in the due diligence conducted in 2018; (ii) voluntary donation procedures
of affected assets to raise embankment at flood zone in the end section of TBK3 road in CW-
B2; (iii) HIV/Human trafficking awareness and prevention program, and (iv) field survey of
baseline household socio-economic survey with compilation of baseline population data over
all the project communes and villages along the project road.

RRIP III SMR Jan-Jun 2020 24

6.1 Clearance of Updated Due Diligence Report

56. MRD submitted the updated Due Diligence Report (DDR) to ADB on 14 February 2020.
ADB sent comments on 21 February 2020 that the DDR should state i) number of household
affected, ii) provide evidence that those affected households are not vulnerable , iii) the
affected permanent/concrete walls should be option of building behind the COI with budget
covered by the EMP. During the video conference held on 20 March 2020, it was concluded
that the due diligence report of original project roads are approved, but for the DDR of
additional roads should be finalized and submitted after the completion of procurement of civil
works as the available budget for the additional roads are still in outstanding. All properties
such as private trees and properties other than brick walls also should be included in the list
of donations. In addition, the social economic census for the households whose affected
properties have been donated should be done in more detail on the vulnerability. MRD
submitted the revised DDR of original roads on 23 March 2020. The target date of submission
of DDR for additional roads will be the end of February 2021.

6.2 Voluntary Donation Procedures for Raising of Embankment

57. The Chhuk Commune chief and VDC of administrative local authority of TBK3 of CW-
B2 requested PDRD and the contractor in March 2020 to raise embankment at flooded section
at the end point of (288m long section) instead of planned concrete pavement, previously
approved and the request from local authority and PDRD have been made. The TBK3 road,
Sta. 13+546.5 to Sta. 13+834.5 (end point), has been flooded every year during Mekong River
water inundation and very year road does not function for about one month at the time of peak
level of Mekong River.

58. A consultation meeting was held between the MRD, PDRD and local authority (Chhuk
Commune) with VDC members at the Chhuk Commune office on 9 March 2020. The
commune chief and VDC members and representatives of local peoples requested the MRD
to raise embankment instead of concrete pavement as the road transport cannot be secured
for 365 days without raising of finished level over the highest flood water level. Nearly every
year this location has been flooded and people have to use boats to travel to commune office
and markets for about one month.

59. After the meeting at the Commune office, the MRD and Chhuk commune chief and
VDC members inspected the flooded sections and affected households. There are five houses
which are partly affected of zinc roof extension due to the raising of embankment, and all
house owners were met with the joint inspection group. The owners of properties agreed to
the raising of embankment and promise to voluntarily donate affected properties. The minutes
of consultation meeting and inspection photos of affected properties are attached in Appendix
4. The list of affected properties is shown in Table 6-1.

Table 6-1: Details of Affected Properties due to the raising of Embankment in TBK3

House

No.
Station Name of Owner Property Donated ID Poor

Commune/

Village

1
13+785-

13+793 (L)
Mr. Sles Man

Zinc roof extention

53.9 m2
No

2
13+785-

13+792(R)
Ms. Meng Laiseang

Zinc roof extention

19.8 m2
No

3
13+815-

13+821 (L)
Mr. Dim Darith

Zinc roof extention

51.0 m2
No

4
13+750-

13+755(R)
Mr. Nhor Sithan

Zinc roof extention

10.6 m2
No

5
13+750-

13+755(L)
Ms. Nhor sreymak

Zinc roof extention

15 m2
No

Chhuk

Commune,

Krabekreak

Village

RRIP III SMR Jan-Jun 2020 25

60. The assessment of households had been made before undertaking donation
procedure. All house owners are operating business along the TBK3 road, and they were not
in the category of vulnerable poor group. Although there were two women headed household,
they are not in the poor group and they do not have dependents. The commune chief
confirmed that all affected households are not in the ID poor group. The assessment on the
vulnerability of persons who donated have been conducted additionally by SEO and DDIS
consultant, and the assessment on the vulnerability of Affected Households is attached in
Appendix 5.

61. The donation procedure has been in line with the Community Participation Framework
(CPF) and the verification of statement by the VDC chief and VDC members is attached in
Appendix 6.

62. The donation certificates were signed in the presence of Commune chief, VDCs , SEO
and PDRD Coordinator. The signed donation certificates (English and Khmer) and photo
report are attached in Appendix 7.

6.3 Social Monitoring for Contract CW-B2

63. Since the international social development/safeguards Specialist could not make travel
to Cambodia for semi-annual monitoring due to travel restriction of European nationals since
March this year, the international gender specialist conducted social monitoring in the Contract
CW-B2, major construction works of which have been almost completed. During the
monitoring visit to the commune offices, no complaints have been made and local authority
were happy to drive over the new DBST pavement which is smooth and safe.

6.4 HIV/Human Trafficking Awareness and Prevention Program

64. The sub-contractor of CW-B2, Phnom Srey Organization for Development, conducted
HIV/AID and human trafficking awareness education in the target area of TBK1 and TBK3 as
in Table 6-2.

Table 6-2: Status of HIV/AIDS Education for Civil Works

Contract Description
Previous This Quarter Cumulative

Man Women Total Man Women Total Man Women Total

CW-B2

Local
People

153 324 477 77 104 181 230 428 658

Contractor
Personnel

13 7 20 12 3 15 25 10 35

65. The sub-contractor’s HIV prevention education and training stopped in April 2020
temporarily by the government guideline on prohibition of events gathering more than 10
persons to avoid transmission of COVID-19 since April until the end of June 2020.

6.5 Baseline Socio-economic Survey

66. In accordance with the Output 3 of Design and Monitoring Framework (DMF) of the
PAM for the Project, Sex-disaggregated baseline socioeconomic data has to be established,
and SEO staff should be trained on how to design and conduct a gender-sensitive
socioeconomic survey by 2020 (2017 baseline: not established). Therefore, DDIS consultant
prepared the baseline socio-economic survey (BSES) plan and submitted to PMU on 24
February 2020 and approved.

RRIP III SMR Jan-Jun 2020 26

67. In the project, there are 20 project roads located in 50 communes in 20 districts in the
5 project provinces. 160 villages with approx. 189,000 people in more than 45,000 households
along the project roads will directly benefit from improved transportation conditions, while the
total population in the project communes is approx. 600,000 people in 142,000 households in
590 villages of entire area of communes.

68. The consultants provided SEO training on 28 February 2020 and the agenda of training
was how to prepare baseline questionnaires and the details of contents of questionnaires. The
consultants provided the second SEO and field surveyors training on 12 March 2020 with the
presence of international social development/safeguard specialist and gender specialist.
Training on inputting interview data through tablets have been provided by the trainers from
the Young Consultants, sub-consultant for baseline socio-economic survey. On 13 March
2020, all SEO officers and surveyors went to the KC 4 road in Kampong Cham and they were
trained how to interview with households and input data in the tablet. They also trained how
to transmit the data using the tablets to the headquarter of the sub-consultants through internet.

69. The field survey was planned to commence on 14 March 2020 and complete by 30
April 2020 before rainy season in the beginning. But due to the threat of COVID-19, the field
survey has been stopped during Khmer new Year Holidays. The field survey has been
resumed in late April and continued to May 2020, and the field activities of baseline survey for
interviews with households using the questionnaires were entirely completed on 5 May 2020.
There are 45,165 households along the 20 project roads of the project. The desired confidence
level has been set at the normally used 95% confidence interval (margin of error) at 3.5%level
and 5% margin of error. For the target of 45,165 HHs, a sample size of 786 households was
planned for a random sampling across the project areas containing both villages along each
project road and villages off the road in the same commune. The participants residing along
the Project roads were the target respondents. Systematic random sampling uniformly
distributed based on population of villages along the road has been exercised. The number of
sample by each village for socio-economic baseline survey are shown in Appendix 8. Total
of 786 households have been interviewed during March, April, and May 2020. Upon
completion of the field survey, dummy tables for data management have been prepared by
the international gender specialist of DDIS consultant.

70. In June 2020, the data analysis on the collected data has been continued. The report
baseline socio-economic survey will be completed and submitted in September 2020.

7 HEALTH AND SAFETY PLAN ON COVID-19

7.1 Risk Assessment and Contractor’s COVID-19 Plan

71. COVID-19 has been spread widely in the world during this reporting period. Fortunately,
Cambodia reported 141 cases of COVID-19 as of 30 June 2020, among them 131 have
recovered.

72. In accordance with the ADB’s letter requesting reparation of COVID-19 health and
safety (H&S) plan issued on 21 May 2020, MRD have conducted the COVID-19 risk
assessment in relation with the implementation of Rural Roads Improvement Project III and
the contractors of CW-A and CW-B2, which are ongoing construction, prepared the
contractor’s specific H&S Plan on COVID-19 and approved by the DDIS consultant. MRD
shred with ADB the approved H&S Plan on COVID-19 on 4 June 2020.

RRIP III SMR Jan-Jun 2020 27

7.2 Monitoring of Implementation of H&S Plan on COVID-19

73. The civil work contractors implemented the approved H&S Plan on COVID-19 in the
site during June 2020 to avoid the spread of COVID-19 and took preventive action for hygienic
environment and training of workers.

74. The daily record of workers and visitors at each location have been maintained during
construction. And a record of visitors come/stay at each location of contractor’s office and
base camps recorded separately. The record of workers and visitors during June 2020 has
been included in the contractor’s monthly report.

75. The contractor implemented good hygiene and infection control and cleaning as
follows;

76. Soap and water provided on all job sites for frequent hand washing. Workers were
asked to wash their hands regularly, specially before and after going to the bathroom, before
and after eating.

77. Screen all workers at the beginning of their work and construction manager checked
temperature as spot check during working hours. Digital infrared head thermometer has been
used for temperature check. Any workers with a temperature higher than 37.3 degree was not
allowed to work in the site.

RRIP III SMR Jan-Jun 2020 28

78. Social distancing of at least 2 meters of separation has been maintained by every
person on the worksite at all times. When the sodding work was done, minimum distancing of
2 meters has been educated before start of activity and maintained during work.

79. The contractor provided proper personal protective equipment (PPE)for the workers.
As the site is open space and there was no need to wear masks.

80. Trashes produced in the base camp site has been collected in a trash basket using
black plastic bags. In the site burning at site was not allowed and strictly controlled. By the
end of June 2020, no worker in the project has been affected by the COVID-19.

RRIP III SMR Jan-Jun 2020 29

8 COMPLIANCE WITH LOAN COVENANTS

81. The general progress of the compliance with loan covenants related to environment
and social safeguards is summarized in Table 8-1.

Table 8-1: General progress of Compliance with Loan Covenants

Schedule Para No. Loan Covenants
Remarks/Issues

(Status of Compliance)
4 3 Environment

The Borrower shall 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; and

(c) all measures and requirements set
forth in the IEE, the EMP, and any
corrective or preventative actions set
forth in a Safeguards Monitoring
Report.

Ongoing,
The first Semi-annual safeguards
monitoring report for Jul-Dec
2019 was submitted on 28
January 2020 and approved by
ADB. (posted on ADB website) .

4 4 The Borrower shall ensure that the
detailed engineering design of the Project
roads incorporates the recommendations
from the project climate risk and
vulnerability analysis for managing climate
change risks.

Complied.

4 5 Land Acquisition

The Borrower shall ensure that the Project
does not have any involuntary
resettlement impacts, all within the
meaning of the SPS. The Borrower shall
ensure that:

(a) the due diligence report on the Project
roads is updated upon completion of
detailed engineering design on those
Project roads to confirm that there is no
resettlement or land acquisition
impacts, and submitted, together with
all the relevant supporting document, to
ADB for review; and

(b) no Works contract will commence until
ADB has given its no-objection. In the
event the impact does have any
involuntary resettlement impact, the
Borrower shall take all steps required to
ensure that the Project complies with
the applicable laws and regulations of
the Borrower and with the SPS.

Ongoing

All project construction will take
place within the existing ROW, an
no private land is affected;
(a) The updated Due Diligence

Report was submitted on and
is being revised to be
submitted to ADB Q1 of 2020
confirming that there are no
resettlement or land
acquisition impacts and
approved by ADB.

(b) Transect walk report was
submitted on 28 January 2020
and approved by ADB.

4 6 In the case of voluntary land donations for
the Project, the Borrower shall ensure that:

(a) eminent domain or other powers of the
Borrower is not involved in the
acquisition,

Ongoing.

In order to raise embankment to
avoid flooding at the end of TBK3
in contract CW-B2 as proposed

RRIP III SMR Jan-Jun 2020 30

Schedule Para No. Loan Covenants
Remarks/Issues

(Status of Compliance)
(b) such voluntary donations are

implemented in accordance with the
CPF,

(c) there was informed consent and power
of choice of affected persons through a
prior and informed consultation(s) with
them, and

(d) such voluntary donations do not
severely affect the living standards of
the affected persons but benefit them
directly.

by the Chhuk Commune in
Krouch Chhmar District.
Consultation with Commune and
Village Development Council and
voluntary donations procedure
with property owners were
conducted. The donations of
properties were zinc roof
extensions of 5 affected houses
and all households are in poor
and the donations are not
affected the living standard.

