
Project Number: 45389-004
July 2020

AZE: Second Road Network Development
Investment Program, Tranche 2

Prepared by State Agency of Azerbaijan Automobile Roads for the Republic of Azerbaijan and the
Asian Development Bank.

This environmental 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.

Environmental Monitoring Report

Semi-annual Environmental Monitoring Report

1

Project Number: 45389-004
July 2020

Republic of Azerbaijan

Second Road Network Development Investment Program, Tranche 2 under
Multitranche Financing Facility 2

Upgrading of Yevlakh-Zagatala-Georgian Border road (M5), Section

Lot 1.Khaldan-Suchma (Km 0+300 to Km 33+100)

Lot 2.Suchma-Shaki Roundabout (Km 33+100 to Km 46+120) and Rehabilitation of R-
57 Road (Km 46+000 of M-5 to Sheki Town)

Financed by the Asian Development Bank
Loan 3144-AZE

Prepared by State Agency of Azerbaijan Automobile Roads (SAAAR) for the Asian
Development Bank (ADB).

Reporting Period: 01 January to 30 June 2020

The semi-annual environmental 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.

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche Financing
Facility 2

2

Table of Contents

1 INTRODUCTION ... 5
1.1 Preamble .. 5

1.2 Headline Information ... 5

2 PROJECT DESCRIPTION AND CURRENT ACTIVITIES 7
2.1 Project Description .. 7

2.2 Project Contracts and Management .. 10

2.3 Project activities during current reporting period 11

2.4 Description of Any Changes to Project Design 133

2.5 Description of Any Changes to Agreed Construction methods 177
3. ENVIRONMENTAL SAFEGUARD ACTIVITIES……………………...17
3.1 General Description of Environmental Safeguard Activities 177

3.2 Site Audits .. 188

3.3 Issues Tracking (Based on Non-Conformance Notices) 199

3.4 Trends... 20

3.5 Unanticipated Environmental Impacts or Risks 221

4 RESULTS OF ENVIRONMENTAL MONITORING .. 22

4.1 Overview of Monitoring Conducted during Current Period 22

4.2 Trends... 33

4.3 Summary of Monitoring Outcomes .. 33

4.4 Material Resources Utilisation ... 34

4.4.1 Current Period ... 34

4.4.2 Cumulative Resource Utilisation ... 35

4.5 Waste Management ... 40

4.5.1 Current Period ... 40

4.5.2 Cumulative Waste Generation ... 41

4.6 Health and Safety .. 41

4.6.1 Community Health and Safety ... 41

4.6.2 Worker Safety and Health ... 42

4.7 Training .. 443
5 FUNCTIONING OF THE SEMP ... 52

5.1 SEMP Review ... 52

6 GOOD PRACTICE AND OPPORTUNITY FOR IMPROVEMENT 53
6.1 Good Practice .. 53

6.2 Opportunities for Improvement .. 57

7 SUMMARY AND RECOMMENDATIONS .. 58

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

3

7.1 Summary .. 58

7.2 Recommendations .. 58
8 Information about Coronavirus(Covid 19) Pandemic in Azerbaijan 60
8.1 All the prevention rules of Covid-19 set by World Health Organization is
strictly followed by the Contractors at Lot 1 and Lot 2 .. 60
8.2 Specific information Safeguard Activities against CORONAVIRUS

(COVID 19)…………………………………………………………………………61

9. GRIEVANCE REDRESS MECHANISM…………………………………………….63
 ANNEX A. LOT 1 Construction works during the reported period..........71
 ANNEX B. LOT 2 Construction works during the reported period……...74
 ANNEX C. Lot 1 and Lot 2 Agreement with FCE of Sheki Town of Goychay
District for providing with portable water and disposal/transportation of waste
water…………………………………………………………………………………………………77
 ANNEX D. Lot 1 Camp Site…………………………………………………………….80
 ANNEX E. Lot 2 Camp Site…………………………………………………………….82
 ANNEX F. Lot 1 and Lot 2 Plants……………………………………………………..83
 ANNEX G. Lot 1 and Lot 2 Borrow Pits……………………………………………...84
 ANNEX H. Lot 1 Monitoring Results………………………………………………….85
 ANNEX I. Lot 2 Monitoring Results………………………………………………….88

 Table1. LOT 1 Work description during the reported period……………….…….11

 Table.2 LOT 2 Work description during the reported period……..……………….12

 Table 3. LOT 1 Summary of Issues Tracking Activity for Current Period…........20

 Table 4. LOT 2 Summary of Issues Tracking Activity for Current Period………20

 Table 5: National Ambient Air Quality Standards………………………….……….29
 Table 6: National Ambient Surface Water Quality Standards…………………….30
 Table 7: Maximum Allowable Noise Levels………………….……………………….31
 Table 8: Maximum Allowable Vibration Levels……………………...………………..32

 Table 9. Lot 1 Social and Environment Safeguard Activities:
Meetings/Training/Seminar………………..…………………………………………………….43

 Table 10. Lot 2 Social and Environment Safeguard Activities:
Meetings/Training/Seminar……………………………..……………………………………….47

 Table 11. Lot-1: Official letters on non-compliances issued to the Contractor
under the reporting period………………..……………………………………………………..54

 Table 12. Lot-2: Official letters on non-compliances issued to the Contractor
under the reporting period………………………………………..……………………………..55

 Table 13: Lot 1 Grievance Registration Book……………….……………………….64

 Table 14: Lot 2 Grievance Registration Book……………….……………………….65

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

4

 Abbreviations

ADB – Asian Development Bank

EA – Executing Agency

IEE – Initial Environmental Examination

EMP – Environmental Management Plan

EPM – Environmental Protection Manager

EMR – Environmental Monitoring Report

FCE – Focal Communal Exploitation

GRM – Grievance Redress Mechanism

PPE – Personal Protective Equipment

EPM – Environmental Protection Manager

MENR – Ministry of Ecology and Natural Resources

OHS ̶ Occupational Health and Safety

PIU – Project Implementation Unit

SSEMP – Site Specific Environmental Management Plan

SAAAR – State Agency of Azerbaijan Automobile Roads

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche Financing
Facility 2

5

1 INTRODUCTION

1.1 Preamble

1. This report represents the Semi - Annual Environmental Monitoring Review (SAEMR) for
Second Road Network Development Investment Program, Tranche 2 under Multitranche
Financing Facility 2 Upgrading of Yevlakh-Zagatala-Georgian Border road (M5), Section
Lot 1.Khaldan-Suchma (Km 0+300 to Km 33+100) Lot 2.Suchma-Shaki Roundabout (Km
33+100 to Km 46+120) and Rehabilitation of R-57 Road (Km 46+000 of M-5 to Sheki Town)

2. This report is the third EMR for the project.

1.2 Headline Information

3. The Project is Category B for environmental impacts. The Initial Environmental
Examination (IEE) for the Project has been prepared in 2018 as required by ADB SPS
(2009) and in compliance with laws of the Azerbaijan. The EA and ADB have approved the
IEE. The IEE includes an EMP to address potential impacts, and provides mitigation
measures to minimize mitigate impact and/or compensate affected parties if any during the
entire project cycle.

4. No protected areas or any other areas with specific importance, such as Important Bird
Area or Key Biodiversity Area are present along the project alignment. Most of the rural
population along the project road depend on agriculture and livestock for livelihoods and
income. As a countryside setting, agriculture is a main industry and the main crops are
grains, cotton and vegetables.

5. Due to the outbreak of CORONAVIRUS (COVID 19) all over the world, the Contractors

were very much conscious and proactive about the pandemic of the COVID and took
necessary precautionary and preventive measures. They organized special awareness
meeting and training to the workers. They also adjusted work plan according to the situation
and carried out appropriate precautionary and safeguard measured against spreading and
infection of Coronavirus Pandemic during the reported period.

Daily COVID 19 prevention activities are carried out as following at the camp facilities and the
construction sites:

i. Disinfecting all camp area, offices, canteens, kitchens, dormitories, and bathrooms
ii. Supplying disinfectants, masks, gloves to all employees and workers
iii. Measuring the body temperature of each employee daily
iv. Toolbox talking about Coronavirus: COVID-19 to the employees
v. Putting warning posters and signs in visible places like the entrance to the camp,

offices, kitchen, dormitories, workshops, etc.
vi. Maintaining social distancing and arranging small groups working in a place.

HSE team keeps under control of all the employees always should wear masks and wait
the social distances at the camp and construction site.

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

Initial Environmental Examination Report for Rehabilitation of Local Roads

in Ujar, Zardab, Agjabadi, Yevlakh, Sheki Regions Page 6

There haven’t been identified COVID 19 affected employees at both Lot 1 and Lot 2 and the
work continued without stopping during the reported period.

Due to the on-going risks and constraints imposed by the COVID-19 virus outbreak and the
current pandemic situation the following applications is being carried out:

The Consultant and Contractor put in place measures to minimize the chances and contain
the spread of the virus as a result of the movement of workers and ensure all working locations
are prepared for an outbreak. The Consultant and Contractor also develop and practice
contingency plans so that personnel know what to do if an outbreak occurs and how treatment
will be provided. Further information on preparing a workplace for COVID-19 may also be found
at.

In addition, the Consultant and Contractor adopt the relevant recommendations given in the
ADB’s relevant documents to be used in Construction/Civil Works Projects (such as
https://www.who.int/docs/default-source/coronaviruse/advice-for-workplace-clean-19-03-
2020.pdf;https://www.adb.org/sites/default/files/publication/614811/safety-well-being-
workers-communities-covid-19.pdf;https://www.adb.org/sites/default/files/institutional-
document/579616/adbs-comprehensive-response-covid-19-pandemic-redacted-version.pdf).

For various tasks, if it needs urgent in future, the movement of experts and other staff will be
minimized. Experts will be required to work from home so far as practical. Internal and external
meetings will be conducted by telecommunication and information passed digitally. For
meetings with external organizations, including with the Client, the Consultant and Contractor
will ensure to have compatible video meeting software available.

https://www.who.int/docs/default-source/coronaviruse/advice-for-workplace-clean-19-03-2020.pdf
https://www.who.int/docs/default-source/coronaviruse/advice-for-workplace-clean-19-03-2020.pdf
https://www.adb.org/sites/default/files/publication/614811/safety-well-being-workers-communities-covid-19.pdf
https://www.adb.org/sites/default/files/publication/614811/safety-well-being-workers-communities-covid-19.pdf
https://www.adb.org/sites/default/files/institutional-document/579616/adbs-comprehensive-response-covid-19-pandemic-redacted-version.pdf
https://www.adb.org/sites/default/files/institutional-document/579616/adbs-comprehensive-response-covid-19-pandemic-redacted-version.pdf

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

Initial Environmental Examination Report for Rehabilitation of Local Roads

in Ujar, Zardab, Agjabadi, Yevlakh, Sheki Regions Page 7

2 PROJECT DESCRIPTION AND CURRENT ACTIVITIES

2.1 Project Description

6. The project for upgrading of Yevlakh-Zagatala-Georgian Border road (M5), consists of two
road segments: (i) M-5 Road which starts after the first roundabout with M-4 at Khaldan
(before a small Y junction) and ends at the Y junction to Shaki, with a total distance of
around 46.5 Km; and (ii) R-57 Road, which starts at the Y junction with M-5 and ends at
the roundabout at the entrance to the main city of Shaki, having a length of around 11 Km.
The M-5 segment shall be constructed to Category II, while the R-57 to Category III. The
reconstruction of road will improve connectivity to the tourism city of Shaki.

The rehabilitation construction works will be mainly within the existing Right of Way (ROW),
30 m measured from the road centre-line on each side, and will have the following features:

(i) Reconstruction of the existing two-lane road including pavement strengthening;
(ii) Spot realignments at certain locations which pose certain risks, jeopardize traffic
(iii) Safety and do not conform to prevailing standards;
(iv) Maximum total width of the road to be constructed is 15m total (18.5m with climbing

lane whenever necessary);
(v) Lane width is 7.5m (2 x 3.75m + 3.5m for climbing lane, whenever necessary);
(vi) Maximum shoulder width is 3.75m (3.75m x 2), 0.75m x 2 paved with asphalt

concrete, 3.0m (3.0m x 2) single bituminous surface treatment;
(vii) Cross-fall on the carriageway is 2% and on the shoulders is 4%;
(viii) Design speeds of 100 km/h for flat and undulated terrain, 80 km/h for hilly terrain, 30-

60 km/h for mountainous areas, and 50 km/h for the urban areas;
(ix) Intersections/interchanges with other roads designed to international standards;
(x) Reconstruction or rehabilitation of bridges, replacement of damaged culverts and

installation of additional ones; and
(xi) Traffic safety features such as illumination, pedestrian crossing, road signs, road

marking, livestock crossing, and road furniture, including appropriate road safety
barriers (guardrails).