4 8 Indigenous Peoples

The Borrower shall ensure that the Project
does not have any ethnic minorities or
indigenous peoples impacts, all within the
meaning of the SPS. If unanticipated
impacts on Indigenous Peoples become
apparent during the project implementation
stage, such as a change in the Project's
footprint, the Borrower shall carry out a
social impact assessment and formulate
an indigenous peoples plan for the Project
covering all applicable requirements
specified in the SPS and the Borrower's
laws and regulations.

Ongoing.
Social Due Diligence and transect
walks conducted on the project
roads confirm that there are no
affected indigenous people in the
project areas.

 9 The Borrower shall ensure that:
(a) the due diligence report on the Project

roads is updated upon completion of
detailed engineering design on those
Project roads to confirm that there is no
ethnic minorities and/or indigenous
peoples impacts, and submitted,
together with all the relevant supporting
document, to ADB for review; and

(b) no Works contract will commence until
ADB has given its no-objection.

Updated Due Diligence Report
was submitted to ADB and
approved by ADB before the civil
works started.

4 10 Human and Financial Resources to
Implement Safeguards Requirements:

The Borrower shall make available
necessary budgetary and human
resources to fully implement the EMP.

Ongoing.

4 11 Safeguards – Related Provisions in
Bidding Documents and Works Contracts

The Borrower shall ensure that all bidding
documents and contracts for Works
contain provisions that require contractors
to:

(a) comply with the measures relevant to
the contractor set forth in the IEE, the
EMP, and any corrective or preventive
actions set forth in a Safeguards
Monitoring Report;

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

 Ongoing

(a) Included in the bidding
documents of 7 packages and
Contracts of CW-A, CW-B1
and CW-B2.

(b) Included in the bidding
documents of 7 packages and

RRIP III SMR Jan-Jun 2020 31

Schedule Para No. Loan Covenants
Remarks/Issues

(Status of Compliance)
(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 or the EMP;

(d) adequately records 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.

Contracts of CW-A, CW-B1
and CW-B2.

(c) Included in the bidding
documents of 7 packages and
Contracts of CW-A, CW-B1
and CW-B2.

(d) Included in the bidding
documents of 7 packages and
Contracts of CW-A, CW-B1
and CW-B2.

(e) Included in the bidding
documents of 7 packages and
Contracts of CW-A, CW-B1
and CW-B2.

4 12 Safeguards monitoring and reporting

The Borrower shall:
(a) Submit semi-annual Safe-guards

Monitoring Reports to ADB and
disclose relevant information from
such reports to affected persons
promptly upon submission;

(b) if any unanticipated environ-mental
and/or social risks and impacts arise
during construction, implementation
or operation of the Project that were
not considered in the IEE or 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.

Ongoing.
(a) First semi-annual safeguards

monitoring report for the
period of July-December 2019
was submitted on 28 January
2020 and has been disclosed
by uploading to MRD website6
upon clearance by ADB. For
affected persons, SEO and
national safeguard specialists
of DDIS consultants will
translate specific issue and the
result of mitigation action into
Khmer language and disclose
information on MRD website
and to relevant commune and
affected persons through
consultation meeting to be
held in the commune offices;

(b) Unanticipated social impact
was broken out due to COVID-
19 broke out worldwide. The
health and safety plan on the
COVID-19 was prepared by
the contractors, and
preventive action against the
spread of COVID-19 has been
undertaken by the contractors.
No worker in the project has
been affected by the COVID-
19 during this period.

(c) No actual or potential breach of
compliance with the EMP.

6 https:// www.mrd.gov.kh/rrip-iii/#1582875640277-25e61c45-189b

RRIP III SMR Jan-Jun 2020 32

Schedule Para No. Loan Covenants
Remarks/Issues

(Status of Compliance)
4 17 Grievance Redress Mechanisms

Within 3 months of the Effective Date,
the Borrower shall ensure that:

(a) a separate local safeguards
grievance redress mechanism,
acceptable to ADB, is established in
accordance with the provisions of the
EMP, the CPF and the SPS, to
consider any safeguards complaints;
and

(b) the local grievance redress
mechanism is functioning effectively
to (i) review and document eligible
complaints of Project stakeholders;
(ii) proactively address grievances;
(iii) provide the complainants with
notice of the chosen
mechanism/action; (iv) prepare
periodic reports to summarize the
number of complaints received and
resolved, chosen actions, and final
outcomes/status of the grievances;
and (v) make these reports available
to ADB as part of the Safeguards
Monitoring Report, including quarterly
and semiannual reports and reports
upon request. Eligible complaints
include those related to the Project,
any of the service providers, any
person responsible for carrying out
the Project, complaints on misuse of
funds and other irregularities, and
gender-related grievances.

Ongoing.
(a) Grievance Redress

Mechanism has been
established in areas where
project construction works
have commenced (Contract
CW-A, CW-B1 and CW-B2.

(b) The GRM has been being
functioned. No complaints
have been received.

RRIP III SMR Jan-Jun 2020 33

9 CONCLUSION AND RECOMMENDATIONS

9.1 Environmental Safeguards

82. Through the semi-annual environment monitoring on the ongoing civil works sites of
the Project by SEO and the international gender specialist, national environment specialist,
there has been no adverse environmental issues associated with the project implementation.
The CEMP has been submitted by the contractor of CW-B2 and it was approved by the
consultant on 1 July 2019. Record of monthly inspector’s checklists are properly recorded up
to June 2020 and kept.

83. Due to the outbreak of COVID-19, International environment specialist and
International social development/safeguards specialist could not be mobilized after the
restriction of travel to Cambodia. During this semi-annual monitoring have been conducted by
International gender specialist and national environmental specialist and gender specialist.

84. The both contractors of CW-A and CW-B2 generally followed safeguards statement
during construction in the site according to the CEMP, but there still need some more
improvement to provide clean environment for the workers and the public. Further the base
camp of CW-B2 have been well maintained to keep them as clean, but one base camp for
TBK1 road has been removed upon completion of works in the contract. Most of the identified
environment issues have been clearly communicated to the contractor during the monitoring
activity and many of them have been corrected and improved. The Contract CW-A has started
field activity in June 2020 right after the clearance of mine/UXO.

85. The Grievance Redress Mechanism (GRM) for CW-A and CW-B2 have been
established by the PMU with the members from the local authorities (commune levels) chaired
by Project Management Unit of MRD.

86. Starting from June 2020, the project also provided Health and Safe Plan on the COVID-
19 to reduce threat of COVID-19 in the construction site. These activities will continue until the
COVID-19 will be completely diminished.

87. In the second half of 2020, all contract will be awarded and commenced. It is
recommended that DDIS consultants together with SEO should inspect the construction sites
at least once every month and closely monitor the contractor’s field activities to be complied
with environment and social mitigation measures.

9.2 Social Safeguards

88. MRD submitted the updated Due Diligence Report (DDR) to ADB on 14 February 2020.
ADB sent comments on 21 February 2020. During the video conference held on 20 March
2020, it was concluded that the due diligence report of original project roads was approved.
MRD submitted the revised DDR of original roads on 23 March 2020. The target date of
submission of DDR for additional roads will be the end of February 2021.

89. At the request from the Chhuk Commune chief and VDC, the consultation meeting and
site inspection took place on 9 March 2020 to raise embankment at flooded section at the end
point of (288m long section) of TBK3 of Contract CW-B2 in Tboung Khmum Province. The
MRD and Chhuk commune chief with VDC members visited flooded sections and affected
households. There are five houses which are partly affected of zinc roof extension in front of
houses. All house owners were agreed to donate the affected structures and the donation
certificates were signed. There were no other issues of social safeguards, and all inhabitants
along the project roads have been satisfied with the improvement works of the project.

APPENDIX 1: PHOTOS OF ENVIRONMENTAL MONITORING INSPECTION

1) TBK 1 Road (Contract CW-B2)

Photos Taken during Inspection
Monitoring
Comments

Corrective Action Required

Civil works
activities of TBK1
has been
completed and the
base camp
facilities was
removed and
cleaned.

Borrow pits were
closed and
graded, and no
pond exists.

If there is water pond during wet
season, hazard warning sign
should be installed.

 After paving the
road by DBST
pavement, air
quality has been
improved.

 -Overload track
control gate has
been constructed
at both side of
project roads.

-

2) TBK 3 Road(Contract CW-B2)

Photos Taken during Inspection
Monitoring
Comments

Corrective Action Required

 The camp
maintained 2-door
toilet, sealed
latrine with 2
labels to
distinguish
between male and
female.

 -First aid kit is
provided in the
camp.

 Borrow pits were
closed and the
holes were graded

The contractor should install
“Danger” sign near deep area as it
will make pond during rainy
season.

 -Sodding works
have been done to
protect erosion of
slope.

3) KC1 and KC3 (Contract CW-A)

Photos
Monitoring

Results
Action to be Taken

-First Aids kits in
plastic Box is
provided in the
camp.

-The contractor has to keep it in the
medical cup-board in a cool place
for keeping quality of medicines.

 -The camp has a
toilet, with two
separate rooms for
each gender.

 - Workers’ drinking
water is provided
from a deep well
underground
through a
motorized pump.

-It should be clean near the well, and
other construction material should be
removed.

 -No cover on the
drum and unclean
around water store
place.

-The contractor shall cover all water
containers.

4) KC5 (Contract CW-A)

Photos
Monitoring
Comments

Action to be Taken

-Not properly
managed for
housekeeping.
Motorcycles are
parked inside the
camp.

Motorcycles and unnecessary tire,
drum should be removed from the
tent.

 -First Aids kits
plastic Box is kept
under the ceiling of
shelter and
emergency
medicine are not
enough inside.

-The contractor has to keep it in
cool place and keep with various
kind of emergency medicine.

 The camp has a 2-
door toilet, sealed
latrine without
information on the
doors to identify for
man and woman.

The gender sign plate was
provided after inspection.

The water
container should
be properly
covered to avoid
mosquito
breeding.

Water containers was covered
after inspection.

 -Used plastic bottles
and empty cans
should be kept in a
bag for selling.

-Contractor cleaned the empty
bottles and put garbage basket.

 - Fuel storage tank
was installed at open
space.

-The contractor has to make
protection dike with bricks under
the tank to prohibit the intrusion of
spilled fuel toward underground.

Appendix 1:

Photo of Environment Monitoring and Actions Taken

Appendix 1: Photos of Environmental Monitoring Inspection

-

-

Appendix 2:

Establishment of GRM and Minutes of meeting

for contract CW-A

Kingdom of Cambodia
Nation Religion King

Ministry of Rural Development
Rural Roads Improvement Project III (RRIP III)

Rural Roads Improvement Project-III
ADB Loan 3678-CAM (COL)/Grant 0581-CAM (SF)

Establishment of Grievance Redress Mechanism (GRM)

Province : Kampong Cham
Contract : CW-A
Project Road: KC1, KC2, KC3, KC4, KC5, KC6

 Based on the Section VII, Grievance Redress Mechanism (GRM) of the Initial
Environmental Examination (IEE) of the Rural Roads Improvement Project III,

Article 1: Recognized the composition of the members of Grievance Redress Mechanism (GRM)
as follows:

 1. Representative from Project Management Unit (PMU) plays role as the Chairman;
 2. Representative from Provincial Department of Rural Development plays role as a member;
 3. Representative from local non-government organization plays role as a member;
 4. Representative from W s role as a member; and
 5. Representative from Commune Councils along the project road play role as members.

Article 2: Roles and Responsibilities

1. Solve the complaints of the villagers to the Commune Office or directly to the Contractor
either orally or in writing.

2. Hold a meeting to discuss the complaints if necessary

Article 3: The Complaint will be solved at commune level within 15 days, district level within 15
days,
 provincial level within 30 days, and in case of a complainant not satisfied, move to
 the Provincial Court.

Article 4: One Grievance Redress Mechanism should be established for each contract package of
RRIP-III.

Date: 22 June 2020

Signed by:

 Song Sophal
 Project Manager
 Deputy Director General for
 Technical Affaires

Attachment: Organization of the Grievance Redress Mechanism

ENGLISH
TRANSLATION

O

rg
an

iz
at

io
n

of
 th

e
G

rie
va

nc
e

R
ed

re
ss

 M
ec

ha
ni

sm
 (C

on
tr

ac
t C

W
-A

)

N
o

N
am

e
Po

si
tio

n
O

rg
an

iz
at

io
n

Po
si

tio
n

C
on

ta
ct

 D
et

ai
ls

1
M

r.
So

ng
 S

op
ha

l
C

ha
irm

an

Pr
oj

ec
t M

an
ag

er
, D

ep
ut

y
D

ire
ct

or
 G

en
er

al
 fo

r
Te

ch
ni

ca
l A

ffa
irs

, M
R

D

01
2

86
5

61
6

2
M

r.
C

he
m

 V
en

M

em
be

r
D

ep
ut

y
D

ire
ct

or
, P

D
R

D
 K

am
po

ng
 C

ha
m

,
M

R
D

01

7
66

2
88

4

3
M

r.
C

ho
u

Le
an

g
H

ak

M
em

be
r

C
om

m
un

e
C

hi
ef

, T
hm

a
Pu

n
C

om
m

un
e

01
2

22
0

22
3

4
M

r.
Ph

at
 P

ov

M
em

be
r

R
es

po
ns

ib
le

 w
om

an
 a

ffa
ir,

 T
hm

a
Pu

n
C

om
m

un
e

09
7

64
5

97
79

5
M

r.
Pr

om
 C

hu
nl

y
M

em
be

r
2nd

 M
em

be
r o

f C
om

m
un

e
C

ou
nc

il,
 K

ro
uc

h
C

om
m

un
e

09
7

60
0

72
31

6
M

r.
C

hu
n

So
ur

M

em
be

r
M

em
be

r o
f C

om
m

un
e

C
ou

nc
il,

 K
ro

uc
h

C
om

m
un

e,
 re

sp
on

si
bl

e
w

om
an

 a
ffa

ir.

07
2

46
6

52
88

7
M

r.
Sa

n
So

kk
en

M

em
be

r
C

om
m

un
e

C
hi

ef
, K

or
 C

om
m

un
e

01
2

59
7

37
0

8
M

r.
N

ou
rn

 S
om

na
ng

M

em
be

r
M

em
be

r o
f C

om
m

un
e

C
ou

nc
il,

 K
or

C

om
m

un
e,

 re
sp

on
si

bl
e

w
om

an
 a

ffa
ir,

09

9
76

7
57

6

9
M

r.
Ke

m
 Y

on
g

M
em

be
r

C
om

m
un

e
C

hi
ef

, T
a

O
ng

 C
om

m
un

e
09

7
70

2
22

44

10

M
r.

Ke
t P

ea
ph

M

em
be

r
M

em
be

r o
f C

om
m

un
e

C
ou

nc
il,

 T
a

O
ng

C

om
m

un
e,

 re
sp

on
si

bl
e

w
om

an
 a

ffa
ir.

08

8
61

1
11

08

11

M
r.

Ki
m

 B
un

 L
on

g
M

em
be

r
1st

 M
em

be
r o

f C
om

m
un

e
C

ou
nc

il,
 S

va
y

Te
ab

C

om
m

un
e

07
1

57
5

77
78

12

M
r.

Te
b

D
at

y
M

em
be

r
M

em
be

r o
f C

om
m

un
e

C
ou

nc
il,

 S
va

y
Te

ab

C
om

m
un

e,
 re

sp
on

si
bl

e
w

om
an

 a
ffa

ir.

01
2

41
6

64
3

13

M
r.

Im
 S

ar
en

M

em
be

r
1st

 M
em

be
r o

f C
om

m
un

e
C

ou
nc

il,
 P

re
ak

 K
ak

C

om
m

un
e

01

2
77

1
44

5

14

M
s.

 T
ha

i S
uk

un

M
em

be
r

M
em

be
r o

f C
om

m
un

e
C

ou
nc

il,
 P

re
ak

 K
ak

C

om
m

un
e,

 re
sp

on
si

bl
e

w
om

an
 a

ffa
ir.

09

2
96

4
03

4

15

M
r.

H
ea

k
Ki

m
sa

n
M

em
be

r
1s

t M
em

be
r o

f C
om

m
un

e
C

ou
nc

il,
 S

ou
ph

ea
s

C
om

m
un

e
01

2
30

8
15

3

16

M
r.

Sa
m

si
ve

n
M

em
be

r
M

em
be

r o
f C

om
m

un
e

C
ou

nc
il,

 S
ou

ph
ea

s
C

om
m

un
e,

 re
sp

on
si

bl
e

w
om

an
 a

ffa
ir.

07

1
64

6
87

94

17
M

r.
Vo

rn
 V

an
y

M
em

be
r

M
em

be
r o

f C
om

m
un

e
C

ou
nc

il,
 M

er
 S

ar
C

hr
ey

C
om

m
un

e
01

2
25

3
25

0

N
o

N
am

e
Po

si
tio

n
O

rg
an

iz
at

io
n

Po
si

tio
n

C
on

ta
ct

 D
et

ai
ls

18

M
r.

U
n

Ky

M
em

be
r

M
em

be
r o

f C
om

m
un

e
C

ou
nc

il,
 M

er
 S

or
 C

hr
ey

C

om
m

un
e,

 re
sp

on
si

bl
e

w
om

an
 a

ffa
ir.

08

9
35

9
59

6

19

M
r.

C
ho

rk
 V

a
M

em
be

r
1s

t M
em

be
r o

f C
om

m
un

e
C

ou
nc

il,
 D

an
g

Kd
ar

C

om
m

un
e

07

1
89

1
91

66

20

M
s.

 B
it

Ki
m

 H
u

M
em

be
r

M
em

be
r o

f C
om

m
un

e
C

ou
nc

il,
 D

an
g

Kd
ar

C

om
m

un
e,

 re
sp

on
si

bl
e

w
om

an
 a

ffa
ir.

09

7
39

8
32

18

21

M
r.

So
r K

an

M
em

be
r

M
em

be
r o

f C
om

m
un

e
C

ou
nc

il,
 S

am
po

ng

C
he

y
C

om
m

un
e

08

8
63

2
20

85

22

M
r.

Ke
m

 S
ok

ny

M
em

be
r

M
em

be
r o

f C
om

m
un

e
C

ou
nc

il,
 S

am
po

ng

C
he

y
C

om
m

un
e,

 re
sp

on
si

bl
e

w
om

an
 a

ffa
ir.

08

8
29

2
24

52

23

M
r.

Sr
ey

 O
uc

h
M

em
be

r
M

em
be

r o
f C

om
m

un
e

C
ou

nc
il,

 S
da

eu
ng

 C
he

y
C

om
m

un
e,

 re
sp

on
si

bl
e

w
om

an
 a

ffa
ir

09
7

26
3

66
91

24

M
r.

Le
m

 K
im

 L
ek

M

em
be

r
1s

t M
em

be
r o

f C
om

m
un

e
C

ou
nc

il,
 S

da
eu

ng

C
he

y
C

om
m

un
e

09

7
70

7
59

59

25

M
r.

Se
n

Sa
m

ba
t

M
em

be
r

M
em

be
r o

f C
om

m
un

e
C

ou
nc

il,
 P

rin
g

C
hr

um

C
om

m
un

e
08

8
43

2
86

12

26

M
r.

H
up

ho
rn

M

em
be

r
M

em
be

r o
f C

om
m

un
e

C
ou

nc
il,

 P
rin

g
C

hr
um

C

om
m

un
e,

 re
sp

on
si

bl
e

w
om

an
 a

ffa
ir

09

7
45

1
05

93

27

M
r.

H
or

l G
no

ng

M
em

be
r

C
om

m
un

e
C

hi
ef

, S
an

da
ek

 C
om

m
un

e
01

2
89

9
90

2

28

M
r.

Ko
rn

 K
ea

ng

M
em

be
r

M
em

be
r o

f C
om

m
un

e
C

ou
nc

il,
 S

an
da

ek

C
om

m
un

e,
 re

sp
on

si
bl

e
w

om
an

 a
ffa

ir
09

7
70

0
01

57

29

M
r.

G
ne

m
 K

im

M
em

be
r

M
em

be
r o

f C
om

m
un

e
C

ou
nc

il,
 K

hn
or

D

am
ba

ng
 C

om
m

un
e,

 re
sp

on
si

bl
e

w
om

an

af
fa

ir
08

9
40

8
52

6

30

M
r.

Ko
v

Su
kh

im

M
em

be
r

2nd
 M

em
be

r o
f C

om
m

un
e

C
ou

nc
il,

 K
hn

or

D
am

ba
ng

 C
om

m
un

e
08

9
79

8
47

6

31

M
r.

Ku
t C

ha
m

re
n

M
em

be
r

Vi
lla

ge
 C

hi
ef

, K
hn

or
 D

am
ba

ng
 C

om
m

un
e,

re

sp
on

si
bl

e
fo

r N
G

O

08
9

91
1

51
7

32

M
r.

N
on

g
Se

ak
m

en
g

M
em

be
r

C
om

m
un

e
C

hi
ef

, P
da

u
C

hu
m

 C
om

m
un

e,

09
7

92
7

40
79

33

M
r.

Sa
t T

ho
rn

M

em
be

r
M

em
be

r o
f C

om
m

un
e

C
ou

nc
il,

 P
da

u
C

hu
m

C

om
m

un
e,

 re
sp

on
si

bl
e

fo
r N

G
O

09

7
37

4
97

22

34

M
r.

Ly
 S

en
g

M
em

be
r

M
em

be
r o

f C
om

m
un

e
C

ou
nc

il,
 P

da
u

C
hu

m

C
om

m
un

e,
 re

sp
on

si
bl

e
w

om
an

 a
ffa

ir
09

7
98

1
27

35

35
M

r.
Sa

n
Tr

y
M

em
be

r
C

om
m

un
e

C
hi

ef
, K

ou
k

R
ov

ie
ng

,
08

9
90

3
07

5

N
o

N
am

e
Po

si
tio

n
O

rg
an

iz
at

io
n

Po
si

tio
n

C
on

ta
ct

 D
et

ai
ls

36

M
r.

Ph
an

 S
ar

et

M
em

be
r

M
em

be
r o

f C
om

m
un

e
C

ou
nc

il,
 K

ou
k

R
ov

ie
ng

C

om
m

un
e,

 re
sp

on
si

bl
e

fo
r N

G
O

09

2
78

2
91

6

37

M
r.

Bo
u

So
kk

om

M
em

be
r

M
em

be
r o

f C
om

m
un

e
C

ou
nc

il,
 K

ou
k

R
ov

ie
ng

C

om
m

un
e,

 re
sp

on
si

bl
e

w
om

an
 a

ffa
ir

01
7

42
4

52
9

38

M
r.

Ko
v

H
ok

kr
y

M
em

be
r

C
om

m
un

e
C

hi
ef

, S
ou

tib
 C

om
m

un
e

01
1

79
7

52
1

39

M
s.

 P
ho

rn
 S

ar
em

M

em
be

r
M

em
be

r o
f C

om
m

un
e

C
ou

nc
il,

 S
ou

tib

C
om

m
un

e,
 re

sp
on

si
bl

e
w

om
an

 a
ffa

ir

09
2

60
5

29
6

41

M
r.

Ko
ng

 K
un

M

em
be

r
M

em
be

r o
f C

om
m

un
e

C
ou

nc
il,

 S
ou

tib

C
om

m
un

e,
 re

sp
on

si
bl

e
fo

r N
G

O

08
8

43
9

65
48

42

M
r.

Yu
so

rn

M
em

be
r

C
om

m
un

e
01

7
69

8
16

9

43

M
s.

 C
ho

ur
b

Su
Ku

n
 M

em
be

r
M

em
be

r

C
om

m
un

e,
 re

sp
on

si
bl

e
w

om
an

 a
ffa

ir
09

2
93

7
21

6

44

M
r.

C
ho

rn
 C

hr
an

g
M

em
be

r
 r

es
po

ns
ib

le

w
om

an
 a

ffa
ir

01
6

49
2

30
76

45

M
r.

Ko
rn

 D
ar

a
M

em
be

r
C

om
m

un
e

C
hi

ef
, D

an
g

Kd
ar

 C
om

m
un

e
06

0
40

0
40

1

46

M
r.

Yi
 Y

an

M
em

be
r

C
om

m
un

e
C

hi
ef

, S
ou

ph
ea

s
C

om
m

un
e

no
 p

ho
ne

48

M
r.

Th
or

 V
ut

hy

M
em

be
r

C
om

m
un

e
C

hi
ef

, M
er

 S
ar

 C
hr

ey
 C

om
m

un
e

08
9

91
77

66

49

M
r.

At
h

Ki
m

le
an

g
M

em
be

r
C

om
m

un
e

C
hi

ef
, P

re
ak

 K
ak

 C
om

m
un

e
no

 p
ho

ne

50

M
r.

H
av

 K
im

le
ng

M

em
be

r
PM

R
D

, r
es

po
ns

ib
le

 w
om

an
 a

ffa
ir

01

2
93

8
80

9

51

M
r.

So
y

Se
n

M
em

be
r

C
om

m
un

e
C

hi
ef

, P
rin

g
C

hr
um

 C
om

m
un

e
09

2
23

0
08

93

52

M
s.

 N
ge

k
Sr

ey
 O

un

M
em

be
r

C
om

m
un

e
C

hi
ef

, S
am

po
ng

 C
he

y
C

om
m

un
e

01
1

95
4

40
8

53

M
r.

Br
ak

 S
ar

om

M
em

be
r

C
om

m
un

e
C

hi
ef

, S
da

ou
g

C
he

y
C

om
m

un
e

01
1

51
7

11
0

CW-A 1

KINGDOM OF CAMBODIA

Nation Religion King

The Minute of Meeting
On the selection of Grievance Redress Mechanism Committee Member

On 30th June 2020, time: AM at Kor Commune Office.

The meeting was presided by Mr. San Sokken (Kor Commune Chief) and the minutes of meeting
was prepared.