 Selected 4 local roads that have been added to the Project to be funded from the expected
savings in the Loan 3144 AZE are 2 roads in Yevlakh Region, 2 roads in Sheki Region.

7. The SC with the EA has conducted roads examination to select the local roads with priority

rehabilitation needs. Four local roads in total length of 18,943.37m have been selected and
prioritized for immediate rehabilitation due to their existing poor and unsatisfactory
conditions (Table 1). All road rehabilitation works will be carried out within existing Right of
Way (ROW). Therefore, the magnitude of impacts will be minor and temporary during the
construction phase. The temporary impacts will be managed and mitigated as per
mitigation measures provided in Environmental Management Plan, following ADB’s
Safeguards Policy Statement (SPS 2009) and laws of Azerbaijan.

8. As per the project documents, the lane width of local roads to be rehabilitated will be 3.00

m, two-lane road, and width of shoulders on both sides within the existing ROW be 2.00m
of which 0.50m will be paved, 1.50 m be fortify by gravel. The width of the existing local
roads is between 10-12 m. These local roads will be rehabilitated to category IV. To avoid
land acquisition, embankment will be adjusted as per site conditions keeping carriageway
parameters same. Design documents provide details about the current road conditions and

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

Initial Environmental Examination Report for Rehabilitation of Local Roads

in Ujar, Zardab, Agjabadi, Yevlakh, Sheki Regions Page 8

the technical design of roads rehabilitation works. Summary description of roads conditions
follows below:

№ Index and No. of roads Names of roads Length(m)

 Yevlakh region

1 Y-66-01 M-4 (263 km) – Gushchu 3,222.56

2 Y-66-02 M-4 (270 km) – Qaraoglan 4,366.03

Sheki region

1 Y-55-04 M-5 (34 km) – Derejennet 6,180.00

2 Y-55-07 (5 km) – Tepejennet 5,174.78

Total: 18,943.37m

Design characteristics:

(i) Embankment width: 10.0 m
(ii) Number of lanes: 2
(iii) Lane width: 3 m
(iv) Carriageway width: 6 m (2 x 3.m)
(v) Width of shoulder: 2m (2x2m; of which 0.50m will be paved)
(vi) Carriageway gradient: 2%
(vii) Shoulder inclination: 2%
(viii) Embankment slope ratio (v & h):
(ix) 1:3 up to 2.5m height of embankment slope;
(x) 1:2 > 2.5m to 4.0m height of embankment slope;
(xi) 1;1.5 > 4.0 m height of embankment.

The rehabilitated local roads will improve accesses to M5 road and connectivity till end users

and villagers to main roads and nearby markets that will support the Program’s objectives.

The general environment of the project area is mostly agricultural fields, barren lands with no
vegetation or very few Tamarix and Artemisia bushes, crossing over of a number of small and
medium size irrigation channels and the Kur River (longest river in the country). The main water
source of the area is Kur River and irrigation channels that are typical for Azerbaijan lowland
areas.

No protected areas or any other areas with specific importance, such as Important Bird Area
or Key Biodiversity Area are present along the project alignment. Most of the rural population
along the project road depend on agriculture and livestock for livelihoods and income. As a
countryside setting, agriculture is a main industry and the main crops are grains, cotton and
vegetables.

The Project is Category B for environmental impacts. The Initial Environmental Examination
(IEE) for the Project has been prepared in 2018 as required by ADB SPS (2009) and in
compliance with laws of the Azerbaijan. The EA and ADB have approved the IEE. The IEE
includes an EMP to address potential impacts, and provides mitigation measures to minimize
mitigate impact and/or compensate affected parties if any during the entire project cycle.

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

Initial Environmental Examination Report for Rehabilitation of Local Roads

in Ujar, Zardab, Agjabadi, Yevlakh, Sheki Regions Page 9

The contractors’ commencement and completion dates.

Lot-1, Khaldan-Suchma (Km 0+300 to
Km 33+100)

Lot-2, Suchma-Shaki Roundabout (Km
33+100 to Km 46+120) and Rehabilitation
of R-57 Road (Km 46+000 of M-5 to Sheki
Town

Contractor: AzVirt, L.L.C.
Contract No.: 02/2017/AZE/L1
Accepted Contract Amount: AZN
55,594,616.04 including VAT
Date of Contract signing: 28 November
2018
Commencement date: 1 March 2019
Defects Notification Period:24 months
Time for Completion: 24 months
Original Completion Date: 28 February
2021

Contractor: KOLIN A.Ş.
Contract No: 02/2017/AZE/L2
Accepted Contract Amount: AZN
53,029,326.86 excluding VAT and Price
Adjustment
Date of Contract signing: 28 November
2018
Commencement date: 1 March 2019
Defects Notification Period: 24 months
Time for Completion: 24 months
Original Completion Date: 1 March 2021

Figure 1. Lot 1: Project location map

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

Initial Environmental Examination Report for Rehabilitation of Local Roads

in Ujar, Zardab, Agjabadi, Yevlakh, Sheki Regions Page 10

Figure 2. Lot 2: Project location map

2.2 Project Contracts and Management

6. The construction works are executed through two construction contracts for Lot 1 and Lot
2 as given below. The construction contract for the Lot 1 has been awarded to the Company
AzVirt LLC (AzVirt) and for Lot 2 to the Company KOLIN A.Ş. (KOLIN).

Lot 1: Khaldan-Suchma (Km 0+300 to Km 33+100). The construction contract for Lot 1
comprises a section of M-5 road (a Category II road) and has its starting point, designated
as Km 0+300, after the first roundabout with M-4 road at Xaldan (before a local Y junction).
From this point, M-5 swerves northwest to Y junction with R-17 (the road that goes to
Mingachevir) and runs northward toward Shaki District until ending point at km 33+120
(hereinafter “Lot 1”).

Lot 2: Suchma-Shaki Roundabout (Km 33+100 to Km 46+120) and Rehabilitation of
R-57 Road (Km 46+000 of M-5 to Sheki Town. The construction contract for Lot 2, which
comprises a first segment with a section of M-5 road and 12 km of R-57 (second segment),
starts at km 33+120 of Yevlakh – Zagatala – Georgian Border Road M-5 and runs
northward toward Shaki District. The second segment, R-57 starts at the Y junction with
M-5 and ends at the roundabout at the entrance to the main city of Shaki (hereinafter “Lot
1”).

7. The EA/PIU: The PIU has a Safeguard Specialist based in Baku with periodic field
inspections and supervision of the Project Environment team consisted of staff of the PIU,
Supervision Engineer, and Contractors for Lot 1 and Lot 2.

8. Supervision Engineer: The Supervision Engineer has one International Social and
Environmental Safeguards Specialist (Mrs. Nargis Halimova) and one National
Environmental Specialist (Mr. Alizamin Mustafayev), who work both for Lot 1 and Lot 2 on
intermittent bases.

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

Initial Environmental Examination Report for Rehabilitation of Local Roads

in Ujar, Zardab, Agjabadi, Yevlakh, Sheki Regions Page 11

Lot 1. The Contractor has one Environmental Specialist Mr. Qalib Mirzayev who works both
for Lot 1 and Lot 2. The Contractor has also one OHS Officer and 20 flagmen for traffic
management and safety during road construction works, and a Doctor with a medical
services room and first aid kits in the workers’ accommodation camp.

Lot 2. The Contractor has one local Environmental Specialist Mr. Qalib Mirzayev, one OHS
Officer and 14 flagmen for traffic management and safety during road construction works,
and a Doctor for the first aid with a medical services room and first aid kits in the workers’
camp.

9. The PIU, Supervision Engineer and both Contractors have maintained a good working
relationship for environmental management and monitoring. The Supervision Engineer and
PIU have had regular inspections in construction work sites and instructed corrective
actions to both Contractors for the observed environmental shortcomings in verbal and
written forms. The Contractors submitted Monthly and Quarterly Environmental Reports for
the Supervision Engineer’s review and further reporting to the PIU.

2.3 Project activities during current reporting period

The main construction activities for the reporting period for Lot 1 are summarized below
and in Annex A with construction photos.

10. Construction works:

11. During June, besides earthworks (embankment and excavation works), subbase, crushed
stone base, bituminous base, and binder layers have been implemented. Also, the slope
protection works with geo cell have been completed. The summary of the main road works
during the reporting month is presented in the table below:

Table 1.Lot 1 Work description during the reported period

Work Description Executed up to end of June 2020
Progress

Site Clearance (ha) 92.93%
Topsoil Removal (m3) 93.97%
Unsuitable Excavation (m3) 99.33%
Rock Fill (m3) 99.62%
Embankment (m3) 97.14%
Sub base (m3) 82.42%
Crushed Stone Base (m3) 80.58%
Bituminous Base Course (m3) 79.00%
Bituminous Binder Course (m3) 85.86%
Pipe culverts across main road 100%
Pipe culverts across access roads 55%
Box culverts 100%
Cattle underpasses 100%
Bridges 92.43%
Pedestrian Overpass 100%
Bus Shelters 40%

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

Initial Environmental Examination Report for Rehabilitation of Local Roads

in Ujar, Zardab, Agjabadi, Yevlakh, Sheki Regions Page 12

12. Total progress achieved till the end of June 2020 is 78.17% % against a target of 77.57%
(0.60% ahead).

13. Daily maintenance of the service roads includes the levelling and compaction of its
roadway surface, extending of additional material in damaged areas (milled asphalt from
existing road pavement), regular watering for dust control and cleaning, and reinstating
damaged safety signage.

The workers accommodation facility is clean and properly arranged. The camp is provided
with toilets, shower rooms with cold and hot water. The rooms have air-conditioning
(heating and cooling for winter and summer) and electricity. Each room has a direct access
to corridor and exit, and a window to outside. Fire extinguishers are available in the
corridors and entrance. In total, 337 workers live in the workers accommodation as of 1
July 2020.

There haven’t been any delays/cancellation or changes in work plan related to COVID
19. The works continued without any delay/cancellation.

The main construction activities for the reporting period for Lot-2 are summarized
below and in Annex B with construction photos.

14. Construction works:

During the reported period the contractor carried out earthworks (embankment), pavement

works (sub-base, crushed stone base, and bituminous asphalt base and binder course)

and structure works. Road works executed are summarized in the table below:

Table 2.Lot 2 Work description during the reported period

Work Description Executed up to end of June 2020
Progress

Site Clearance (ha) 96.43%
Topsoil Removal (m3) 89.47%
Unsuitable Excavation (m3) 99.04%
Rock Fill (m3) 99.42%
Embankment (m3) 96.96%
Sub base (m3) 81.24%
Crushed Stone Base (m3) 90.67%
Bituminous Base Course (m3) 85.85%
Bituminous Binder Course (m3) 79.85%
Pipe culverts across main road 100%
Pipe culverts across access roads 51.74%
Box culverts 100%
Cattle underpasses 100%
Bridges 94.50%
Retaining wall 100%
Bus Shelters 80%

Total progress achieved till the end of June 2020 is 77.65% against a target of 77.50% (0.15%

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

Initial Environmental Examination Report for Rehabilitation of Local Roads

in Ujar, Zardab, Agjabadi, Yevlakh, Sheki Regions Page 13

ahead).
Daily maintenance of the service roads includes the levelling and compaction of its roadway
surface, extending of additional material in damaged areas (milled asphalt from existing road
pavement), regular watering for dust control and cleaning, and reinstating damaged safety
signage.