The Topics discussed

1- The members of GRM were selected

2- The duty and Responsibility of GRM Members

At the beginning of the meeting, Commune Chief made a statement to welcome of all
participants to the meeting and discussed about the selection of three members. The three
members were named as below:

1. Mr. San Sokken (Commune Chief)

2. Ms. Nourn Samnang (Member of Commune Council) responsible for woman and
children affair.

3. Mr. Nourn Sin (Member of Commune Council) responsible for NGO.

Then the SEO Team explained about the duty and responsibility of the Members of GRM as
below:

- Facilitate and solve complaints raised by local people in the Commune in place with the
Contractor (Project operation team). All complains should be solved by mutual
agreement with transparency.

- Hold a meeting about the complaint in relation with the project (if necessary).

The meeting .

Seen and Agreed by the Chairman of Meeting:

 Signature Prepared by:

 San Sokken Dem Mala

ENGLISH
TRANSLATION

CW-A 2

KINGDOM OF CAMBODIA

Nation Religion King

The Minute of Meeting

On the selection of Grievance Redress Mechanism Committee Member

On 30th uch Commune Office.

The meeting was presided by Mr. Pich Deth (Krouch Commune Chief) and the minutes of
meeting was prepared.

The Topics discussed

1- The members of GRM were selected

2- The duty and Responsibility of GRM Members

At the beginning of the meeting, Commune Chief made a statement to welcome of all
participants to the meeting and discussed about the selection of 3 members. The three
members were named as below:

 1. Mr. Pich Deth (Commune Chief)

 2. Mr. Prom Chunly (Member of Commune Council) responsible for woman
and children affair.

 3. Mr. Chun Sour (Member of Commune Council) responsible for NGO.

Then the SEO Team explained about the duty and responsibility of the Members of GRM
as below:

 - Facilitate and solve complaints raised by local people in the Commune in
place with the Contractor (Project operation team). All complains should be solved by
mutual agreement with transparency.

 - Hold a meeting about the complaint in relation with the project (if
necessary).

The meeting was closed at 10h3

Seen and Agreed by the Chairman of Meeting:

 Signature Prepared by:

 Pich Deth Ry Bora

ENGLISH
TRANSLATION

CW-A 3

KINGDOM OF CAMBODIA

Nation Religion King

The Minute of Meeting

 On the selection of Grievance Redress Mechanism Committee Member

 On 30th M at Commune Office.

The meeting was presided by Mr. So Learng Hak (Thma Pun Commune Chief) and the
minutes of meeting was prepared.

The Topics discussed

1- The members of GRM were selected

2- The duty and Responsibility of GRM Members

At the beginning of the meeting, Commune Chief made a statement to welcome of all
participants to the meeting and discussed about the selection of 3 members. The three
members were named as below:

 1. Mr. So Learng Hak (Thma Pun Commune Chief)

 2. Mr. Sry Phatpov (Member of Commune Council) responsible for woman and
children affair.

 3. Mr. Meach Chanthou (Member of Commune Council) responsible for NGO.

Then the SEO Team explained about the duty and responsibility of the Members of GRM
as below:

 - Facilitate and solve complaints raised by local people in the Commune in place
with the Contractor (Project operation team). All complains should be solved by mutual
agreement with transparency.

 - Hold a meeting about the complaint in relation with the project (if necessary).

M.

Seen and Agreed by the Chairman of Meeting:

 Signature Prepared by:

 So Learng Hak Phal Navy

ENGLISH
TRANSLATION

CW-A 4

KINGDOM OF CAMBODIA

Nation Religion King

The Minute of Meeting

 On the selection of Grievance Redress Mechanism Committee Member

 On 30th M at Commune Office.

The meeting was presided by Mr. Mougn Tav (Pha v Commune Chief) and the minutes of
meeting was prepared.

The Topics discussed

 1-The members of GRM were selected

 2-The duty and Responsibility of GRM Members

At the beginning of the meeting, Commune Chief made a statement to welcome of all
participants to the meeting and discussed about the selection of 4 members. The 4 members
were named as below:

 1. Mr. Mougn Tav (Pha v Commune Chief)

 2. Mr. Chen Sokkom (1st Member of Commune Council).

 3. Mr. Yu Sorn (Member of Commune Council).

 4. Mr. Chorn Chreng (Phav Village Chief)

Then the SEO Team explained about the duty and responsibility of the Members of GRM
as below:

 - Facilitate and solve complaints raised by local people in the Commune in place
with the Contractor (Project operation team). All complains should be solved by mutual
agreement with transparency.

 - Hold a meeting about the complaint in relation with the project (if necessary).

The meeting was M.

Seen and Agreed by the Chairman of Meeting:

 Signature Prepared by:

 Mougn Tav Hu Pihun

ENGLISH
TRANSLATION

CW-A 5

KINGDOM OF CAMBODIA

Nation Religion King

The Minute of Meeting

 On the selection of Grievance Redress Mechanism Committee Member

 On 02nd June 2020, time: 09

The meeting was presided by Mr. Teng Yat (Svay Teab Commune Chief) and the minutes
of meeting was prepared.

The Topics discussed

 1-The members of GRM were selected

 2-The duty and Responsibility of GRM Members

At the beginning of the meeting, Commune Chief made a statement to welcome of all
participants to the meeting and discussed about the selection of 3 members. The 3 members
were named as below:

 1. Mr. Teng Yat (Svay Teab Commune Chief)

 2. Mr. Tab Dary (Member of Commune Council) responsible for woman and
children affair.

 3. Mr. Kim Bunlong (Member of Commune Council) responsible for NGO.

Then the SEO Team explained about the duty and responsibility of the Members of GRM
as below:

 - Facilitate and solve complaints raised by local people in the Commune in place
with the Contractor (Project operation team). All complains should be solved by mutual
agreement with transparency.

 - Hold a meeting about the complaint in relation with the project (if necessary).

The meeting was closed at 10

Seen and Agreed by the Chairman of Meeting:

 Signature Prepared by:

 Teng Yat Ly Sida

ENGLISH
TRANSLATION

CW-A 6

KINGDOM OF CAMBODIA

Nation Religion King

The Minute of Meeting

 On the selection of Grievance Redress Mechanism Committee Member

 On 02nd M at Commune Office.

The meeting was presided by Mr. Kem Yorng (Ta Ong Commune Chief) and the minutes
of meeting was prepared.

The Topics discussed

 1.-The members of GRM were selected

 2.-The duty and Responsibility of GRM Members

At the beginning of the meeting, Commune Chief made a statement to welcome of all
participants to the meeting and discussed about the selection of 3 members. The 3 members
were named as below:

 1. Mr. Kem Yorng (Ta Ong Commune Chief)

 2. Mr. Ket Phearb (Member of Commune Council) responsible for woman
and children affair.

 3. Mr. Ty Kimchev (Member of Commune Council) responsible for NGO.

Then the SEO Team explained about the duty and responsibility of the Members of GRM
as below:

 - Facilitate and solve complaints raised by local people in the Commune in place
with the Contractor (Project operation team). All complains should be solved by mutual
agreement with transparency.

 - Hold a meeting about the complaint in relation with the project (if necessary).

The meeting was closed at 0 M.

Seen and Agreed by the Chairman of Meeting:

 Signature Prepared by:

 Kem Yorng Mo Sophak

ENGLISH
TRANSLATION

CW-A 7

KINGDOM OF CAMBODIA

Nation Religion King

The Minute of Meeting

 On the selection of Grievance Redress Mechanism Committee Member

 M at Commune Office.

The meeting was presided by Mr. Brak Sarom (Sdaeng Chey Commune Chief) and the
minutes of meeting was prepared.

The Topics discussed

 1.-The members of GRM were selected

 2.-The duty and Responsibility of GRM Members

At the beginning of the meeting, Commune Chief made a statement to welcome of all
participants to the meeting and discussed about the selection of 3 members. The 3 members
were named as below:

 1. Mr. Brak Sarom (Sdaeng Chey Commune Chief)

 2. Mr. Srey Ouch (Member of Commune Council) responsible for woman
and children affair.

 3. Mr. Lem Kim En (Member of Commune Council) responsible for NGO.

Then the SEO Team explained about the duty and responsibility of the Members of GRM
as below:

 - Facilitate and solve complaints raised by local people in the Commune in place
with the Contractor (Project operation team). All complains should be solved by mutual
agreement with transparency.

 - Hold a meeting about the complaint in relation with the project (if necessary).

M.

Seen and Agreed by the Chairman of Meeting:

 Signature Prepared by:

 Brak Sarom Chub Kearng

ENGLISH
TRANSLATION

CW-A 8

KINGDOM OF CAMBODIA

Nation Religion King

The Minute of Meeting

 On the selection of Grievance Redress Mechanism Committee Member

 On 01st July 2020, time: 10

The meeting was presided by Mr. Soy Searb (Pring Chrum Commune Chief) and the
minutes of meeting was prepared.

The Topics discussed

 1.-The members of GRM were selected

 2.-The duty and Responsibility of GRM Members

At the beginning of the meeting, Commune Chief made a statement to welcome of all
participants to the meeting and discussed about the selection of 3 members. The 3 members
were named as below:

 1. Mr. Soy Searb (Pring Chrum Commune Chief)

 2. Mr. Sen Sambat (Member of Commune Council) responsible for NGO.

 3. Mr. Hou Phorn (Member of Commune Council) responsible for woman
and children affair.

Then the SEO Team explained about the duty and responsibility of the Members of GRM
as below:

 - Facilitate and solve complaints raised by local people in the Commune in place
with the Contractor (Project operation team). All complains should be solved by mutual
agreement with transparency.

 - Hold a meeting about the complaint in relation with the project (if necessary).

The meeting was closed at 11 AM.

Seen and Agreed by the Chairman of Meeting:

 Signature Prepared by:

 Soy Searb Em Suny

ENGLISH
TRANSLATION

CW-A 9

KINGDOM OF CAMBODIA

Nation Religion King

The Minute of Meeting

 On the selection of Grievance Redress Mechanism Committee Member

 On 01st July 2020, time: 08

The meeting was presided by Mr. Norng Searkmeng (Pdau Chum Commune Chief) and
the minutes of meeting was prepared.

The Topics discussed

 1.-The members of GRM were selected

 2.-The duty and Responsibility of GRM Members

At the beginning of the meeting, Commune Chief made a statement to welcome of all
participants to the meeting and discussed about the selection of 3 members. The 3 members
were named as below:

 1. Mr. Norng Searkmeng (Phdau Chum Commune Chief)

 2. Mr. Tav Kem (Member of Commune Council) responsible for NGO.

 3. Ms. Ly Seng (Member of Commune Council) responsible for woman and
children affair.

Then the SEO Team explained about the duty and responsibility of the Members of GRM
as below:

 - Facilitate and solve complaints raised by local people in the Commune in place
with the Contractor (Project operation team). All complains should be solved by mutual
agreement with transparency.

 - Hold a meeting about the complaint in relation with the project (if necessary).

The meeting was closed at 10

Seen and Agreed by the Chairman of Meeting:

 Signature Prepared by:

 Norng Searkmeng Seng Nady

ENGLISH
TRANSLATION

CW-A 10

KINGDOM OF CAMBODIA

Nation Religion King

The Minute of Meeting

 On the selection of Grievance Redress Mechanism Committee Member

 On 01st M at Commune Office.

The meeting was presided by Mr. Dy Din (Khnor Dambang Commune Chief) and the
minutes of meeting was prepared.

The Topics discussed

 1.-The members of GRM were selected

 2.-The duty and Responsibility of GRM Members

At the beginning of the meeting, Commune Chief made a statement to welcome of all
participants to the meeting and discussed about the selection of 3 members. The 3 members
were named as below:

 1. Ms. Gnem Kim (1st Member of Commune Council)

 2. Mr. Kev Sokkim (2nd Member of Commune Council) responsible for NGO.

 3. Mr. Khut Chamren (Khnor Dambang Village Chief).

Then the SEO Team explained about the duty and responsibility of the Members of GRM
as below:

 - Facilitate and solve complaints raised by local people in the Commune in place
with the Contractor (Project operation team). All complains should be solved by mutual
agreement with transparency.

 - Hold a meeting about the complaint in relation with the project (if necessary).

The meeting was closed at 15h15 PM.

Seen and Agreed by the Chairman of Meeting:

 Signature Prepared by:

 Dy Din Sam Malish

ENGLISH
TRANSLATION

CW-A 11

KINGDOM OF CAMBODIA

Nation Religion King

The Minute of Meeting

 On the selection of Grievance Redress Mechanism Committee Member

 On 30th June M at Commune Office.

The meeting was presided by Mr. San Try (Kouk Rovieng Commune Chief) and the
minutes of meeting was prepared.

The Topics discussed

 1.-The members of GRM were selected

 2.-The duty and Responsibility of GRM Members

At the beginning of the meeting, Commune Chief made a statement to welcome of all
participants to the meeting and discussed about the selection of 3 members. The 3 members
were named as below:

 1. Mr. San Try (Kouk Rovieng Commune Chief)

 2. Mr. Bou Sokkom (Member of Commune Council) responsible for woman
and children affair.

 3. Mr. Phan Sarat (Member of Commune Council) responsible for NGO.

Then the SEO Team explained about the duty and responsibility of the Members of GRM
as below:

 - Facilitate and solve complaints raised by local people in the Commune in place
with the Contractor (Project operation team). All complains should be solved by mutual
agreement with transparency.

 - Hold a meeting about the complaint in relation with the project (if necessary).

The meeting was cl M.

Seen and Agreed by the Chairman of Meeting:

 Signature Prepared by:

 San Try Seng Samphos

ENGLISH
TRANSLATION

CW-A 12

KINGDOM OF CAMBODIA

Nation Religion King

The Minute of Meeting

 On the selection of Grievance Redress Mechanism Committee Member

 On 30th June 2020, time: 09

The meeting was presided by Mr. Koev Hokkry (Soutib Commune Chief) and the minutes
of meeting was prepared.

The Topics discussed

 1.-The members of GRM were selected

 2.-The duty and Responsibility of GRM Members

At the beginning of the meeting, Commune Chief made a statement to welcome of all
participants to the meeting and discussed about the selection of 3 members. The 3 members
were named as below:

 1. Mr. Koev Hokkry (Soutib Commune Chief)

 2. Ms. Phorn Sarem (Member of Commune Council) responsible for woman
and children affair.

 3. Mr. I Try (Member of Commune Council) responsible for NGO.

Then the SEO Team explained about the duty and responsibility of the Members of GRM
as below:

 - Facilitate and solve complaints raised by local people in the Commune in place
with the Contractor (Project operation team). All complains should be solved by mutual
agreement with transparency.

 - Hold a meeting about the complaint in relation with the project (if necessary).

The meeting was closed at 10

Seen and Agreed by the Chairman of Meeting:

 Signature Prepared by:

 Koev Hokkry

ENGLISH
TRANSLATION

CW-A 13

KINGDOM OF CAMBODIA

Nation Religion King

The Minute of Meeting

 On the selection of Grievance Redress Mechanism Committee Member

 On 09th

The meeting was presided by Mr. Khourn Dar (Dang Kdar Commune Chief) and the
minutes of meeting was prepared.

The Topics discussed

 1.-The members of GRM were selected

 2.-The duty and Responsibility of GRM Members

At the beginning of the meeting, Commune Chief made a statement to welcome of all
participants to the meeting and discussed about the selection of 3 members. The 3 members
were named as below:

 1. Mr. Khourn Dara (Dang Kdar Commune Chief)

 2. Ms. Phit Kem Ho (Member of Commune Council) responsible for woman
and children affair.

 3. Mr. Chork Ra (Member of Commune Council) responsible for NGO.

Then the SEO Team explained about the duty and responsibility of the Members of GRM
as below:

 - Facilitate and solve complaints raised by local people in the Commune in place
with the Contractor (Project operation team). All complains should be solved by mutual
agreement with transparency.

 - Hold a meeting about the complaint in relation with the project (if necessary).

The meeting was closed at 10h3

Seen and Agreed by the Chairman of Meeting:

 Signature Prepared by:

 Kourn Dara Su Pheyty

ENGLISH
TRANSLATION

CW-A 14

KINGDOM OF CAMBODIA

Nation Religion King

The Minute of Meeting

 On the selection of Grievance Redress Mechanism Committee Member

 On 20th M at Commune Office.

The meeting was presided by Mr. Yi Yan (Soupheas Commune Chief) and the minutes of
meeting was prepared.

The Topics discussed

 1.-The members of GRM were selected

 2.-The duty and Responsibility of GRM Members

At the beginning of the meeting, Commune Chief made a statement to welcome of all
participants to the meeting and discussed about the selection of 3 members. The 3 members
were named as below:

 1. Mr. Yi Yan (Soupheas Commune Chief)

 2. Ms. Phem Siven (Member of Commune Council) responsible for woman
and children affair.

 3. Mr. Tek KhemKhov (Member of Commune Council) responsible for
NGO.

Then the SEO Team explained about the duty and responsibility of the Members of GRM
as below:

 - Facilitate and solve complaints raised by local people in the Commune in place
with the Contractor (Project operation team). All complains should be solved by mutual
agreement with transparency.

 - Hold a meeting about the complaint in relation with the project (if necessary).

The meeting was closed at 15 M.

Seen and Agreed by the Chairman of Meeting:

 Signature Prepared by:

 Yi Yan Khear Kearng

ENGLISH
TRANSLATION

CW-A 15

KINGDOM OF CAMBODIA

Nation Religion King

The Minute of Meeting

 On the selection of Grievance Redress Mechanism Committee Member

 On 23th M at Commune Office.

The meeting was presided by Mr. Ath Kemlearng (Phreak Kak Commune Chief) and the
minutes of meeting was prepared.

The Topics discussed

 1.-The members of GRM were selected

 2.-The duty and Responsibility of GRM Members

At the beginning of the meeting, Commune Chief made a statement to welcome of all
participants to the meeting and discussed about the selection of 3 members. The 3 members
were named as below:

 1. Mr. Ath Kemlearng (Phrek Kak Commune Chief)

 2. Mr. Im Saren (Member of Commune Council) responsible for woman and
children affair.

 3. Ms. Thai Sokun (Member of Commune Council) responsible for NGO.

Then the SEO Team explained about the duty and responsibility of the Members of GRM
as below:

 - Facilitate and solve complaints raised by local people in the Commune in place
with the Contractor (Project operation team). All complains should be solved by mutual
agreement with transparency.

 - Hold a meeting about the complaint in relation with the project (if necessary).

M.

Seen and Agreed by the Chairman of Meeting:

 Signature Prepared by:

 Ath Kemlearng Khear Kearng

ENGLISH
TRANSLATION

CW-A 16

KINGDOM OF CAMBODIA

Nation Religion King

The Minute of Meeting

 On the selection of Grievance Redress Mechanism Committee Member

 AM at Commune Office.

The meeting was presided by Mr. Thol Vuthy (Mer Sar Chrey Commune Chief) and the
minutes of meeting was prepared.

The Topics discussed

 1.-The members of GRM were selected

 2.-The duty and Responsibility of GRM Members

At the beginning of the meeting, Commune Chief made a statement to welcome of all
participants to the meeting and discussed about the selection of 3 members. The 3 members
were named as below:

 1. Mr. Thol Vuthy (Mer Sar Chrey Commune Chief)

 2. Mr. Vourn Vanny (Member of Commune Council) responsible for woman
and children affair.

 3. Ms. Un Ki (Member of Commune Council) responsible for NGO.

Then the SEO Team explained about the duty and responsibility of the Members of GRM
as below:

 - Facilitate and solve complaints raised by local people in the Commune in place
with the Contractor (Project operation team). All complains should be solved by mutual
agreement with transparency.

 - Hold a meeting about the complaint in relation with the project (if necessary).

The meeting was closed at 09h3

Seen and Agreed by the Chairman of Meeting:

 Signature Prepared by:

 Thol Vuthy Vourn Vanny

ENGLISH
TRANSLATION

CW-A 17

KINGDOM OF CAMBODIA

Nation Religion King

The Minute of Meeting

 On the selection of Grievance Redress Mechanism Committee Member

 On 10th June 2020, time: M at Commune Office.

The meeting was presided by Mr. Horl Gnong (Sandaek Commune Chief) and the minutes
of meeting was prepared.

The Topics discussed

 1.-The members of GRM were selected

 2.-The duty and Responsibility of GRM Members

At the beginning of the meeting, Commune Chief made a statement to welcome of all
participants to the meeting and discussed about the selection of 3 members. The 3 members
were named as below:

 1. Mr. Horl Gnong (Sandaek Commune Chief)

 2. Ms. Korn Kearng (Member of Commune Council) responsible for woman
and children affair.

 3. Mr. Gnourng Cheng (Member of Commune Council) responsible for
NGO.

Then the SEO Team explained about the duty and responsibility of the Members of GRM
as below:

 - Facilitate and solve complaints raised by local people in the Commune in place
with the Contractor (Project operation team). All complains should be solved by mutual
agreement with transparency.

 - Hold a meeting about the complaint in relation with the project (if necessary).

The meeting was closed at M.

Seen and Agreed by the Chairman of Meeting:

 Signature Prepared by:

 Horl Gnong Men Met

ENGLISH
TRANSLATION

CW-A 18

KINGDOM OF CAMBODIA

Nation Religion King

The Minute of Meeting

 On the selection of Grievance Redress Mechanism Committee Member

 On 29th M at Commune Office.

The meeting was presided by Mr. Gnek Srey Oun (Sampong Chey Commune Chief) and
the minutes of meeting was prepared.

The Topics discussed

 1.-The members of GRM were selected

 2.-The duty and Responsibility of GRM Members

At the beginning of the meeting, Commune Chief made a statement to welcome of all
participants to the meeting and discussed about the selection of 3 members. The 3 members
were named as below:

 1. Ms. Gnek Srey Oun (Sampong Chey Commune Chief)

 2. Ms. Chim Sokny (Member of Commune Council) responsible for woman
and children affair.

 3. Mr. Sor Kan (Member of Commune Council) responsible for NGO.

Then the SEO Team explained about the duty and responsibility of the Members of GRM
as below:

 - Facilitate and solve complaints raised by local people in the Commune in place
with the Contractor (Project operation team). All complains should be solved by mutual
agreement with transparency.

 - Hold a meeting about the complaint in relation with the project (if necessary).

The meeting was closed at 10h2 AM.

Seen and Agreed by the Chairman of Meeting:

 Signature Prepared by:

 Gnek Srey Oun Kat Sam

ENGLISH
TRANSLATION

Appendix 3:

Establishment of GRM and Minutes of meeting

for contract CW-B1

Kingdom of Cambodia
Nation Religion King

Ministry of Rural Development
Rural Roads Improvement Project III (RRIP III)

Rural Roads Improvement Project-III

ADB Loan 3678-CAM (COL)/Grant 0581-CAM (SF)

Establishment of Grievance Redress Mechanism (GRM)
Province : Tboung Khum
Contract : CW-B1
Project Road: TBK2, TBK5

 Based on the Section VII, Grievance Redress Mechanism (GRM) of the Initial
Environmental Examination (IEE) of the Rural Roads Improvement Project III,

Article 1: Recognized the composition of the members of Grievance Redress Mechanism (GRM)
as follows:

 1. Representative from Project Management Unit (PMU) plays role as the Chairman;
 2. Representative from Provincial Department of Rural Development plays role as a member;
 3. Representative from local non-government organization plays role as a member;
 4. Representative from W s role as a member; and
 5. Representative from Commune Councils along the project road play role as members.

Article 2: Roles and Responsibilities

1. Solve the complaints of the villagers to the Commune Office or directly to the Contractor
either orally or in writing.

2. Hold a meeting to discuss the complaints if necessary

Article 3: The Complaint will be solved at commune level within 15 days, district level within 15
days,
 provincial level within 30 days, and in case of a complainant not satisfied, move to
 the Provincial Court.

Article 4: One Grievance Redress Mechanism should be established for each contract package of
RRIP-III.

Date: 29 June 2020

Signed by:

 Song Sophal
 Project Manager
 Deputy Director General for
 Technical Affaires

Attachment: Organization of the Grievance Redress Mechanism

ENGLISH
TRANSLATION

O

rg
an

iz
at

io
n

of
 th

e
G

rie
va

nc
e

R
ed

re
ss

 M
ec

ha
ni

sm
 (C

on
tr

ac
t C

W
-B

1)

N

o
N

am
e

Po
si

tio
n

O
rg

an
iz

at
io

n
Po

si
tio

n
C

on
ta

ct
 D

et
ai

ls

1
M

r.
So

ng
 S

op
ha

l
C

ha
irm

an

Pr
oj

ec
t M

an
ag

er
, D

ep
ut

y
D

ire
ct

or
 G

en
er

al
 fo

r
Te

ch
ni

ca
l A

ffa
irs

, M
R

D

01
2

86
5

61
6

2
M

r.
So

r S
en

M

em
be

r
D

ep
ut

y
D

ire
ct

or
, P

D
R

D
 K

am
po

ng
 C

ha
m

,
M

R
D

01

2
93

8
20

6

3
M

r.
D

o
D

im

M
em

be
r

C
om

m
un

e
C

hi
ef

, C
ho

ng
 C

he
ac

h
C

om
m

un
e

09
7

29
6

89
96

4
M

s.
 S

am
 N

ac
hy

M

em
be

r
M

em
be

r o
f C

om
m

un
e

C
ou

nc
il,

 C
ho

ng

C
he

ac
h

C
om

m
un

e,
 R

es
po

ns
ib

le
 w

om
an

 a
ffa

ir

09
7

75
6

94
39

5
M

r.
M

en
 A

rn
g

M
em

be
r

M
em

be
r o

f C
om

m
un

e
C

ou
nc

il,
 C

ho
ng

C

he
ac

h
C

om
m

un
e,

 R
es

po
ns

ib
le

 fo
r N

G
O

07

1
86

8
68

78

6
M

r.
H

or
l L

y

M
em

be
r

C
om

m
un

e
C

hi
ef

, K
nd

ao
l C

hr
um

 C
om

m
un

e

 0
88

 3
45

 5
72

7

7
M

r.
Ph

or
n

Su
ph

ea

M
em

be
r

1s
t M

em
be

r o
f C

om
m

un
e

C
ou

nc
il,

 K
an

da
ol

C

hr
um

 C
om

m
un

e

09
7

75
8

18
58

8
M

r.
H

ou
rt

Ly

M
em

be
r

M
em

be
r o

f C
om

m
un

e
C

ou
nc

il,
 K

nd
ao

l C
hr

um

C
om

m
un

e
09

7
99

1
61

44

9
M

r.
H

am
 Y

ea
b

M
em

be
r

C
om

m
un

e
C

hi
ef

, T
ra

pe
an

g
Ph

lo
ng

 C
om

m
un

e
no

 p
ho

ne

10

M
r.