The workers accommodation in general are well arranged, provided with toilets, shower rooms,
hot and cold water, personal sanitary items (soap in in toilets sinks for washing hands) and so
on. The rooms are equipped with air-conditioning (heating and cooling function for winter and
summer), and electricity. Each room has access to the corridor and exit, and a window. In the
corridors and the entrance, there are fire extinguishers. In total, 268 workers live in the workers
accommodation as of 1 July 2020.

The Contractors continued normal construction activities following all preventive measures and
guidelines of WHO and those imposed by the Employer and the Government of Azerbaijan
Republic. They engaged more numbers of small working groups to maintain social distancing.
Checked all workers health condition regularly and monitored the compliance of all safety and
precautionary measures that workers are instructed. The contractor adjusted the work plan in
compliance of the guidelines given nationally and with the concurrence of the Employer. They
followed the work plan related to COVID 19 and the works continued without any
delay/cancellation.

2.4 Description of Any Changes to Project Design

15. There have not been any changes to the Project Design during the reported period at both
Lot-1 and Lot-2.

16. Not any significant changes have occurred and no need for updates to the IEE and/or
Environmental Management Plans at both Lot-1 and Lot-2

Initial environmental examination report for Rehabilitation of Local Roads in Ujar, Zardab,
Agjabadi, Yevlakh, Sheki Regions

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

Initial Environmental Examination Report for Rehabilitation of Local Roads

in Ujar, Zardab, Agjabadi, Yevlakh, Sheki Regions Page 14

EXECUTIVE SUMMARY

The Government of Azerbaijan has received Loan (3144-AZE) from Asian Development Bank
(ADB) for construction of highways under the Second Road Network Development Investment
Program (Program) Tranche 2 within the Multi-Tranche Financing Facility (MFF2). The State
Agency of Azerbaijan on Automobile Roads (SAAAR) is an Executing Agency (EA) for the
Program and will be for this Project too. Part of the fund under the MFF has been used for
upgrading roads R32 road and M5, motorways of Azerbaijan. The EA expect savings around
USD 15-20 Million (exc. VAT) under the loan that will be utilized for rehabilitating 10 existing
local roads (62,5 km) in Ujar, Zardab, Agjabadi, Yevlakh and Sheki regions (Project). The
rehabilitated local roads will improve accesses to R32 road and M5, and connectivity till end
users and villagers to main roads and nearby markets that will support the Program’s
objectives. Construction Supervision Consultant and Contractors for upgrading of M5 and R32
road sections have been procured and construction is in progress.

 The Initial Environmental Examination (IEE) has been carried out for the Project following
ADB`s Safeguard Policy (SPS 2009), including environmental legislation and regulations of
Azerbaijan, and international conventions as defined in Appendices I of ADB SPS 2009. The
IEE identified the expected environmental impacts, provide measures for management and
mitigation of adverse impacts related to local roads rehabilitation.

The Project impact will be minimum and temporary during construction work as the roads
rehabilitation works will be carried out within the Right-of-Way (ROW) of the existing local
roads, though certain impacts also occur in the operational stage. The IEE have reviewed
environmentally sensitive receptors and the Project’s potential impacts.

All road rehabilitation works will be carried out within existing Right of Way (ROW). Therefore,
the magnitude of impacts will be minor and temporary during the construction phase. The
identified impacts include:

(i) Noise impacts, emission of pollutants to air and vibration, which is especially of high

significance within the settlements alongside the Project road and where sensitive
receptors are located such as schools, hospitals;

(ii) Potential impact on water courses and rivers, soil and vegetation, inclusive tree
plantations alongside the Project road due to site clearance activities;

(iii) Impacts from aggregate sourcing at borrow sites, asphalt plant and aggregate crushers;
(iv) Impacts from bridge and drainage facilities rehabilitation and contractor's working camps;

The temporary impacts will be managed and mitigated as per mitigation measures provided in
Environmental Management Plan following ADB SPS 2009 and laws of Azerbaijan. To avoid
land acquisition and resettlement impact, embankments will be adjusted as per site conditions
keeping carriageway parameters same. The Engineer will provide training to workers of
Contractors to support implementation of the EMP as per ADB SPS (2009) and laws of
Azerbaijan.

Project information disclosure and public consultations have been carried out in all 5 regions
of the project in January 2020. Representatives of the PIU, CSC have presented the key
information about the project, requirements of ADB SPS (2009) and laws of Azerbaijan on
social and environmental safeguards and measures that will be applied during the project
implementation, the GRM that will be during the Project’s implementation.

Rehabilitation of the local roads will improve social, agricultural, and economical opportunities
and access of rural population to regional cities and the capital city-Baku. This will make a
significant positive impact in living standards of rural populations.

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

Initial Environmental Examination Report for Rehabilitation of Local Roads

in Ujar, Zardab, Agjabadi, Yevlakh, Sheki Regions Page 15

INTRODUCTION

PROJECT BACKGROUND AND RATIONALE

The Government of Azerbaijan has received Loan (3144-AZE) from Asian Development Bank
(ADB) for construction of highways under the Second Road Network Development Investment
Program (Program) Tranche 2 within the Multi-Tranche Financing Facility (MFF2). The State
Agency of Azerbaijan on Automobile Roads (SAAAR) is an Executing Agency (EA) for the
Program and will be for this Project too. Part of the fund under the MFF has been used for
upgrading roads R32 road and M5, motorway of Azerbaijan. The EA expect savings around
USD 15-20 Million (exc. VAT) under the loan that will be utilized for Rehabilitation of Local
Roads in Ujar-Zardab-Agjabadi and Yevlakh-Sheki Regions (10 local roads, in total 62 km,
hereinafter “Project)). The local roads provide accesses to R32 road and M5, improve
connectivity till end users and villagers to access main roads and nearby markets that will
support the Program’s objectives. Construction Supervision Consultant (CSC) and Contractors
for upgrading of M5 and R32 road sections have been procured and construction is in progress.

The EA has engaged the current SC (IRD Engineering SRL, Italy) for the proposed Project to
conduct:

(i) Selection of local roads to be rehabilitated under this Loan, prepare designs, cost estimate,

safeguard report, engineering report and bid documents for rehabilitation of these local
roads and to assist SAAAR in bidding process and procurement of Contractors;

(ii) Conducting survey of selected operational highways and identify a specific program of road
safety measures.

The Project Implementation Unit (PIU) of the EA will be in charge of project management,
among others, to ensure that appropriate budget will be provided for the implementation of
social and environmental mitigation measures and monitoring, and ensure that the contract
provisions are properly implemented.

Objective and Scope of the Study

1. The environmental examination has been carried out and this IEE Report is prepared for
the Project as per environmental laws of Azerbaijan, international conventions and procedures
as defined in Appendix I of ADB`s Safeguard Policy Statement (SPS) (2009). The EA and ADB
are committed to ensure the environmental sustainability by protecting the environment and
people from potential adverse impacts of the Project. ADB’s SPS (2009) objectives include:

(i) Avoid adverse social and environmental impacts of projects, where possible;
(ii) Minimize, mitigate, and/or compensate adverse social and environmental impacts of

projects when avoidance is not possible; and
(iii) Help borrowers/clients to strengthen their safeguard systems and develop the capacity

to manage environmental and social risks.

2. This IEE Report documents the environmental examination of the rehabilitation works
for ten local roads and identifies potential environmental impacts to be considered in the
Project planning and design stages following ADB’s SPS (2009) and national laws. It provides
information about:

(i) Baseline environmental setting of the project area,

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

Initial Environmental Examination Report for Rehabilitation of Local Roads

in Ujar, Zardab, Agjabadi, Yevlakh, Sheki Regions Page 16

(ii) Potential environmental impacts of the project and mitigation measures,
(iii) Disclosure and public consultations,
(iv) Environmental management and monitoring plans, institutional responsibility, and

grievance redress mechanism, monitoring and mitigation measures.

3. The scope of the examination includes all 10 local roads in five regions of Azerbaijan, as
specified in the Project Description Section and Table 1. The study included analysis of
collected topographic, demographic, technical and economic data for the proposed local roads.
The study methodology also included:

(i) Review of the available project documents, environmental settings of the project area,
review of the maps and existing road alignments, the parameters for the ROW;

(ii) Site-visits and observations in the project area, and photo documentation of the
Project sites and impact area,

(iii) Stakeholders’ consultations, meetings and discussions with local residents,
contractors and local municipality;

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

17

2.5 Description of Any Changes to Agreed Construction methods

17. Reason for changes to construction processes:

Lot-1: During the reported period, these are the following main changes recorded:

- Miscellaneous and utility relocations.
- Bridgeworks (due to geological condition and redesign) + Drainage structures
- Other items of road works.
- Further increase in slope protection and soft ground treatment works

Lot-2: During the reported period, the following are the main changings recorded:

- Additional Quantity of utility relocation work which was not considered in the contract
documents.

- Bridgeworks - mainly foundation works increased in all bridges, length of bridge No.4
(Railway Bridge) increased and a retaining wall construction was added to Bridge No.3
(Dahna Bridge). All these changes due to design revision based on the geological
conditions.

- Due to the encountering soft ground and improper drainage condition
- Due to erodible soil encountering, slope protection with the geo cell application is

required,
- Landslide protection work

3. ENVIRONMENTAL SAFEGUARD ACTIVITIES

3.1 General Description of Environmental Safeguard Activities

18. The undertaken environmental and Occupational Health and Safety (OHS) monitoring,
includes supervision and inspection of construction work sites, verification of permits,
monitoring of compliance performance of contractors, instrumental environmental
monitoring for noise and vibration, water and air pollution, soil contamination, construction
waste management, flora and fauna, review of documentations, implementation of EMP
and SSEMPs, review of environmental management and monitoring reports, and so on,
undertaken by Contractors’ and monitored by the Supervision Engineer, such as:

Lot 1 and Lot 2

• Daily site inspections by the Contractors’ local Environmental Specialist and OHS
Officer;

• HIV/AIDS Trainings: February and June 2020;
• Public consultations regularly and on-going grievances management;

Lot-1:

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

18

• Bi-weekly inspections of camps and worksites by Supervision Engineer’s local
Environmental Specialist: (on 10 and 24 January; 05 and 21 February; 06 and 23
March; 05 and 21 April; 2 and 16 May; 4 and 24 June of 2020) by using monitoring
checklists for each worksite;

Lot-2:

• Bi-weekly inspections of camps and worksites by Supervision Engineer’s local
Environmental Specialist: (on 8 and 22 January; 03 and 20 February; 03 and 27 March;
08 and 26 April; 07 and 24 May; 7 and 28 June of 2020) by using monitoring checklists
for each worksite;

3.2 Site Audits

19. Mr.Jamil Rustankhanli, Head of Investememt Department of State Agency of Azerbaijan
Automobile Roads (SAAAR), Mr. Jeyhun Yusifov, Director of Project Implementation Unit
4 (PIU 4), Project Implementation Unit (PIU) Engineers Mr.Zaur Memmedov for Lot-1,
Mr.Emil Asadov for Lot-2, PIU’s Social/Safeguard Expert Arastun Quliyev had regular site
inspections during the reported period.

Daily inspections by the Contractor’s staff;

The Contractor’s local Environmental Specialist and OHS Manager check sites daily, with
a full audit of all sites once a week;

The Engineer’s local Environmental Specialist visits all sites on a bi-weekly basis, with
additional ad hoc visits as required;

Based on the environmental site inspections, review of monthly and quarterly reports of
the Contractor and Supervision Engineer, and other documents and records, the following
status and shortcomings are found for the reporting period;

All project management/supervision consultants including expatriate staff were able to
travel project sites by special permission from Task Force under the Cabinet of Ministers
of Azerbaijan Republic which is checked by the policemen at the border of the regions and
after the policemen have checked on the access portal and confirmed that they have their
special permission, they are allowed to visit the work sites.