H
am

 Y
et

M

em
be

r
2n

d
 M

em
be

r o
f C

om
m

un
e

C
ou

nc
il,

 T
ra

pe
an

g
Ph

lo
ng

 C
om

m
un

e,
 R

es
po

ns
ib

le
 fo

r N
G

O

09
7

22
7

73
16

11

M
s.

 C
he

a
Si

th
a

M
em

be
r

M
em

be
r o

f C
om

m
un

e
C

ou
nc

il,
 T

ra
pe

an
g

Ph
lo

ng
 C

om
m

un
e,

 R
es

po
ns

ib
le

 w
om

an
 a

ffa
ir

09

7
90

3
33

12

12

M
r.

Te
ab

 L
un

M

em
be

r
C

om
m

un
e

C
hi

ef
, K

ak
 C

om
m

un
e

09
2

95
7

07
1

13

M
r.

Ka
ov

 Y
ut

M

em
be

r
2nd

 M
em

be
r o

f C
om

m
un

e
C

ou
nc

il,
 K

ak

C
om

m
un

e
09

7
27

7
31

43

14

M
r.

R
os

 S
av

y
M

em
be

r
Vi

lla
ge

 C
hi

ef
, S

te
ng

 T
ou

ch
, K

ak
 C

om
m

un
e

09

2
26

9
81

7

1

KINGDOM OF CAMBODIA

Nation Religion King

The Minute of Meeting
On the selection of Grievance Redress Mechanism Committee Member

On 23th June 2020, time: 9h30 AM at Chong Cheach Commune Office.

The meeting was presided by Mr. Do Dim (Chong Cheach Commune Chief) and the minutes of
meeting was prepared.

The Topics discussed

1- The members of GRM were selected

2- The duty and Responsibility of GRM Members

At the beginning of the meeting, Commune Chief made a statement to welcome of all
participants to the meeting and discussed about the selection of three members. The three
members were named as below:

1. Mr. Do Dim (Commune Chief)

2. Ms. Sam Nacy (Member of Commune Council) responsible for woman and children
affair.

3. Mr. Meng Ang (Member of Commune Council) responsible for NGO.

Then the SEO Team explained about the duty and responsibility of the Members of GRM as
below:

- Facilitate and solve complaints raised by local people in the Commune in place with the
Contractor (Project operation team). All complains should be solved by mutual
agreement with transparency.

- Hold a meeting about the complaint in relation with the project (if necessary).

The meeting was .

Seen and Agreed by the Chairman of Meeting:

 Signature Prepared by:

 Do Dim Von Chanseng

ENGLISH
TRANSLATION

2

KINGDOM OF CAMBODIA

Nation Religion King

The Minute of Meeting

On the selection of Grievance Redress Mechanism Committee Member

On 23th June 2020, time: 7h3 ndaol Chrum Commune Office.

The meeting was presided by Mr. Hul Ly (Kndaol Chrum Commune Chief) and the
minutes of meeting was prepared.

The Topics discussed

1- The members of GRM were selected

2- The duty and Responsibility of GRM Members

At the beginning of the meeting, Commune Chief made a statement to welcome of all
participants to the meeting and discussed about the selection of 3 members. The three
members were named as below:

 1. Mr. Hul Ly (Commune Chief)

 2. Mr. Phon Sophear (1st Member of Commune Council)

 3. Mr. Hout Ly (Member of Commune Council)

Then the SEO Team explained about the duty and responsibility of the Members of GRM
as below:

 - Facilitate and solve complaints raised by local people in the Commune in
place with the Contractor (Project operation team). All complains should be solved by
mutual agreement with transparency.

 - Hold a meeting about the complaint in relation with the project (if
necessary).

The meeting was closed at 09h0

Seen and Agreed by the Chairman of Meeting:

 Signature Prepared by:

 Hul Ly Ten Tat

ENGLISH
TRANSLATION

3

KINGDOM OF CAMBODIA

Nation Religion King

The Minute of Meeting

 On the selection of Grievance Redress Mechanism Committee Member

 On 23th Jun M at Traping Khlong Commune Office.

The meeting was presided by Mr. Hem Yearb (Traping Khlong Commune Chief) and the
minutes of meeting was prepared.

The Topics discussed

 1.-The members of GRM were selected

 2.-The duty and Responsibility of GRM Members

At the beginning of the meeting, Commune Chief made a statement to welcome of all
participants to the meeting and discussed about the selection of 3 members. The three
members were named as below:

 1. Mr. Hem Yearb (Traping Klong Commune Chief)

 2. Mr. Hem Yet (Member of Commune Council) responsible for NGO.

 3. Ms. Chear Sitha (Member of Commune Council) responsible for woman and
children affair.

Then the SEO Team explained about the duty and responsibility of the Members of GRM
as below:

 - Facilitate and solve complaints raised by local people in the Commune in place
with the Contractor (Project operation team). All complains should be solved by mutual
agreement with transparency.

 - Hold a meeting about the complaint in relation with the project (if necessary).

M.

Seen and Agreed by the Chairman of Meeting:

 Signature Prepared by:

 Sam Sophearn Yung Chanveasna

ENGLISH
TRANSLATION

4

KINGDOM OF CAMBODIA

Nation Religion King

The Minute of Meeting

 On the selection of Grievance Redress Mechanism Committee Member

 On 23th June 2020, time: 9 M at Kak Commune Office.

The meeting was presided by Mr. Tearb Lun (Kak Commune Chief) and the minutes of
meeting was prepared.

The Topics discussed

 1-The members of GRM were selected

 2-The duty and Responsibility of GRM Members

At the beginning of the meeting, Commune Chief made a statement to welcome of all
participants to the meeting and discussed about the selection of 3 members. The 3 members
were named as below:

 1. Mr. Tearb Lun (Kork Commune Chief)

 2. Mr. Koev Kut (Member of Commune Council).

 3. Mr. Ros Savy (Steng Touch Village Chief)

Then the SEO Team explained about the duty and responsibility of the Members of GRM
as below:

 - Facilitate and solve complaints raised by local people in the Commune in place
with the Contractor (Project operation team). All complains should be solved by mutual
agreement with transparency.

 - Hold a meeting about the complaint in relation with the project (if necessary).

The meeting was closed at 10 AM.

Seen and Agreed by the Chairman of Meeting:

 Signature Prepared by:

 Tearb Lun Hul Sarith

ENGLISH
TRANSLATION

Appendix 4:

Pictures of Consultation Meeting and Joint Field Visit to Affected Households

 Chhuk Commune Office Consultation Meeting with Chhuk Commune

 Consultation Meeting with Chhuk Commune Consultation Meeting with Chhuk Commune

Joint field Inspection at Flooded Area Flood mark on the electric pole

Affected house 1 (Motor repair shop) Commune chief and owner of shop

 Affected house 2 (fuel selling shop) Side view of house

 Affected house 3 (small shop for general goods) Owner shows flood mark on the wall

Affected house 4 (Grocery shop) Side view of the house

Affected house 5 (Nobody live) Side view of house

Appendix 5:

Assessment on the Vulnerability of

Affected Households

Assessment on the Vulnerability of Affected Household

1. Road ID: TBK3
2. Name of Household: Mr. Sles Man Nationality: Khmer-Islam Level of education: 6
3. Date of Survey: 7 April 2,020
4. Name of Consultant: Hang Sophal
5. Result of Survey:

No Items description Detail

1 Family member 4 members, Male: 2, Female:2, Under 18 years old:2

2 Occupation Motor-cycle repairing

3 Monthly income 300 USD-350USD/

4 Property One wooden house with zinc roof, One motor, 2 Mobile Phone

5 ID-Poor: No ID-Poor

6 Duration of living 5 years

7 Judgment for vulnerability This family is not a vulnerable HH

Location: Krabei Kreak village, Chhuk commune,
Krouch Chhmar district, Tboung Khmum province.
PK:13+785-13+793

Type of Impact: Zinc roof extension
Size of Impact: 7mx7.7m=53.9 m2
Existing width: 6 m
Road width designed: 8 m
From CL to impact Item: 10 m(LHS)

Remark: The house owner has no hard land title and this house was constructed on the Right of Way. But at the
present, the house owner has agreed with VDC and commune council to donate voluntarily the impacts item for road
project construction without claiming any compensation from the project and put thumbprint as a proof in donation
certificate and certified by signature of Mr. Kheang Thoul, Krabei Kreak village Chief and Mr. Yin Phon, Chief of Chhuk
commune dated 17 March 2020.

Assessment on the Vulnerability of Affected Household

1. Road ID: TBK3
2. Name of Household: Ms. Nhor Sithan Nationality: Khmer Level of education: 5
3. Date of Survey: 7 April 2020
4. Name of Consultant: Hang Sophal
5. Result of Survey:

No Items description Detail

1 Family member 3 members, Male:2, Female1, Under 18 years old: 1

2 Occupation Grocery Seller

3 Monthly income 300USD

4 Property One Wooden house with zinc roof extension, 2 motors , 2 Mobile Phone

5 ID-Poor: No ID-Poor

6 Duration of living 2 years

7 Judgment for vulnerability This family is not a vulnerable HH

Remark: The house owner has no hard land title and this house was constructed on the Right of Way .But at the present ,
the house owner has agreed with VDC and commune council to donate voluntarily the impacts item for road project
construction without claiming any compensation from the project and put thumbprint as a proof in donation certificate and
certified by signature of Mr. Kheang Thoul, Krabei Kreak village Chief and Mr. Yin Phon, Chief of Chhuk commune dated 17
March 2020.

Location: Krabei Kreak village, Chhuk commune,
Krouch Chhmar district, Tboung Khmum province.
PK:13+750-13+755
Type of Impact: Zinc roof extension
Size of Impact: 2mx5.3=10.6m2
Existing width: 6 m
Road width designed: 8 m
From CL to impact Item: 8 m(RHS)

Assessment on the Vulnerability of Affected Household

1. Road ID: TBK3
2. Name of Household: Ms. Nhor sreymak Nationality: Khmer Level of education: 4
3. Date of Survey: 7 March 2020
4. Name of Consultant: Hang Sophal
5. Result of Survey:

No Items description Detail

1 Family member 5 members, Male:3, Female:2, Under 18 years old:3

2 Occupation Farmer

3 Monthly income 450 USD

4 Property One Wooden house, 2 motors, 1 TV, 2 Mobile Phones

5 ID-Poor: No ID-Poor

6 Duration of living 10 years

7 Judgment for vulnerability This family is not a vulnerable HH

Location: Krabei Kreak village, Chhuk commune,
Krouch Chhmar district, Tboung Khmum province.
PK:13+750-13+755

Type of Impact: Zinc roof extension
Size of Impact: 15mx3m=15m2
Existing width: 6 m
Road width designed: 8 m
From CL to impact Item: 13 m(LHS)

Remark: The house owner has no hard land title and this house was constructed on the Right of Way .But at the
present , the house owner has agreed with VDC and commune council to donate voluntarily the impacts item for road
project construction without claiming any compensation from the project and put thumbprint as a proof in donation
certificate and certified by signature of Mr. Kheang Thoul, Krabei Kreak village Chief and Mr. Yin Phon, Chief of
Chhuk commune dated 17 March 2020.

Assessment on the Vulnerability of Affected Household

1. Road ID: TBK3
2. Name of Household: Ms. Meng Laiseang Nationality: Khmer Level of education: 7
3. Date of Survey: 7 March 2020
4. Name of Consultant: Hang Sophal
5. Result of Survey:

No Items description Detail

1 Family member 3 members, Male:1 Female:2, under 18 years old:1

2 Occupation Medicine Seller

3 Monthly income 70 USD

4 Property One Wooden house,2 motors, 2 Mobile Phone

5 ID-Poor: No ID-Poor

6 Duration of living 8 years

7 Judgment for vulnerability This family is not a vulnerable HH

Location: Krabei Kreak village, Chhuk
commune,
Krouch Chhmar district, Tboung Khmum

province.
PK:13+785-13+792
Type of Impact: Zinc roof extension
Size of Impact: 5.5mx3.6m=19.8m2
Existing width: 6 m
Road width designed : 8 m
From CL to impact Item: 11 m(RHS)

Remark: The house owner has no hard land title and this house was constructed on the Right of Way .But at the
present , the house owner has agreed with VDC and commune council to donate voluntarily the impacts item for road
project construction without claiming any compensation from the project and put thumbprint as a proof in donation
certificate and certified by signature of Mr. Kheang Thoul, Krabei Kreak village Chief and Mr. Yin Phon, Chief of
Chhuk commune dated 17 March 2020.

Assessment on the Vulnerability of Affected Household

1. Road ID: TBK3
2. Name of Household: Mr. Dim Darith Nationality: Khmer Level of education: 5
3. Date of Survey: 7 March 2020
4. Name of Consultant: Hang Sophal
5. Result of Survey:
No Items Description Detail

1 Family member 5 members, Male:1 ,Female:4, Under 18 years old :3

2 Occupation Motor repairing

3 Monthly income 300USD-370USD

4 Property 1 woodened house, 1 motor, 1 Mobile Phone

5 ID-Poor: No ID-Poor

6 Duration of living 3 years

7 Judgment for vulnerability This family is not a vulnerable HH

Location: Krabei Kreak village, Chhuk commune,
Krouch Chhmar district, Tboung Khmum province.
PK:13+815-13+821
Type of Impact: Zinc roof extension
Size of Impact: 8.5mx6m=51m2
Existing width: 6 m
Road width designed : 8 m
From CL to impact Item: 10 m(LHS)

Remark: The house owner has no hard land title and this house was constructed on the Right of Way .But at the
present, the house owner has agreed with VDC and commune council to donate voluntarily the impacts item for road
project construction without claiming any compensation from the project and put thumbprint as a proof in donation
certificate and certified by signature of Mr. Kheang Thoul, Krabei Kreak village Chief and Mr. Yin Phon, Chief of
Chhuk commune dated 17 March 2020.

Appendix 6:

Verification of Donation Procedure by

VDC Chief and VDC Members

Kingdom of Cambodia
Nation Religion King

Rural Roads Improvement Project III

ADB Loan 3678-CAM (COL)/Grant 0581-CAM (SF)

Verification of the Procedures and Voluntary Donation of Affected properties
in line with the Community Participation Framework of the project

Name of Road: TBK 3
District: Krouch Chhmar
Commune: Chhuk Village: Krabei Kreak
Date: 17 March 2020

The end part of project road TBK3 for about 300m are flooded nearly every year during the Mekong

River Flood period (August-October). The road become impassable as the water level rises above the

existing road level during the flood time, and local people have to use boats to travel this section. Raising

of embankment is the best solution to solve the flooding.

In order to raise embankment, the affected people and properties are as follows:

Road Station Commune/
Village

Name of Owner Property Donated ID Poor

TBK3

13+785 (L)

Chhuk
Commune,

Krabei
Kreak
Village

Mr. Sles Man Zinc roof extension 53.9 m2 No

13+750 (R) Mr. Nhor Sithan Zinc roof extension 10.6 m2 No

13+750 (L) Ms. Nhor sreymak Zinc roof extension 15 m2 No

13+785 (R) Ms. Meng Laiseang Zinc roof extension 19.8 m2 No

13+815 (L) Mr. Dim Darith Zinc roof extension 51.0 m2 No

The five affected households were explained by VDC members and commune chief in accordance with

the Community Participation Framework of the project and all the affected people agreed to donate

voluntarily their affected properties.

ENGLISH
TRANSLATION

Therefore, VDCs arranged to sign on the certification of donations by the property owners, and there

is no poor household involved in this donation procedure.

Signed by

1. Chief of VDC Krabei Kreak

Khieng Thol

2. Member of VDC Krabei Kreak

Chum Sameun

3. Member of VDC Krabei Kreak

Heng Sareun

4. Member of VDC Krabei Kreak

 Eng Latsieng

Signature

Signature

Signature

Signature

ENGLISH
TRANSLATION

Appendix 7:

Signed Voluntary Donation Certificate

(English and Khmer) and Photo Report

Voluntary Donation TBK3 1

Kingdom of Cambodia
Nation Religion King

Ministry of Rural Development Asian Development Bank

Certificate of Voluntary Donation

Project: Rural Roads Improvement Project-III, ADB Loan 3678-CAM/Grant 0581-CAM
Contract Package: Road No.: TBK3

Province: Tboung Khmum District: Kroch Chhmar
The Government of the Kingdom of Cambodia has received Asian Development Bank (ADB)
assistance for the Rural Roads Improvement Project (RRIP) III. The project will rehabilitate and
widen about 360 kilometers (km) of rural roads in five provinces (Kampong Cham, Tboung
Khmum, Prey Veng, Svay Rieng and Kratie) to paved condition by double bituminous surface
treatment and concrete.

I, Sales man (name), male.. (sex), 38 . (age) with residence located in

Krabei Kriek village) in Chhuk (commune)

I certify that during the joint walk and impact assessment with the local authority, the Ministry
of Rural Development Social and Environmental Office and villagers, I was consulted on the
impact that the road improvement may cause on my private property (structures, land or trees)
in ..Chhuk Commune, Kroch Chhmar District, Tboung Khmum. Province.

Location Type of Impact Quantity/
Length Remarks

PK:13+785 7x7.7

PK:13+793

TOTAL 53.9 m2

I confirm that I do not request any compensation for the minor losses and I would request the
local authority to consider this as my contribution to the Rural Roads Improvement Project III.

I confirm that my household is not vulnerable (ID Poor or an elder person without means of
support) and that the losses will not adversely affect my livelihoods.

Therefore, I sign this certificate for the proof of my decision.

Agreed and signed / thumb print by Date: 16 March 2020

 Witnesses:
Sles Man
The owner of assets, Donator Name: ..

 Name: Sous Cefash
Certified by:

 ..
VDC Chairperson Chief of Commune

ENGLISH
TRANSLATION

Thumb
Print

Thumb
Print

Voluntary Donation TBK3 2

Kingdom of Cambodia
Nation Religion King

Ministry of Rural Development Asian Development Bank

Certificate of Voluntary Donation

Project: Rural Roads Improvement Project-III, ADB Loan 3678-CAM/Grant 0581-CAM

Contract Package: Road No.:

Province: Tboung Khmum
The Government of the Kingdom of Cambodia has received Asian Development Bank (ADB)
assistance for the Rural Roads Improvement Project (RRIP) III. The project will rehabilitate and
widen about 360 kilometers (km) of rural roads in five provinces (Kampong Cham, Tboung
Khmum, Prey Veng, Svay Rieng and Kratie) to paved condition by double bituminous surface
treatment and concrete.

I, Meng Layseng (name), female (sex), . (age) with residence located in

Krabei Kriek village) in Chhuk (commune)

I certify that during the joint walk and impact assessment with the local authority, the Ministry
of Rural Development Social and Environmental Office and villagers, I was consulted on the
impact that the road improvement may cause on my private property (structures, land or trees)
in .. Commune, District, Province.

Location Type of Impact Quantity/
Length Remarks

PK:13+785 5.5x3.6

PK:13+792

TOTAL 19.8 m2

I confirm that I do not request any compensation for the minor losses and I would request the
local authority to consider this as my contribution to the Rural Roads Improvement Project III.

I confirm that my household is not vulnerable (ID Poor or an elder person without means of
support) and that the losses will not adversely affect my livelihoods.

Therefore, I sign this certificate for the proof of my decision.

Agreed and signed / thumb print by

 Witnesses:

The owner of assets, Donator

Certified by:

VDC Chairperson Chief of Commune

ENGLISH
TRANSLATION

Thumb
Print Thumb

Print

Thumb
Print

Voluntary Donation TBK3 3

Kingdom of Cambodia
Nation Religion King

Ministry of Rural Development Asian Development Bank

Certificate of Voluntary Donation

Project: Rural Roads Improvement Project-III, ADB Loan 3678-CAM/Grant 0581-CAM

Contract Package: Road No.:

Province: Tboung Khmum
The Government of the Kingdom of Cambodia has received Asian Development Bank (ADB)
assistance for the Rural Roads Improvement Project (RRIP) III. The project will rehabilitate and
widen about 360 kilometers (km) of rural roads in five provinces (Kampong Cham, Tboung
Khmum, Prey Veng, Svay Rieng and Kratie) to paved condition by double bituminous surface
treatment and concrete.

I, Doem Darith (name), male (sex), . (age) with residence located in

Krabei Kriek village) in Chhuk (commune)

I certify that during the joint walk and impact assessment with the local authority, the Ministry
of Rural Development Social and Environmental Office and villagers, I was consulted on the
impact that the road improvement may cause on my private property (structures, land or trees)
in .. Commune, District, Province.

Location Type of Impact Quantity/
Length Remarks

PK:13+815 8.5x6

PK:13+821

TOTAL 51.0 m2

I confirm that I do not request any compensation for the minor losses and I would request the
local authority to consider this as my contribution to the Rural Roads Improvement Project III.

I confirm that my household is not vulnerable (ID Poor or an elder person without means of
support) and that the losses will not adversely affect my livelihoods.

Therefore, I sign this certificate for the proof of my decision.

Agreed and signed / thumb print by

 Witnesses:

The owner of assets, Donator

Certified by:

VDC Chairperson Chief of Commune

ENGLISH
TRANSLATION

Thumb
Print Thumb

Print

Thumb
Print

Voluntary Donation TBK3 4

Kingdom of Cambodia
Nation Religion King

Ministry of Rural Development Asian Development Bank

Certificate of Voluntary Donation

Project: Rural Roads Improvement Project-III, ADB Loan 3678-CAM/Grant 0581-CAM

Contract Package: Road No.:

Province: Tboung Khmum
The Government of the Kingdom of Cambodia has received Asian Development Bank (ADB)
assistance for the Rural Roads Improvement Project (RRIP) III. The project will rehabilitate and
widen about 360 kilometers (km) of rural roads in five provinces (Kampong Cham, Tboung
Khmum, Prey Veng, Svay Rieng and Kratie) to paved condition by double bituminous surface
treatment and concrete.

I, Nhor Sithorn (name), female (sex), . (age) with residence located in

Krabei Kriek village) in Chhuk (commune)

I certify that during the joint walk and impact assessment with the local authority, the Ministry
of Rural Development Social and Environmental Office and villagers, I was consulted on the
impact that the road improvement may cause on my private property (structures, land or trees)
in .. Commune, District, Province.

Location Type of Impact Quantity/
Length Remarks

PK:13+750 2x5.3

PK:13+755

TOTAL 10.6 m2

I confirm that I do not request any compensation for the minor losses and I would request the
local authority to consider this as my contribution to the Rural Roads Improvement Project III.

I confirm that my household is not vulnerable (ID Poor or an elder person without means of
support) and that the losses will not adversely affect my livelihoods.

Therefore, I sign this certificate for the proof of my decision.

Agreed and signed / thumb print by

 Witnesses:

The owner of assets, Donator

Certified by:

VDC Chairperson Chief of Commune.

ENGLISH
TRANSLATION

Thumb
Print

Thumb
Print

Thumb
Print

Voluntary Donation TBK3 5

Kingdom of Cambodia
Nation Religion King

Ministry of Rural Development Asian Development Bank

Certificate of Voluntary Donation

Project: Rural Roads Improvement Project-III, ADB Loan 3678-CAM/Grant 0581-CAM

Contract Package: Road No.:

Province: Tboung Khmum
The Government of the Kingdom of Cambodia has received Asian Development Bank (ADB)
assistance for the Rural Roads Improvement Project (RRIP) III. The project will rehabilitate and
widen about 360 kilometers (km) of rural roads in five provinces (Kampong Cham, Tboung
Khmum, Prey Veng, Svay Rieng and Kratie) to paved condition by double bituminous surface
treatment and concrete.

I, Nhor Sreymak (name), female (sex), . (age) with residence located in

Krabei Kriek village) in Chhuk (commune)

I certify that during the joint walk and impact assessment with the local authority, the Ministry
of Rural Development Social and Environmental Office and villagers, I was consulted on the
impact that the road improvement may cause on my private property (structures, land or trees)
in .. Commune, District, Province.

Location Type of Impact Quantity/
Length Remarks

PK:13+750 3x5

PK:13+755

TOTAL 15 m2

I confirm that I do not request any compensation for the minor losses and I would request the
local authority to consider this as my contribution to the Rural Roads Improvement Project III.

I confirm that my household is not vulnerable (ID Poor or an elder person without means of
support) and that the losses will not adversely affect my livelihoods.

Therefore, I sign this certificate for the proof of my decision.

Agreed and signed / thumb print by

 Witnesses:

The owner of assets, Donator

Certified by:

VDC Chairperson Chief of Commune

ENGLISH
TRANSLATION

Thumb
Print

Thumb
Print

Photo Report of Donations

1. House No.1 at 13+785 (L)

2. House No.2 at 13+785 (R)

3. House No.3 at 13+815 (L)

4. House No. 4 at 13+750 (R)

5. House No. 4 at 13+750 (L)

Appendix 8:

Number of Sample by each Village for

Baseline Socio-economic Survey

Pr
ov

in
ce

Ro
ad

 ID
Ro

ad
 le

ng
th

 k
m

Di
st

ric
t

Co
m

m
un

e
Na

m
e

Vi
lla

ge
s a

lo
ng

 th
e

ro
ad

To
ta

l H
Hs

%
Sa

m
pl

e
vi

lla
ge

Sa
m

pl
e

siz
e

pe
r v

ill
ag

e
Ac

tu
al

 Fi
ld

Su

rv
ey

Ka
m

po
ng

 C
ha

m
KC

1
13

.5
0

Pr
ey

 C
hh

or
Ko

r
Ta

 Le
y

32
8

0.
45

y
9

12
Ka

m
po

ng
 C

ha
m

KC
1

Pr
ey

 C
hh

or
Kr

ou
ch

Th
m

ei
40

2

0.