Lot 1 Site visits

Name Organization Designation Date
Mr.Zaur Mammadov SAAAR PIU Engineer 9

January,2020
Mr.Zaur Mammadov SAAAR PIU Engineer 21

January,2020
Mr.Zaur Mammadov SAAAR PIU Engineer 18

February,2020
Mr.Zaur Mammadov SAAAR PIU Engineer 12 March,2020

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

19

Mr.Jamil Rustamkhanli SAAAR Head of Investment
Department of SAAAR

19 April,2020

Mr.Arastun Guliyev SAAAR PIU Social/Safeguard
Expert

24 April,2020

Mr.Zaur Mammadov SAAAR PIU Engineer 28 April,2020
Mr.Zaur Mammadov SAAAR PIU Engineer 21 May,2020

Mr. Jeyhun Yusifov SAAAR
Project

Implementation Unit
Director

11 June,2020

Mr.Zaur Mammadov SAAAR PIU Engineer 24 June,2020

Lot 2 Site visits

Name Organization Designation Date
Mr.Emil Asadov SAAAR PIU Engineer 14 January,2020
Mr.Emil Asadov SAAAR PIU Engineer 30 January,2020
Mr.Emil Asadov SAAAR PIU Engineer 6-7 February,2020
Mr.Emil Asadov SAAAR PIU Engineer 24 February,2020
Mr.Emil Asadov SAAAR PIU Engineer 16 March,2020
Mr.Jamil Rustamkhanli SAAAR Head of Investment

Department of
SAAAR

19 April,2020

Mr.Arastun Guliyev SAAAR PIU Social/Safeguard
Expert

24 April,2020

Mr.Emil Asadov SAAAR PIU Engineer 14 May,2020
Mr.Emil Asadov SAAAR PIU Engineer 11 June,2020

Mr. Jeyhun Yusifov SAAAR
Project

Implementation Unit
Director

18 June,2020

20. During the reported period:

• No cultural affections have been detected;

• No flora and fauna have been disturbed and no animal mortality reported due to the

construction works.

• No wildlife or bird sanctuary or protected area lies within the ROW

3.3 Issues Tracking (Based on Non-Conformance Notices)

21. The Contractor has maintained satisfactory performance on the required environmental
management measures provided in the EMP and SSEMP. However, some non-
compliance practices and shortcomings have been also observed which the Supervision
Engineer has communicated with the Contractor regularly both in formal and written forms.
The issued instructions and corrective actions in written form are in Table 3 and Table11.

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

20

Lot-1

Table 3. Summary of Issues Tracking Activity for Current Period

Summary Table
Total Number of Issues for Project 4

Number of Open Issues 0

Number of Closed Issues 4

Percentage Closed 100%

Issues Opened This Reporting Period 4

Issues Closed This Reporting Period 4

Lot-2

 As for the Lot 1, the routine and requirements for the environmental management and
monitoring were similarly required. This Contractor has also in general maintained
satisfactory performance on the required environmental management measures as per
the EMP and SSEMPs. However, similar shortcomings have been also observed in Lot 2
and the Supervision Engineers have communicated them with the Contractors regularly
both in verbal and written forms. The issued instructions and corrective actions in written
form are in Table 4 and Table 12.

Lot-1

Table 4. Summary of Issues Tracking Activity for Current Period

Summary Table
Total Number of Issues for Project 2

Number of Open Issues 0

Number of Closed Issues 2

Percentage Closed 100%

Issues Opened This Reporting Period 2

Issues Closed This Reporting Period 2

3.4 Trends

22. Information from previous period has been used and the current period information is
identified below.

Quarterly Report
No Lot 1

Total No of
Issues

% issues
Closed

% issues
closed late

1 1 100 0
2 1 100 0
Quarterly Report
No Lot 2

Total No of
Issues

% issues
Closed

% issues
closed late

1 1 100 0

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

21

2 1 100 0

23. All major Non-Conformances shown in Table 11.

3.5 Unanticipated Environmental Impacts or Risks

24. No unanticipated environmental impacts and risks have been identified in the current
period

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

22

4 RESULTS OF ENVIRONMENTAL MONITORING

4.1 Overview of Monitoring Conducted during Current Period

25. Regular environmental measurements have been undertaken during the reporting period.

Instrumental monitoring for air and water quality and noise and vibration has been
arranged by the Contractors for both Lot 1 and Lot 2. The National Environmental
Monitoring Department of the Ministry of Ecology and Natural Resources of the Republic
of Azerbaijan has carried out the sampling for these instrumental environmental
monitoring. The results of the instrumental monitoring under the reporting period are given
in the following after presenting the relevant national environmental standards

Lot-1: Instrumental monitoring for air quality, water quality, and noise and vibration
measurement: June 2020; (Annex H)

Lot-2: Instrumental monitoring for air quality, water quality, and noise and vibration
measurement: June 2020; (Annex I)

26. Instrumental Monitoring (air, water, noise and vibration) have been carried out during the
reported period and the results have been summarized below:

Lot: 1

The results of the instrumental monitoring for water and air pollution as well as noise and
vibration show the indicators are within the permitted standards.
Water quality monitoring: 2 water monitoring stations are located within the Project’s start
and end points (Figure 3). The results of monitoring of samples taken during the reporting
period show all the determinants were above the permitted limits according Azeri national
standards. However, this is not due to construction works as its normal baseline was high.

Figure 3. Water monitoring stations
Baseline water quality monitoring results

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

23

June 2020 water quality monitoring results

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

24

Air quality monitoring: 2 air monitoring points are located within the Project’s start and end
points (Figure 4). All air quality monitoring results for all determinants in all monitoring stations
are below Azeri national standards.

Figure 4. Air monitoring stations

Air monitoring results

 Air Quality
Samadabad
settlement

Khanabad village Suchma village

Units (mg/m3)

P
M

 2
.5

P
M

 1
0

P
M

 2
.5

P
M

 1
0

P
M

 2
.5

P
M

 1
0

Allowable

0
.0

2
5

0
.0

5
0

0
.0

2
5

0
.0

5
0

0
.0

2
5

0
.0

5
0

Baseline

0
.0

1
9

0
.0

3
8

0
.0

1
7

0
.0

3
9

0
.0

2
1

0
.0

4
7

June 2020

0
.0

1
9

0
.0

4
8

0
.0

2
0

0
.0

3
9

0
.0

2
0

0
.0

4
0

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

25

Noise: 4 noise monitoring stations have been located within the Project’s construction area
(Figure 5). Noise monitoring results were all below the permitted limits.

Noise monitoring results

 Noise

Units (dB)
Samadabad
settlement

Khanabad village Suchma village

Allowable 70 70 70
Baseline 52.3 53.7 56

June 2020 60.3 59.2 62.3

Vibration: 4 vibration monitoring stations have been located within the Project’s construction
area (Figure 5). Vibration monitoring results were all below the permitted limits.

Figure 5. Noise and vibration monitoring stations

Vibration monitoring results

 Vibration

Units (dB)
Samadabad
settlement

Khanabad village Suchma village

Allowable 77 77 77
Baseline 61 58.2 66

June 2020 56.3 59.2 61.5

Lot-2:

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

26

The results of the instrumental monitoring for water and air pollution as well as noise and
vibration show the indicators are within the permitted standards.
Water quality monitoring: 2 water monitoring stations are located within the Project’s start and
end points (Figure 6). The results of monitoring of samples taken during the reporting period
show all the determinants were above the permitted limits according Azeri national standards.
However, this is not due to construction works as its normal baseline was high.

Figure 6. Water monitoring stations

Baseline water monitoring results

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

27

June 2020 water quality monitoring results

Air quality monitoring: 3 air monitoring points are located within the Project’s start and end
points (Figure 7). All monitoring results for all determinants in all monitoring stations are below
Azeri national standards.

Figure 7. Air monitoring stations

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

28

Air monitoring results

 Air Quality
Sheki town

Suchma village
Sheki town

Sovkhoz village
Sheki town

Units (mg/m3)

P
M

 2
.5

P
M

 1
0

P
M

 2
.5

P
M

 1
0

P
M

 2
.5

P
M

 1
0

Allowable

0
.0

2
5

0
.0

5
0

0
.0

2
5

0
.0

5
0

0
.0

2
5

0
.0

5
0

Baseline

0
.0

2
3

0
.0

4
7

0
.0

2
3

0
.0

4
5

0
.0

1
8

0
.0

4
2

June 2020

0
.0

1
9

0
.0

4
0

0
.0

1
7

0
.0

3
9

0
.0

2
0

0
.0

4
5

Noise: four noise monitoring stations are located within the Project’s construction area (Figure
8). Monitoring results are all below the permitted limits

Figure 8. Noise and vibration monitoring stations

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

29

Noise monitoring results

 Noise

Units (dB)
Sheki town

Suchma village
Sheki town

Sovkhoz village
Sheki town

Allowable 70 70 70
Baseline 55.2 56.9 52.8

June 2020 59.3 51.4 58.1

Vibration: four noise monitoring stations are located within the Project’s construction area
(Figure 8). Monitoring results are all below the permitted limits

 Vibration

Units (dB)
Sheki town

Suchma village
Sheki town

Sovkhoz village
Sheki town

Allowable 77 77 77
Baseline 66 57.5 59.8

June 2020 62.1 55.8 60.1

27. Action: No actions are required in both Lot-1 and Lot-2: referring to the monitoring results

under the reporting period as the monitoring indicators are within the limits.

Instrumental monitoring for air and water quality and noise and vibration has been
arranged by the Contractors for both Lot 1 and Lot 2. The National Environmental
Monitoring Department of the Ministry of Ecology and Natural Resources of the Republic
of Azerbaijan has carried out the sampling for these instrumental environmental
monitoring.

Azerbaijan environmental standards

Table 5: National Ambient Air Quality Standards

Pollutants

Maximum allowed concentrations
(mg/m3)

Maximal concentration
for a given moment

Average
daily

concentration

Carbonic Oxides (CO and CO2) 3.0 1.0

Sulfur Dioxide (SO2) 0.5 0.03

Nitrogen Oxides (NOx) 0.085 0.085

Non-toxic Dust 0.5 0.15

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

30

Pollutants

Maximum allowed concentrations
(mg/m3)

Maximal concentration
for a given moment

Average
daily

concentration

Ozone (O3) 0.16 0.03

Hydrocarbon (HC) 1.0 -

Lead (Pb) and its compounds (except tetraethyl
lead)

0.0010 0.0002

Source: Maximum allowed concentrations of toxic elements in the working area

GOST 12.1.005-88; Ministry of Ecology and Natural Resources, 2003.

Water quality standards

Table 6: National Ambient Surface Water Quality Standards

№ Components Allowed concentrations Unit

1 Hydrogen index pH 6,5-8,5

2 Electrical conductivity - x10-3Cm/cm

3 Limpidity > 30 cm

4 Turbidity < 1,0 FTU(NTU)

5 Solid substances 0,25 mg/l

6 Dissolved oxygen ≥4,0 mg/l %

7 Roughness 7,0 mg-ekv/l

8 Calcium ion Cа2+ 180,0 mg/l

9 Magnesium ion Mg2+ 200,0 mg/l

10 Chloride ion, Cl- 350,0 mg/l

11 Sulphate ion, SO42- 500,0 mg/l

12 Bicarbonate ion,HCO3- - mg/l

13 Carbonat ion, CO3 - mg/l

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

31

14 Na+ + K+ ions - mg/l

15 Sum of ions, ∑ <1000 mg/l

16 Nitrite ion, NO2- 0.02 mg/l

17 Nitrate ion, NО3- 9,0 mg/l

18 Ammonium ion, NH4 + 0.39 mg/l

19 Phosphate ion, PO43- 0,05 mg/l

20 SSAM 0.1 mg/l

21 Phenol 0.001 mg/l

Source: Maximum allowed concentrations of toxic elements in water surface.

Decree № 1. Monitoring Committee of Ecology and Natural Resources, 1994.

Noise & vibration standards

Table 7: Maximum Allowable Noise Levels

Type of area

Noise standard (max) in decibel (dBA)

Day (06:00-
23:00)

Night (23:00-
06:00)

Residential Areas (apartment houses) 50 40

Commercial Areas: a) Restaurants, cafe 65 65

b) Shops, airports, bus stations 70 70

Hotels, dormitories and recreation centers 60 50

Halls of hotels, dormitories and boarded houses 60 60

Areas directly adjacent to hotels and dormitories 75 65

Administrative buildings; scientific, research and
project institutions 65 65

Doctors' rooms in medical institutions 50 50

Areas directly adjacent to hospitals and
sanatoriums 60 50

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

32

Type of area

Noise standard (max) in decibel (dBA)

Day (06:00-
23:00)

Night (23:00-
06:00)

Areas directly adjacent to policlinics,
dispensaries, boarded houses, geriatric and

disabled person's homes, libraries,
kindergartens, schools, and educational centers.

70 60

Sensitive areas:

a) bedrooms in hospitals and sanatoriums
50 40

b) surgical wings in the hospitals 45 45

c) yard of hospitals and sanatoriums 35 35

d) geriatric and disabled persons homes,
kindergartens and orphanages 55 45

e) educational institutions, conference halls,
meeting rooms and reading room in the libraries 55 55

Source: Noise Standards DÜST 17187 (State General Standards and Requirements,
Presidential Decree No 796 from 8th of July, 2008).

Table 8: Maximum Allowable Vibration Levels

Type of areas

Vibration standard (max) in decibel
(dBA)

Day (06:00-
23:00)

Night (23:00-
06:00)

Residential (apartment houses) 77 72

Commercial: Restaurants, café, shops, airports,
bus stations 80 80

Hotels, dormitories and recreation centers 80 75

Administrative buildings; scientific, research and
project institutions 80 80

Doctors' rooms in medical institutions 77 77

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

33

Type of areas

Vibration standard (max) in decibel
(dBA)

Day (06:00-
23:00)

Night (23:00-
06:00)

Sensitive areas: a) bedrooms in hospitals and
sanatoriums 74 69

b) surgical wings in the hospitals 69 69

c) geriatric and disabled persons homes,
kindergartens and orphanages 77 72

d) educational institutions, conference halls,
meeting rooms and reading room in the libraries 77 77

Source: Noise Standards DÜST 17187 (State General Standards and Requirements,
Presidential Decree No 796 from 8th of July, 2008).

28. Detailed monitoring results for both Lot 1 and Lot 2 are presented in Annex H and Annex
I.

4.2 Trends

29. Based on the current and past periods of monitoring no actions are required as the
monitoring indicators are within the limits.

4.3 Summary of Monitoring Outcomes

Regular instrumental monitoring are carried out by The National Environmental Monitoring
Department of the Ministry of Ecology and Natural Resources of the Republic of Azerbaijan at
both Lot-1 and Lot2 and the monitoring results are within the limits within the relevant national
environmental standards and no significant effects were observed over long period. At both
Lot1 and Lot 2, the results of monitoring of water samples taken during the baseline and the
reporting period show that some determinants in some monitoring stations were above
Azerbaijan standards. However, this is not related to the construction works as its normal
baseline was high.

The air, noise, vibration monitoring results was within the limits at baseline monitoring results
and is within the relevant national environmental standards and no significant effects were
observed during the reported period.

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

34

4.4 Material Resources Utilisation

4.4.1 Current Period

30. The Supervision Engineer’s environmental Specialist has visited the borrow areas,
provided instructions to the Contractor’s staff about proper utilization of borrow areas and
traffic management during materials transportation. Until now the Contractor has identified
four borrow pits, the detailed status of whom is as here under:

• Alijanchay: This borrow area is located at approximately 2 Km offset on the right side
(towards Sheki) from Km 19 of the project road. The material of the borrow area has
been found suitable for embankment fill and sub-base. The quantities required for
these two items involved in the project road are already stockpiled near Km 17+400
(embankment fill) and within Camp premises (Granular Sub-base).

• Jafarabad: This borrow area is located at an offset distance of 2 Km on LHS (towards
Sheki) from km 39+000 of the project road. The material of this borrow area has been
found suitable only for embankment fill including backfill of culverts and formation
layers. Quantity available in the area is abundant.

• Kish River: This borrow area is located at a lead distance of about 2 Km (further
towards Sheki city) from Km 46+000 (End) of the project road. The material of this
borrow area has been found suitable for aggregates required for asphalt, cement
concrete, sub-base, and crushed aggregate base. The material is also suitable for all
kind of embankment and backfill. The quantity available in the area is abundant. While
stock-piles of sub-base and crushed aggregate base are made near Km 12+000,
aggregates required for cement concrete and asphalt are stockpiled within the
premises of Sheki Plants.

• Turyanchay: This area is located at a lead distance of about 32 Km from the start
point of the project road towards Agdash town (on M-4 road). The material of this
borrow area has been found suitable for asphalt, cement concrete, sub-base, and
embankment fill. The materials of this borrow area will be used for this project road
when the necessity arises over the other identified borrow areas. While stockpiles of
granular sub-base are made near Km 6+000, that for concrete and asphalt are
stockpiled within the premises of Agdash Plants

Mitigation measures:

All stockpiles are located at least 100 m from any water body;
• Regular visual traffic control is maintained to avoid exceeding of speed limits and
to ensure no vehicles use unpermitted roads;
• Installation of GPS system aboard all trucks to record routes and speeds;
• Allocation of flagmen at all access road junctions for proper regulation of traffic and
avoiding accidents;
• Provision of covers for all trucks;
• All trucks pass weight control;
• Regular maintenance of all equipment is carried out;

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

35

After the project completion rehabilitation measures will include:
• removing of all types of equipment from the site;
• Removing of all types of waste or/and polluted soil and materials if any exist;
• Slope gradient reduction;
• Sampling to ensure site is free from contaminates if any exits;

4.4.2 Cumulative Resource Utilisation

31. The campsites are supplied with portable and domestic water by Water-Sewage
Department of the Sheki Town.(Annex 3.Agreement with FCE of Sheki Town of Goychay
District for providing with portable water and disposal/transportation of waste water) The
drinking water is transported by water truck to fill water tanks from where it is pumped to
camp distribution system or, if need will be provided by water pumps

Lot 1

The following tables include the Utility Relocation works done according to Contract
Documents and the outcome of site surveying as well.

No. PK

COMMUNICATION LINE

Status Cable Protection

Tape cable Length
(m)

Diameter
(mm)

Length
(m)

1 0+440 – 1+600 TPP 3000 AS d=2x100 Completed
2 1+700 – 2+900 FO 48 2320 Completed
3 1+700 – 2+900 2xFO 48 2320 Completed
4 1+700 – 2+900 FO 10 2130 Completed
5 1+700 – 2+900 FO 24 2320 Completed
6 1+700 – 2+900 FO 12 2320 Completed
7 1+700 – 2+900 FO 40 2320 Completed
8 1+700 – 2+900 AS d=3x100 3651.18 Completed
9 2+880 TPP10x2 AS d=100 55.30 Completed
10 3+000 – 5+780 FO 10 2949.6 AS d=100 265 Completed
11 5+385 AS d=300 40 Completed
12 5+394 AS d=300 40 Completed
13 5+770 AS d=300 35 Completed
14 8+900 – 11+000 TAE FO 10 2100 AS d=100 2100 Completed
15 10+025 – 11+438 80 FO 3297 3297 Completed
16 10+990 – 11+493 TTP 50x2 1811 1811 Completed
17 10+990 – 11+493 KSPP 1x4 2ED 3676 3676 Completed
18 10+990 – 11+035 TPP 20x2 788 788 Completed
19 10+990 – 11+485 TPP 100x2 1028 1028 Completed
20 10+990 – 11+385 TPP 10x2 805 805 Completed
21 11+000 – 12+000 TAE FO 10 1000 1350 Completed
22 11+000 – 12+000 KM 5R 1000 AS d=100 993 Completed

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

36

23 11+035 AS d=100 34 Completed
24 11+438 AS d=100 35 Completed
25 12+000 – 17+660 FO 100 6215.5 AS d =100 187.91 Completed
26 17+000 – 19+740 FO48 2882 Completed
27 24+040 – 25+540 KM 5R 3504 AS d=2x100 3504 Completed
28 24+638 KM 5R 56.14 AS d=2x100 56.14 Completed
29 24+640 – 27+640 FO 10 41 3220 Completed
30 28+442 – 31+880 FO 4 3852 Completed
31 31+500 – 33+100 FO 48 1670 Completed
32 32+260 TPP 20x2 AS d=100 278 Completed
33 31+880 – 33+100 FO 10 1220 AS d=100 17.5 Completed
34 31+880 – 32+260 FO 11 380 AS d=100 95 Completed

No Chainage

GAS LINE

Status Gas line Utility culvert for
Protection

Diameter
(mm)

Length
(m)

Diameter
(mm)

Length
(m)

1 0+426 159 77.10 300 19.52 Completed
2 2+160 108 30.34 200 14.88 Completed
3 3+086 219 33.82 300 30.82 Completed
4 5+770 100 56 150 56 Completed
5 9+360 – 9+500 114 149 200 56 Completed
6 10+480 – 11+500 150 750 Completed
7 10+562 219 93.4 300 34 Completed
8 11+907 300 19.73 Completed
9 12+405 500 114 750 66 Completed
10 16+133 100 108.78 150 66 Completed
11 28+442 500 27.83 Completed
12 33+094 100 43.80 300 31.45 Completed

No Chainage

WATER SUPPLY

Status Waterline Utility culvert for
Protection

Diameter
(mm)

Length
(m)

Diameter
(mm)

Length
(m)

1 0+028 530 28.72 Completed
2 0+234 200 14.20 Completed
3 0+500 – 2+200 100 300 Completed
4 2+890 100 80 Completed

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

37

5 3+350 – 5+020 100 1670 Completed
6 5+386 530 79.33 1000 37.64 Completed
7 12+225 100 37.64 Completed
8 12+840 – 13+380 820 724.30 Completed

No Chainage

ELECTRICITY LINE No. of
lighting
poles

Status EI. Cable Length
(m)

No. of
poles

1 1+500 4 kV 70 2 Completed
2 1+830 6 kV 95.58 Completed
3 1+830 4 kV 724.3 Completed
4 1+830 10 kV 123.65 Completed
5 2+039 4 kV 51 2 Completed
6 0+313.41 – 2+750.72 40 Completed
7 2+850 10 kV 105 1 Completed
8 5+128 1 line 6 kV 88.3 1 Completed
9 5+860 1 line 35 kV 187 1 Completed
10 7+980 – 8+840 1 line 10 kV 868 13 Completed
11 8+000 – 8+450 1 line 10 kV 450 3 Completed
12 8+400 – 8+850 1 line 10 kV 450 3 Completed
13 9+140 – 9+240 10 kV 113 1 Completed
14 9+405 – 9+500 4 lines 4 kV 95 2 Completed
15 10+710 – 10+830 4 lines 4 kV 241 2 Completed
16 17+540 5 lines 4 kV 72.5 1 Completed
17 17+700 (0+067 R56 Oguz) 4kV 52.91 Completed

Lot 2

The following tables include the Utility Relocation works done according to Contract
Documents and the outcome of site surveying as well.

These were identified by detailed survey and the requirements for either replacement or
protection determined in agreement with the relevant stakeholder.