55

y

12

12

Ka
m

po
ng

 C
ha

m
KC

2
23

.2
0

Ba
th

ea
y

Sa
nd

ae
k

Po
u

St
ea

ng
86

0

0.

24

y

25

24

Ka
m

po
ng

 C
ha

m
KC

2
Ba

th
ea

y
Sa

nd
ae

k
Sv

ay
 P

re
y

93
5

0.
26

y
28

24
Ka

m
po

ng
 C

ha
m

KC
2

Ba
th

ea
y

Sa
nd

ae
k

Ta
ng

 C
hr

ey
76

5

0.

21

y

23

24

Ka
m

po
ng

 C
ha

m
KC

2
Ch

eu
ng

 P
re

y
Pr

in
g C

hr
um

Pr
in

g C
hr

um
48

3

0.

13

y

14

12

Ka
m

po
ng

 C
ha

m
KC

2
Ch

eu
ng

 P
re

y
Sa

m
po

ng
 C

he
y

Sa
m

po
ng

 C
he

y
53

8

0.

15

y

16

18

Ka
m

po
ng

 C
ha

m
KC

3
11

.2
0

Ch
am

ka
r L

eu
Ta

 O
ng

Sa
m

po
ar

49
8

1.
00

y
19

20
Ka

m
po

ng
 C

ha
m

KC
4

11
.3

0
Ba

th
ea

y
Ph

a'
v

Ph
a'

v
98

6

0.

36

y

36

36

Ka
m

po
ng

 C
ha

m
KC

4
Ch

eu
ng

 P
re

y
Ko

uk
 R

ov
ie

ng
Ko

uk
 R

ov
ie

ng
66

7

0.

24

y

24

24

Ka
m

po
ng

 C
ha

m
KC

4
Ch

eu
ng

 P
re

y
Pd

au
 C

hu
m

Ph
da

u
Ch

um
 Le

ch
62

5

0.

23

y

23

24

Ka
m

po
ng

 C
ha

m
KC

4
Ch

eu
ng

 P
re

y
So

ut
ib

Bo
en

g
Ch

ro
u

47
8

0.
17

y
18

18
Ka

m
po

ng
 C

ha
m

KC
5

20
.7

0
St

ue
ng

 T
ra

ng
So

up
he

as
De

i K
ra

ha
m

42
7

0.
45

y
11

12
Ka

m
po

ng
 C

ha
m

KC
5

St
ue

ng
 T

ra
ng

Da
ng

 K
da

r
Sa

nt
ich

 K
ae

ut
52

9

0.

55

y

13

12

Ka
m

po
ng

 C
ha

m
KC

6
14

.1
0

St
ue

ng
 T

ra
ng

M
er

 S
ar

 C
hr

ey
Tr

ap
ea

ng
 C

hh
uk

79
6

0.
30

y
16

18
Ka

m
po

ng
 C

ha
m

KC
6

14
.1

0
St

ue
ng

 T
ra

ng
M

er
 S

ar
 C

hr
ey

Ou
 B

en
g

98
8

0.
38

y
20

CO
VI

D-
19

Ka
m

po
ng

 C
ha

m
KC

6
14

.1
0

St
ue

ng
 T

ra
ng

Da
ng

 K
da

r
Ou

 P
ir

84
2

0.
32

y
17

18
Pr

ey
 V

en
g

PV
1

20
.4

0
Ka

nh
ch

rie
ch

Kd
oe

an
g R

ea
y

Kd
oe

an
g R

ea
y

21
0

0.
15

y
8

8
Pr

ey
 V

en
g

PV
1

20
.4

0
Ka

nh
ch

rie
ch

Kd
oe

an
g R

ea
y

Ch
ar

 C
hr

um
24

5

0.

18

y

10

8

Pr
ey

 V
en

g
PV

1
20

.4
0

Ka
nh

ch
rie

ch
Kd

oe
an

g R
ea

y
Ta

 N
al

20
6

0.
15

y
8

8
Pr

ey
 V

en
g

PV
1

20
.4

0
Ka

m
ch

ay
 M

ea
r

Se
an

g
Kh

ve
an

g
Ru

es
se

i C
hu

k
Ti

 M
uo

y
34

8

0.

26

y

14

16

Pr
ey

 V
en

g
PV

1
20

.4
0

Ka
m

ch
ay

 M
ea

r
Se

an
g

Kh
ve

an
g

Tn
ao

t
34

8

0.

26

y

14

16

Pr
ey

 V
en

g
PV

2
22

.8
0

Ka
nh

ch
rie

ch
Ka

nh
ch

rie
ch

Pr
ey

 P
hu

m
17

6

0.

27

y

10

12

Pr
ey

 V
en

g
PV

2
22

.8
0

Ka
nh

ch
rie

ch
Ko

uk
 K

on
g L

ec
h

Ne
ak

 T
a

Ch
ey

20
7

0.
31

y
12

12
Pr

ey
 V

en
g

PV
2

22
.8

0
Ka

nh
ch

rie
ch

Ko
uk

 K
on

g K
ae

ut
Ko

uk
 K

ra
sa

ng
28

0

0.

42

y

16

16

Pr
ey

 V
en

g
PV

3
9.

60
Pu

r R
ie

ng
Po

u
Ri

en
g

Po
u

Ri
en

g T
bo

un
g

60
7

1.
00

y
13

12
Pr

ey
 V

en
g

PV
4

15
.1

0
Ka

m
po

ng
 T

ra
ba

ek
Ka

m
po

ng
 T

ra
ba

ek
Tu

ol
 R

ok
a

39
9

0.
28

y
13

16
Pr

ey
 V

en
g

PV
4

15
.1

0
Ka

m
po

ng
 T

ra
ba

ek
Ka

m
po

ng
 T

ra
ba

ek
An

lo
ng

 R
ea

ch
35

6

0.

25

y

12

12

Pr
ey

 V
en

g
PV

4
15

.1
0

Ka
m

po
ng

 T
ra

ba
ek

Se
na

 R
ea

ch
 O

td
am

Kr
as

an
g

Ch
ar

23
3

0.
16

y
8

4
Pr

ey
 V

en
g

PV
4

15
.1

0
Pr

ea
h

Sd
ac

h
An

gk
or

 R
ea

ch
Kr

as
an

g
To

ng
43

1

0.

30

y

15

16

Pr
ey

 V
en

g
PV

5
5.

30
Ka

nh
ch

rie
ch

Th
m

a
Pu

n
Pr

on
ge

uy
 M

uo
y

32
5

0.
64

y
11

12
Pr

ey
 V

en
g

PV
5

5.
30

Ka
nh

ch
rie

ch
Ko

uk
 K

on
g L

ec
h

Sv
ay

 R
un

18
4

0.
36

y
6

8
Sv

ay
 R

ie
ng

SV
R2

11
.1

0
Sv

ay
 C

hr
um

Kr
ao

l K
ou

Pr
ey

 N
ha

y
35

1

0.

43

y

17

16

Nu
m

be
r o

f S
am

pl
e

by
 e

ac
h

Vi
lla

ge
 fo

r S
oc

io
-e

co
no

m
i B

as
el

in
e

Su
rv

ey

Pr
ov

in
ce

Ro
ad

 ID
Ro

ad
 le

ng
th

 k
m

Di
st

ric
t

Co
m

m
un

e
Na

m
e

Vi
lla

ge
s a

lo
ng

 th
e

ro
ad

To
ta

l H
Hs

%
Sa

m
pl

e
vi

lla
ge

Sa
m

pl
e

siz
e

pe
r v

ill
ag

e
Ac

tu
al

 Fi
ld

Su

rv
ey

Sv
ay

 R
ie

ng
SV

R2
11

.1
0

Sv
ay

 C
hr

um
Kr

ao
l K

ou
Pr

ey
 K

hl
a

25
1

0.
31

y
12

12
Sv

ay
 R

ie
ng

SV
R2

11
.1

0
Sv

ay
 C

hr
um

Sv
ay

 A
ng

k
Ko

ul
20

6

0.

25

y

10

12

Sv
ay

 R
ie

ng
SV

R3
9.

20
Ru

m
du

ol
Ka

m
po

ng
 C

ha
k

Ch
ak

52
4

0.
51

y
15

16
Sv

ay
 R

ie
ng

SV
R3

9.
20

Ru
m

du
ol

Ka
m

po
ng

 C
ha

k
Sv

ay
 R

un
g

26
2

0.
26

y
8

8
Sv

ay
 R

ie
ng

SV
R3

9.
20

Ru
m

du
ol

Po
ng

 T
ue

k
Tr

ap
ea

ng
 P

h'
av

23
7

0.
23

y
7

8
Sv

ay
 R

ie
ng

SV
R4

25
.0

Ru
m

du
ol

Sv
ay

 C
he

k
Sv

ay
 C

he
k

21
4

0.
18

y
9

8
Sv

ay
 R

ie
ng

SV
R4

25
.0

Ru
m

du
ol

Sv
ay

 C
he

k
Ka

nd
al

21
6

0.
19

y
9

8
Sv

ay
 R

ie
ng

SV
R4

25
.0

Ru
m

du
ol

M
eu

n
Ch

ey
Ha

ek
 S

am
na

nh
18

6

0.

16

y

8

8

Sv
ay

 R
ie

ng
SV

R4
25

.0
Ru

m
du

ol
M

eu
n

Ch
ey

M
eu

n
Ch

ey
21

3

0.

18

y

9

8

Sv
ay

 R
ie

ng
SV

R4
25

.0
Ru

m
du

ol
Ka

m
po

ng
 A

m
pi

l
Tr

ap
ea

ng
 D

am
re

i
33

7

0.

29

y

14

16

Sv
ay

 R
ie

ng
SV

R5
12

.0
Ka

m
po

ng
 R

ou
Pr

ey
 T

hu
m

Ka
kr

uo
s

21
6

0.
37

y
7

8
Sv

ay
 R

ie
ng

SV
R5

12
.0

Ka
m

po
ng

 R
ou

Sa
m

ya
on

g
Ru

es
se

i L
ie

b
37

3

0.

63

y

11

12

Tb
ou

ng
 K

hm
um

TB
K1

9.
96

Tb
ou

ng
 K

hm
um

Ch
i K

or
Tu

ol
 K

an
da

l T
bo

un
g

20
5

0.
43

y
9

12
Tb

ou
ng

 K
hm

um
TB

K1
9.

96
Tb

ou
ng

 K
hm

um
Ch

i K
or

St
ue

ng
 P

en
h

27
0

0.
57

y
13

12
Tb

ou
ng

 K
hm

um
TB

K2
15

.6
Po

nh
ea

 K
ra

ek
Tr

ap
ea

ng
 P

hl
on

g
Bo

s C
he

k
35

1

0.

21

y

9

12

Tb
ou

ng
 K

hm
um

TB
K2

15
.6

Po
nh

ea
 K

ra
ek

Tr
ap

ea
ng

 P
hl

on
g

Tr
ac

h
Kh

ao
l

32
9

0.
20

y
8

8
Tb

ou
ng

 K
hm

um
TB

K2
15

.6
Po

nh
ea

 K
ra

ek
Tr

ap
ea

ng
 P

hl
on

g
Tr

ap
ea

ng
 P

hl
on

g
Pi

r
98

6

0.

59

y

25

20

Tb
ou

ng
 K

hm
um

TB
K3

 1
6.

56

Kr
ou

ch
 C

hh
m

ar
C

hh
uk

Kr
ab

ei
 K

re
ak

22
9

1.
00

y
10

12
Tb

ou
ng

 K
hm

um
TB

K5
15

.2
Po

nh
ea

 K
ra

ek
Kn

da
ol

 C
hr

um
Ka

nd
ao

l C
hr

um
24

8

0.

24

y

10

12

Tb
ou

ng
 K

hm
um

TB
K5

15
.2

Po
nh

ea
 K

ra
ek

Kn
da

ol
 C

hr
um

Ch
eu

ng
 a

ng
23

9

0.

23

y

9

6

Tb
ou

ng
 K

hm
um

TB
K5

15
.2

Da
m

ba
e

Ch
on

g
Ch

ea
ch

Po
nl

ea
k

53
9

0.
53

y
21

20
Kr

at
ie

KR
T1

61
.2

Ch
hl

ou
ng

Ch
hl

ou
ng

Ka
m

po
ng

 S
ra

e
19

7

0.

17

y

7

6

Kr
at

ie
KR

T1
61

.2
Ch

hl
ou

ng
Ch

hl
ou

ng
Ka

nd
al

26
5

0.
23

y
10

12
Kr

at
ie

KR
T1

61
.2

Ch
hl

ou
ng

Ka
m

po
ng

 D
am

re
i

Ro
lie

k
22

8

0.

20

y

8

12

Kr
at

ie
KR

T1
61

.2
Ch

hl
ou

ng
Ka

m
po

ng
 D

am
re

i
Pr

am
a

46
8

0.
40

y
17

18
To

ta
l

78
6

78
6