The utility relocation works are completed in April 2020. The following tables include the
details of Utility Relocation works:

No PK COMMUNICATION LINE - M5 ROAD Status

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

38

 Cable Protection

Tape cable Length
(m)

Diameter
(mm)

Length
(m)

1 33+100 – 36+920 FO 10 4573.5 Completed
2 33+260 – 33+860 FO 10 600 Completed
3 35+150 – 35+650 FO 10 Completed
4 35+290 FO 4 25 AS d=2x100 25 Completed
5 35+250 – 35+650 FO 4 Completed
6 35+250 FO 4 50 AS d=200 50 Completed
7 35+650 – 36+050 FO 10 400 Completed
8 33+260 – 36+940 FO 10 370.95 Completed
9 36+915 FO 10 900 d=2x100 50 Completed
10 40+780 TPP 30x2 50 d=100 50 Completed
11 41+500 – 42+000 TPP 50x2,30x2 500 Completed
12 40+740 – 44+080 TPP 30x2 4239.57 Completed
13 41+640 31.60 Completed
14 44+020 – 46+650 FO 4 3694.71 Completed
15 44+020 – 45+750 FO 10 3843.33 Completed

16 46+700 – 1+480
(R57 road) FO 12 3634.88 Completed

No PK

COMMUNICATION LINE – R57 ROAD

Status Cable Protection

Tape cable Length
(m)

Diameter
(mm)

Length
(m)

1 0+050 KSPP 165.47 Completed
2 0+050 MKSP 165.47 Completed
3 0+000 – 1+480 FO 4 2240.83 Completed
4 0+474 45.28 Completed
5 0+000 – 1+480 FO 10 2352 Completed
6 0+000 – 1+480 318.13 Completed
7 4+017 – 5+521 FO 12 1268.55 Completed
8 4+017 – 5+577 FO 10 1719.13 Completed

No PK

GAS LINE – M5 ROAD

Status Gas line Utility culvert for
Protection

Diameter
(mm)

Length
(m)

Diameter
(mm)

Length
(m)

1 35+120 159 76.48 300 26.59 Completed

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

39

2 35+120 57 85.51 200 26.59 Completed
3 35+640 – 35+800 159 250 300 59 Completed
4 39+350 530 109.81 750 46.11 Completed
5 41+907 159 65.01 300 32.03 Completed
6 45+150 530 57.37 750 30.08 Completed

No PK

WATER SUPPLY – M5 ROAD

Status Waterline Utility culvert for
Protection

Diameter (mm) Length
(m)

Diameter
(mm)

Length
(m)

1 34+240 300 32.73 Completed
2 35+693 1000 99 Completed
3 37+540 300 68 300 68 Completed
4 36+559 820 155.71 1000 67.52 Completed
5 36+528 200 46.88 Completed
6 37+395 300 68.80 500 44.50 Completed
7 37+773 200 32.57 Completed
8 35+693 820 99 1000 48.36 Completed
9 43+460 530 27.14 Completed
10 45+160 300 36.52 400 15.48 Completed

No PK

WATER SUPPLY – R57 ROAD

Status Waterline Utility culvert for
Protection

Diameter (mm) Length
(m)

Diameter
(mm)

Length
(m)

1 7+850 300 16 Completed

No PK

ELECTRICITY LINE – M5 ROAD No. of
lighting

poles
Status EI. Cable Length

(m)
No. of
poles

1 33+500 3 lines 0.4 kV 72 Completed
2 35+400 – 35+800 8 lines 10 kV 391 Completed
3 36+780 1 line 10 kV 62 Completed
4 37+510 35 kV Completed
5 39+245 1 line 10 kV 171 Completed

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

40

6 39+280 1 line 10 kV 194 Completed
7 39+570 – 39+730 1 line 10 kV 165.4 Completed
8 39+860 – 39+900 1 line 10 kV 169 Completed
9 41+659 1 line 10 kV 83 Completed
10 41+725 1 line 10 kV 86 Completed

No PK

ELECTRICITY LINE – R57 ROAD No. of
lighting

poles
Status EI. Cable Length

(m)
No. of
poles

1 0+060 1 line 10 kV 111.05 Completed
2 1 line 4 kV 111.05 Completed
3 8+640 1 line 10 kV 108.26 Completed
4 10+440 1 line 10 kV 71.14 Completed
5 9+750 1 line 10 kV 58.35 Completed

4.5 Waste Management

32. The Contractor has waste management plans for:

 (i) Hazardous and (ii) domestic waste in workshops, construction sites and camps

4.5.1 Current Period

33. Hazardous waste is stored in the special bounded area. According to the agreement of
Both Lot 1 and Lot 2 with FCE of Sheki District t hazardous waste is collected once a week
and transported for disposal following the laws of Azerbaijan.

34. For Both Lot 1 and Lot 2 domestic waste is placed in dedicated bins and is emptied daily
into larger containers, which are then emptied twice a week by FCE of Sheki District and
disposed following the laws of Azerbaijan

Waste contractors’ names of both Lot 1 and Lot 2:

• FCE of Sheki District

All type of waste is collected once a week and transported for final disposal to both Lot 1 and

Lot 2 FCE of Sheki district waste disposal areas.

Both Lot 1 and Lot 2

• Suitable containers have been provided for waste materials. These containers are
emptied by FCE of Sheki District once a week and transported to final disposal area.

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

41

• Oily or paint soaked rags, waste, or clothing shall be placed in closed, metal containers
that are emptied frequently, ensuring safe disposal of their contents.

• Contaminated waste materials are disposed of safely in accordance with the
Environmental Management Plan.

4.5.2 Cumulative Waste Generation

35. Sewage and waste water are collected from each building and work sites, pass through
the preliminary sedimentation tanks and then finally discharged into a number of concrete
septic tanks, which are regularly emptied by a cesspool truck of the FCE of Sheki Town,
transported from the camp site and utilized following Azerbaijan regulations and Waste
Management Plan

4.6 Health and Safety

4.6.1 Community Health and Safety

36. To increase the public safety, the Contractors (i) fenced the construction areas close to
the settlements and pedestrians not allow the entrance of unauthorized people to the
construction area to avoid accidents and health and life risks; (ii) provided more training
and awareness rising to its personnel and workers about safety at work sites.

37. The Contractors have installed required signs and speed limit signboard in road
construction sites to guide the road traffic. Any driver who violates the speed limit is subject
to fines and other disciplinary actions according to the national regulations. The Lot 1
Contractor has also 18 flagmen, Lot 2 Contractor 13 to guide the traffic at places of
interference. Reportedly, the flagmen received training on traffic management by provided
by the Engineer and Contractor’s OHS team. The Supervision Engineers monitor the traffic
management regularly and instruct the Contractors to address any identified traffic safety
issues.

38. Both Contractors have revised HS plans accordingly considering the Government and

WHO protocols and strictly follow all the prevention rules of Covid-19 set by World Health

Organization and the Government

Contractors of both lots take serious precautions about Covid-19 and carry out the follow
mentioned Covid-19 trainings to the employees regularly:

• Regularly and thoroughly clean your hands with an alcohol-based hand rub or wash
them with soap and water. Why? Washing your hands with soap and water or using
alcohol-based hand rub kills viruses that may be on your hands.

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

42

• Maintain at least 1 metre (3 feet) distance between yourself and others. Why? When
someone coughs, sneezes, or speaks they spray small liquid droplets from their nose
or mouth which may contain virus.

• Avoid going to crowded places.
• Avoid touching eyes, nose and mouth. Why? Hands touch many surfaces and can pick

up viruses. Once contaminated, hands can transfer the virus to your eyes, nose or
mouth. From there, the virus can enter your body and infect you.

• Make sure you, and the people around you, follow good respiratory hygiene. This
means covering your mouth and nose with your bent elbow or tissue when you cough
or sneeze. Then dispose of the used tissue immediately and wash your hands. Why?
Droplets spread virus. By following good respiratory hygiene, you protect the people
around you from viruses such as cold, flu and COVID-19.

• If you have a fever, cough and difficulty breathing, seek medical attention, but call by
telephone in advance if possible and follow the directions of your local camp health
authority. Why? National and local authorities will have the most up to date information
on the situation in your area. Calling in advance will allow your health care provider to
quickly direct you to the right health facility. This will also protect you and help prevent
spread of viruses and other infections.

• Keep up to date on the latest information from trusted sources, such as World Health
Organization or your local and national health authorities. Why? Local and national
authorities are best placed to advise on what people in your area should be doing to
protect themselves.

4.6.2 Worker Safety and Health

39. No fatal or serious accidents are reported in the reporting period except minor injuries of
workers (e.g. small cuts and bruises as per the doctor at the workers accommodation
camp).

40. Regular comprehensive trainings and every day before the works starts tool boxes are
organised by the HSE team of the contractors. Training is covered with all Environmental
safeguard requirements and Health & safety aspects (Lot 1 Table 9, Lot 2 Table 9)

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche Financing Facility 2

43

4.7 Training

Table 9. Lot 1: Social and Environment Safeguard Activities: Meetings/Training/Seminar during the reported period

No Date
Name of
Meeting/
Training

Purpose

Meeting
Photos/Attendanc

e lists

01 Feb
2020

Public
Consultation

Venue: Sheki region, Dahna village

Participants:12

Consultation with the local community to make them aware of the:

• The Project Features and Construction Schedule
• Probable Temporary Negative Impacts: (Dust emission, Air

pollution, Noise, Vibration, Water Pollution, and Access
Problems, etc.)

• Mitigation of Impacts
• Future Training to Community to develop environmental

consciousness.
• Ultimate Goal and Social Benefits to the Community.
• Mitigation of Negative Impacts

Public Consultations were done according to the HS plan and all
necessary Covid 19 safety measures were taken strictly.

Before the meeting, the Consultant Local Environmentalist had a phone
call to the local municipality chief about to plan to have a Public
Consultation at identified time and asked the municipality chief all the
participants to follow the safety measures during the meeting strictly:

• To Disinfect the meeting building before the meeting
• To Supply disinfectants, masks, gloves to all employees and

workers
• To wear masks and gloves properly
• To wait the social distance between one another
• Maintaining social distancing and arranging small groups

working in a place.

The local people expressed their concern about the poor condition of the
existing road under traffic.

During the meeting some questions and replies:

1. The local people told their anxiety about the muddy and
depressions on the existing road under traffic.
Action: The contractor spread more material on the service
roads and the problem was solved properly.

02 June

2020

Public
Consultation

Venue: Yevlakh region, Khaldan settlement
Participants:12

During the meeting all the preventive measures against COVID-19 –
social distances, wearing masks etc. were followed seriously.

Consultation with the local community to make them aware of the:

The Project Features and Construction Schedule

Probable Temporary Negative Impacts: (Dust emission, Air pollution,
Noise, Vibration, Water Pollution, and Access Problems, etc.)

Public Consultations were done according to the HS plan and all
necessary Covid 19 safety measures were taken strictly.

Before the meeting, the Consultant Local Environmentalist had a phone
call to the local municipality chief about to plan to have a Public
Consultation at identified time and asked the municipality chief all the
participants to follow the safety measures during the meeting strictly:

• To Disinfect the meeting building before the meeting
• To Supply disinfectants, masks, gloves to all employees and

workers
• To wear masks and gloves properly
• To wait the social distance between one another
• Maintaining social distancing and arranging small groups

working in a place.

During the consultation, the contractor’s representatives gave
information about the project schedule and construction activity. The
local community people said that they were very glad and mentioned that
this is a good mechanism that the contractor’s representatives came and
were interested that what the local people think about the construction
and if they would have any offers or complaints where to apply. The

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche Financing Facility 2

44

contractor’s representatives informed them that the local people are
already employed for different works and more will be attracted to the
vacancies according to their knowledge and capabilities in future.
But also there were some questions from the local community and all the
questions and relevant answers are provided below:

Question: Quliyeva Mina complained about dust problem.
Answer: HSE manager Qalib Mirzeyev informed them that the water
trucks will be increased soon and the problem will be solved during the
day.
Question: Isazadeh Nahid asked about the old water pipelines will be
renewed with the new ones.
Answer: HSE manager informed that the old pipelines will be renewed
with the new ones.

Question: Hasanov Latif asked about if the new sidewalks will be
provided.
Answer: HSE manager informed that the new sidewalks will be provided.

Question: Mammadova Sevda asked about the finalization of the road
construction.
Answer: HSE manager informed that it is expected to be finalized at the
end of this year.

02 Feb
2020

HIV/AIDS
Training

Venue: Sheki region, Contractor’s Site Camp

Participants:30

Training to Contractor’s staff and workers to make them aware:

What is HIV/AIDS,

What are the symptoms,

How does it transmit or people are affected

How to prevent and what are the protection measures:

The Contractor’s doctor distributed leaflets to all staff/ workers who
attended the seminar/training. He gave brief information about the
disease and how harmful it is. He described the possible reasons for how
it can transmit, advised all to be careful about the disease, and anyone
finds the preliminary symptoms in him he should report to the doctor.

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche Financing Facility 2

45

03 June
2020

HIV/AIDS
Training

Venue: Sheki region, Contractor’s Site Camp

Participants:26

Training to Contractor’s staff and workers to make them aware:

What is HIV/AIDS,

What are the symptoms,

How does it transmit or people are affected

How to prevent and what are the protection measures:

The Contractor’s doctor distributed leaflets to all staff/ workers who
attended the seminar/training. He gave brief information about the
disease and how harmful it is. He described the possible reasons for how
it can transmit, advised all to be careful about the disease, and anyone
finds the preliminary symptoms in him he should report to the doctor.

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche Financing Facility 2

46

03 Every
week

COVID-19
trainings

Venue: Sheki region, Contractor’s Site Camp
Hygienic facilities to be used by workers in the workplace should be
identified and notified to employees;
In accordance with the requirements of social distance, waiting signs
should be provided in the workplace and the gathering of employees
should be prevented;
Body temperature should be measured with a non-contact heat meter at
workers' entrances to the workplace;
Workers with fever, cough, shortness of breath, and similar complaints
should be hospitalized immediately at work
Taking into account the requirements of social protection distance, the
rules of work of employees should be reconsidered, and if possible, work
should be reorganized in accordance with these rules;
Measures should be taken to reduce close contact between employees
during lunch breaks and other rest periods
Arrange for a small number of employees to be retained at the same time
in the workplace, or if this is not possible, employees should work at a
distance from each other;
The workplace should be adequately ventilated;
Sanitary and hygienic cleaning of other equipment and workplaces used,
including the computer and its parts (keyboard, mouse, common
telephone, etc.);
Quality personal protective equipment (FMV) should be selected that will
not interfere with work activities and reduce the risk of spreading the
virus, and workers should be provided with them and ensure that they
are used by employees;
According to the requirements of protective social distance, hands should
not be greeted, hugged and hands should not touch the face;
Workplaces should be provided with adequate waste containers
available to open and close without touch hands
Toilets, baths, and other sanitary places should have adequate personal
hygiene, and such places should be disinfected several times a day;
Employees PPEs should not come into contact with in their civilian
clothing and should be kept as separate as possible;
Cleaning and waste management personnel must be provided with
appropriate PPE and monitored to ensure that employees use PPE;
Commonly used water dispensers and tea / coffee machines should not
be used as much as possible, workers should be provided with plastic
and glass bottled water;
If an employee is suspected of having a coronavirus (COVID-19), those
who come in contact with him or her should be identified, made a list, and
notified to the related bodies
Canteens and places of rest:

In the canteen and rest areas of the workplace, the order of waiting and
sitting at the table should be ensured, taking into account the social
distance and hygienic rules;
Whenever possible, food and beverages should be given to employees
in one-person packages;
Canteens and rest areas should be disinfected periodically.
Workers should wash their hands with soap and water for at least 20
seconds before and after meals, and dry their hands with a paper towel;
Whenever possible, spices, curds, salt, spoons, forks, knives, cups, etc.
should be provided for single use;
Canteen staff and administrators should follow personal hygiene rules
and use appropriate PPE;

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche Financing Facility 2

47

04 Every
month

Health and
Safety

trainings

The Contractors implement all the Health and Safety Regulations.

To keep good health and safety life of the Contractor`s workers, the
Health and Safety trainings are conducted monthly and daily briefings
are also provided by the HSE Team as applicable.

The employees are conducted ‘’tool box talking’’ every day before work
starts.

The employees were conducted with health and safety training at the
canteen about Health, safety issues

Table 10. Lot 2: Social and Environment Safeguard Activities: Meetings/Training/Seminar

No Date
Name of
Meeting/
Training

Purpose

 Meeting Photos

01 Feb
2020

Public
Consultation

Venue: Sheki region, Goybulag village

Participants:15

Cconsultation with the local community to make them aware of the:

• The Project Features and Construction Schedule
• Probable Temporary Negative Impacts: (Dust emission, Air

pollution, Noise, Vibration, Water Pollution, and Access
Problems, etc.)

• Mitigation of Impacts
• Future Training to Community to develop environmental

consciousness.
• Ultimate Goal and Social Benefits to the Community.
• Mitigation of Negative Impacts

Public Consultations were done according to the HS plan and all
necessary Covid 19 safety measures were taken strictly.

Before the meeting, the Consultant Local Environmentalist had a phone
call to the local municipality chief about to plan to have a Public
Consultation at identified time and asked the municipality chief all the
participants to follow the safety measures during the meeting strictly:

• To Disinfect the meeting building before the meeting
• To Supply disinfectants, masks, gloves to all employees and

workers
• To wear masks and gloves properly
• To wait the social distance between one another
• Maintaining social distancing and arranging small groups

working in a place.

The local people expressed their concern about more speed of the haul
trucks.

Action: The contractor warned the haul truck drivers about not
to exceed the speed limit.

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche Financing Facility 2

48

02 June

2020

Public
Consultation

Venue: Sheki region, Suchma village

Participants:11

Public Consultations were done according to the HS plan and all
necessary Covid 19 safety measures were taken strictly.

Before the meeting, the Consultant Local Environmentalist had a phone
call to the local municipality chief about to plan to have a Public
Consultation at identified time and asked the municipality chief all the
participants to follow the safety measures during the meeting strictly:

• To Disinfect the meeting building before the meeting
• To Supply disinfectants, masks, gloves to all employees and

workers
• To wear masks and gloves properly
• To wait the social distance between one another
• Maintaining social distancing and arranging small groups

working in a place.

During the meeting all the preventive measures against COVID-19 –
social distances, wearing masks etc. were followed seriously.

Consultation with the local community to make them aware of the:

The Project Features and Construction Schedule

Probable Temporary Negative Impacts: (Dust emission, Air pollution,
Noise, Vibration, Water Pollution, and Access Problems, etc.)

During the consultation, the contractor’s representatives gave
information about the project schedule and construction activity. The
local community people said that they were very glad and mentioned that
this is a good mechanism that the contractor’s representatives came and
were interested that what the local people think about the construction
and if they would have any offers or complaints where to apply. The
contractor’s representatives informed them that the local people are
already employed for different works and more will be attracted to the
vacancies according to their knowledge and capabilities in future.

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche Financing Facility 2

49

02 Feb
2020

HIV/AIDS
Training

Venue: Sheki region, Contractor’s Site Camp

Participants:30

Training to Contractor’s staff and workers to make them aware:

What is HIV/AIDS,

What are the symptoms,

How does it transmit or people are affected

How to prevent and what are the protection measures:

The Contractor’s doctor distributed leaflets to all staff/ workers who
attended the seminar/training. He gave brief information about the
disease and how harmful it is. He described the possible reasons for how
it can transmit, advised all to be careful about the disease, and anyone
finds the preliminary symptoms in him he should report to the doctor.

03 June
2020

HIV/AIDS
Training

Venue: Sheki region, Contractor’s Site Camp

Participants:30

Training to Contractor’s staff and workers to make them aware:

What is HIV/AIDS,

What are the symptoms,

How does it transmit or people are affected

How to prevent and what are the protection measures:

The Contractor’s doctor distributed leaflets to all staff/ workers who
attended the seminar/training. He gave brief information about the
disease and how harmful it is. He described the possible reasons for how
it can transmit, advised all to be careful about the disease, and anyone
finds the preliminary symptoms in him he should report to the doctor.

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche Financing Facility 2

50

03 Every
week

COVID-19
trainings

Venue: Sheki region, Contractor’s Site Camp
Hygienic facilities to be used by workers in the workplace should be
identified and notified to employees;
In accordance with the requirements of social distance, waiting signs
should be provided in the workplace and the gathering of employees
should be prevented;
Body temperature should be measured with a non-contact heat meter at
workers' entrances to the workplace;
Workers with fever, cough, shortness of breath, and similar complaints
should be hospitalized immediately at work
Taking into account the requirements of social protection distance, the
rules of work of employees should be reconsidered, and if possible, work
should be reorganized in accordance with these rules;
Measures should be taken to reduce close contact between employees
during lunch breaks and other rest periods
Arrange for a small number of employees to be retained at the same time
in the workplace, or if this is not possible, employees should work at a
distance from each other;
The workplace should be adequately ventilated;
Sanitary and hygienic cleaning of other equipment and workplaces used,
including the computer and its parts (keyboard, mouse, common
telephone, etc.);
Quality personal protective equipment (FMV) should be selected that will
not interfere with work activities and reduce the risk of spreading the
virus, and workers should be provided with them and ensure that they
are used by employees;
According to the requirements of protective social distance, hands should
not be greeted, hugged and hands should not touch the face;
Workplaces should be provided with adequate waste containers
available to open and close without touch hands
Toilets, baths, and other sanitary places should have adequate personal
hygiene, and such places should be disinfected several times a day;
Employees PPEs should not come into contact with in their civilian
clothing and should be kept as separate as possible;
Cleaning and waste management personnel must be provided with
appropriate PPE and monitored to ensure that employees use PPE;
Commonly used water dispensers and tea / coffee machines should not
be used as much as possible, workers should be provided with plastic
and glass bottled water;
If an employee is suspected of having a coronavirus (COVID-19), those
who come in contact with him or her should be identified, made a list, and
notified to the related bodies
Canteens and places of rest:

In the canteen and rest areas of the workplace, the order of waiting and
sitting at the table should be ensured, taking into account the social
distance and hygienic rules;
Whenever possible, food and beverages should be given to employees
in one-person packages;
Canteens and rest areas should be disinfected periodically.
Workers should wash their hands with soap and water for at least 20
seconds before and after meals, and dry their hands with a paper towel;
Whenever possible, spices, curds, salt, spoons, forks, knives, cups, etc.
should be provided for single use;
Canteen staff and administrators should follow personal hygiene rules
and use appropriate PPE;

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche Financing Facility 2

51

04 Every

month
Health and

Safety
trainings

The Contractors are very interested in the implementation of Health and
Safety Regulations.

To keep good health and safety life of the Contractor`s workers, the
Health and Safety trainings are conducted monthly and daily briefings
are also provided by the HSE Team as applicable.

The Trainings are also providing on the Construction area on a daily
basis.

The employees are conducted ‘’tool box talking’’ every day before work
starts.

The employees were conducted with health and safety training at the
canteen about Health, safety issues

41. The below-mentioned Social and Environment Safeguard Activities Meetings/Training/Seminar: are planned for coming six months: Public
Consultations, HIV/AIDS trainings, COVID-19 trainings, Health and Safety Aspects trainings:

• Next Public Consultation will be carried out in October, 2020.

• Next HIV/AIDS training will be carried out in October, 2020.

• Covid-19 trainings are carried out every week.

• Covid-19 safety precaution measures are reminded to all the employees at toolbox talks before the work start every day

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

52

5 FUNCTIONING OF THE SEMP

5.1 SEMP Review

42. The project IEE identified likely environmental impacts of construction of the project and
suggested outline mitigation measures corresponding to the impacts both within the report
and as part of the outline SSEMP. The contract specification also requires numerous
environmental impact mitigation activities

43. The contractors have studied the contractual documents IEE and prepared a set of Site-

Specific Environmental Management Plans (SSEMP) to ensure full mitigation of potential

environmental impacts during construction.

The SSEMPs are provided below, and are split into four main site specific plans:

• Camp SSEMP (covering the construction camp area);

• Workshop SSEMP (covering the workshop area);

• Plant Operation SSEMP (covering the crushing plant, asphalt plant area); and

• Road Construction SSEMP (covering the road construction site areas).

The above are supplemented by a number of additional site specific environmental
management plans as required by the contract specification:

• Water SSEMP;
• Air Pollution Control SSEMP;
• Noise Control SSEMP;
• Waste SSEMP;
• Soil SSEMP;
• Site Drainage SSEMP;
• Borrow Pit SSEMP;
• Flora and Fauna SSEMP;
• Cultural and Archaeological Find Plan; and
• Grievance Redress Mechanism.

All construction works carried out by the contractors are in compliance with the SSEMP,
and regular monitoring are carried out, as described in the Air, Water and Noise Control
Plans in the SSEMP

44. Mitigation measures for these potential impacts are primarily aimed at ensuring that
environmentally appropriate construction methods are used, and that the activities of
construction workers are regulated. The mitigation measures proposed in the SSEMPs
are intended to be site-specific, relevant, practical and easily monitored.

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

53

6 GOOD PRACTICE AND OPPORTUNITY FOR IMPROVEMENT

6.1 Good Practice

45. The Contractors have maintained satisfactory performance on the required environmental

management measures provided in the IEE and SSEMP. However, some non-compliance

practices and shortcomings have been also observed which the Supervision Engineer has

communicated with the Contractor regularly both in formal and written forms. The issued

instructions and corrective actions in written form are in Table 11 and 12.

.

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche Financing Facility 2

54

Table 11. Lot-1: Official letters on non-compliances issued to the Contractor under the reporting period

Date Non-compliance issues Official note
issued

Corrective action Status Further actions/ comment

15/02/
2020

Delay in submitting Health, Safety and
Environmental reports, Environmental
Monitoring Results, Public Consultation and
HIV/AIDS training reports training reports

AH-AVT-20-M 5- Lot 1-
195, Submission of
Health, Safety and
Environmental reports,
Environmental
Monitoring Results,
Public Consultation
and HIV/AIDS training
reports

Submit the Health, Safety and
Environmental reports, Environmental
Monitoring Results, Public Consultation
and HIV/AIDS training reports as soon.as
possible

 Improved

05/03/
2020

Carrying out regular preventive measurement
trainings against COVID-19 virus

AH-AVT-20-M5- Lot 1-
200 Engineer’s
instruction in relation of
COVID-19 virus

To carry out regular COVID-19 trainings to
inform all the employees about COVID-19
and preventive measurements against it.

 Improved

27/04/
2020

 Hazardous liquids such as lubricants fuel/oil
leaks, paint are observed unattended on the
ground at the camp area.

Empty chemical, oil tanks are observed
unattended at the camp area

Hazardous used tires are observed
unattended at the camp area

Dangerous flammable substances are open
and have fire risk

Chemical and biological waste tanks are
directly put into the environment at the camp
area

Old culvert debris and other concrete debris
are observed at the construction site. Propane
balloons are unattended and have explosion
risk at some locations at the camp area.

Lack of Traffic road safety signs at some parts
of the construction road.

AH-AVT-20-M5 Lot 1-
216
Environmental. Health
and Safety problems at
the camp and
Construction site

 Improved

Domestic waste were cleaned properly at the camp area

Empty chemical, oil tanks were cleaned and fenced

at the camp area
Hazardous used tires are were removed from the

camp accordingly

Hazardous liquids such lubricants fuel oil leaks,
paint are cleaned from the ground at the camp
area

Chemical and biological waste tanks were removed appropriately from the camp area

11/06/
2020

Carrying out regular preventive measurement
trainings against COVID-19 virus

AH-AVT-20-M5- Lot 1-
230 Engineer’s
instruction in relation of
COVID-19 virus

To carry out regular COVID-19 trainings to
inform all the employees about COVID-19
and preventive measurements against it.

 Improved

Table 12. Lot-2: Official letters on non-compliances issued to the Contractor under the reporting period

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche Financing Facility 2

55

Date

Non-compliance issues Official note
issued

Corrective action Status Further actions/ comment

15/02/2020

Delay in submitting Health, Safety and
Environmental reports, Environmental
Monitoring Results, Public Consultation
and HIV/AIDS training reports training
reports

AH-KLN-20-M5-R57
Lot 2-164 Submission
of Health, Safety and
Environmental reports,
Environmental
Monitoring Results,
Public Consultation
and HIV/AIDS training
reports

Submit the Health, Safety and
Environmental reports, Environmental
Monitoring Results, Public Consultation
and HIV/AIDS training reports as soon as
possible

Improved

05/03/2020 Carrying out regular preventive
measurement trainings against COVID-
19 virus

AH-KLN-20-M5-R57
Lot 2-169 Engineer’s
instruction in relation of
COVID-19 virus

To carry out regular COVID-19 trainings to
inform all the employees about COVID-19
and preventive measurements against it.

Improved

24/03/2020 Carrying out regular preventive
measurement trainings against COVID-
19 virus

AH-KLN-20-M5-R57
Lot 2-176 Engineer’s
2ND instruction in
relation of COVID-19
virus

To carry out regular COVID-19 trainings to
inform all the employees about COVID-19
and preventive measurements against it.

Submitted

11/06/2020

Carrying out regular preventive
measurement trainings against COVID-
19 virus

AH-KLN-20-M5-R57
Lot 2-209 Preventive
safety measures
against Coronavirus
pandemic (COVID-19).

Follow the Preventive safety measures
against Coronavirus pandemic (COVID-
19).

Workplaces:

• Hygienic facilities to be used by

workers in the workplace should be
identified and notified to employees;

• In accordance with the requirements
of social distance, waiting signs
should be provided in the workplace
and the gathering of employees
should be prevented;

• Body temperature should be
measured with a non-contact heat
meter at workers' entrances to the
workplace;

• Workers with fever, cough, shortness
of breath, and similar complaints
should be hospitalized immediately at
work

• Taking into account the requirements
of social protection distance, the rules
of work of employees should be
reconsidered, and if possible, work
should be reorganized in accordance
with these rules;

• Measures should be taken to reduce
close contact between employees
during lunch breaks and other rest
periods

• Arrange for a small number of
employees to be retained at the same
time in the workplace, or if this is not
possible, employees should work at a
distance from each other;

• The workplace should be adequately
ventilated;

• Sanitary and hygienic cleaning of
other equipment and workplaces
used, including the computer and its
parts (keyboard, mouse, common
telephone, etc.);

• Quality personal protective equipment
(FMV) should be selected that will not
interfere with work activities and
reduce the risk of spreading the virus,
and workers should be provided with
them and ensure that they are used by
employees;

• According to the requirements of
protective social distance, hands
should not be greeted, hugged and
hands should not touch the face;

• Workplaces should be provided with
adequate waste containers available
to open and close without touch hands

• Toilets, baths, and other sanitary
places should have adequate
personal hygiene, and such places
should be disinfected several times a
day;

• Employees PPEs should not come
into contact with in their civilian
clothing and should be kept as
separate as possible;

• Cleaning and waste management
personnel must be provided with
appropriate PPE and monitored to
ensure that employees use PPE;

Submitted

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche Financing Facility 2

56

• Commonly used water dispensers and
tea / coffee machines should not be
used as much as possible, workers
should be provided with plastic and
glass bottled water;

• If an employee is suspected of having
a coronavirus (COVID-19), those who
come in contact with him or her should
be identified, made a list, and notified
to the related bodies

Canteens and places of rest:

• In the canteen and rest areas of the
workplace, the order of waiting and
sitting at the table should be ensured,
taking into account the social distance
and hygienic rules;

• Whenever possible, food and
beverages should be given to
employees in one-person packages;

• Canteens and rest areas should be
disinfected periodically.

• Workers should wash their hands with
soap and water for at least 20 seconds
before and after meals, and dry their
hands with a paper towel;

• Whenever possible, spices, curds,
salt, spoons, forks, knives, cups, etc.
should be provided for single use;

• Canteen staff and administrators
should follow personal hygiene rules
and use appropriate PPE;

Meetings and trainings:

• Meetings and trainings should not be

held until the end of the pandemic and
the abolition of the special quarantine
regime. Important meetings and
trainings should be organized through
online, teleconferencing, etc.

• Where online and similar training is
not possible, it should be carried out
with the participation of a small
number of people, following social
distance and hygienic rules;

• Employees should be regularly
informed about coronavirus and ways
to prevent its spread (by emails,
phone messages, phone calls, etc.)

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

August 2020 Page 57

6.2 Opportunities for Improvement

46. Both Contractors put efforts and addressed most of the mentioned non-compliances
immediately during the reporting period. However, these types of impacts may re-occur
easily and frequently, therefore, require continuous efforts. The Supervision Engineer’s
team should continue regular follow-up and monitoring to ensure any possible non-
compliance are timely addressed, and where applicable, their re-occurrence is prevented.
Nevertheless, environmental management in general has been acceptable during the
reporting period

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

August 2020 Page 58

7 SUMMARY AND RECOMMENDATIONS

7.1 Summary

47. The road construction works have progressed significantly during the reporting period and
generally in a compliant status. Both Contractors for Lot 1 and Lot 2 maintain environmental
management in general acceptable standard and follow the EMP and SSEMPs. No major
specific environmental issues have been emerging under the reporting period. ADB and
the Supervision Engineer have been conducting monitoring and providing technical
support to the Contractors as needed on environmental management.

48. The Contractors will continue all precautionary and safeguard measures set by the

Government and World Health Organization against spreading and infection of

Coronavirus Pandemic during the next period.

49. There haven’t been any delays/cancellation or changes in work plan related to COVID 19.

The works continued without any delay/cancellation during the reported period.

During next period, as before daily COVID 19 prevention activities will be continued out as
following at the camp facilities and the construction sites:

i. Disinfecting all camp area, offices, canteens, kitchens, dormitories, and bathrooms
ii. Supplying disinfectants, masks, gloves to all employees and workers
iii. Measuring the body temperature of each employee daily
iv. Toolbox talking about Coronavirus: COVID-19 to the employees
v. Putting warning posters and signs in visible places like the entrance to the camp,

offices, kitchen, dormitories, workshops, etc.
vi. Maintaining social distancing and arranging small groups working in a place

7.2 Recommendations

50. Though the environmental management had been satisfactory, numbers of shortcomings
are observed in performance of the Contractors for both Lot 1 and Lot 2. The observed
shortcomings and areas for improvement are common for both lots. Below are summarized
the observed shortcomings common to both Contractors for Lot 1 and Lot 2 and should be
improved:

• Waste management in work sites, workshops, accommodations camps yards;
• Full supply of the complete sets of PPEs to all workers and control they wear it;
• Safety in road traffic and construction works sites;
• Ensure reflective safety ribbons and safety signs and measures throughout the

construction road (as there many slopes in road sides);
• Provide air ventilation, smoke detectors and fire alarms in the workers

accommodations, canteen, site laboratories and all applicable work site premises;
• Do not dump the unsuitable materials in the road side and remove the dumped ones,
• Outreach more workers in trainings on OHS and HIV/AIDs;
• Improve dust management (loaded trucks should be covered);

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

August 2020 Page 59

• Conduct regular public consultations and informing communities about the project
GRM.

• Improve women participation in public consultations and in any other relevant
community events arranged by the project.

Addressing the above-said require on-going and constant follow-ups and monitoring by the
project environmental team of the Supervision Engineer and Contractors, and the Contractors’
commitment and actions. In addition, more regular and frequent site inspections by the
Supervision Engineer and PIU is recommended to have more impact on the Contractors, make
and help them to improve their performance for better compliance.

During the next period, Covid 19 safety precautions will be continued as before:

Daily COVID 19 prevention activities will be carried out as following at the camp facilities and
the construction sites:

i. Disinfecting all camp area, offices, canteens, kitchens, dormitories, and bathrooms
ii. Supplying disinfectants, masks, gloves to all employees and workers
iii. Measuring the body temperature of each employee daily
iv. Toolbox talking about Coronavirus: COVID-19 to the employees
v. Putting warning posters and signs in visible places like the entrance to the camp,

offices, kitchen, dormitories, workshops, etc.
vi. Maintaining social distancing and arranging small groups working in a place.

HSE team keeps under control of all the employees always should wear masks and wait the
social distances at the camp and construction site.

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

August 2020 Page 60

8 INFORMATION ABOUT CORONAVIRUS (COVID-19)
PANDEMIC IN AZERBAIJAN

The Government of Azerbaijan has implemented strict rules requiring people to stay
inside, whether in private homes, apartments, or permanent or temporary residences
and to monitor citizen movements. The Government of Azerbaijan introduced an SMS
regime requiring individuals in sensitive regions (where there is high-potential Covid-
19 affecting) to obtain permission by SMS to leave home for medical care, the grocery
store, pharmacy, bank, post office, or time outdoors, and to attend funerals. Foreigners
temporarily staying in Azerbaijan can obtain an identification number from the State
Migration Service (SMS) online. Foreigners must then text the number indicating the
reason for their departure from home plus either their temporary or permanent
residence number or the identification number provided online by the SMS.

8.1 All the prevention rules of Covid-19 set by World Health Organization is strictly
followed by the Contractors at Lot 1 and Lot 2.

Contractors of both lots take serious precautions about Covid-19 and carry out the
follow mentioned Covid-19 trainings to the employees regularly:

• Regularly and thoroughly clean your hands with an alcohol-based hand rub or wash
them with soap and water. Why? Washing your hands with soap and water or using
alcohol-based hand rub kills viruses that may be on your hands.

• Maintain at least 1 metre (3 feet) distance between yourself and others. Why? When
someone coughs, sneezes, or speaks they spray small liquid droplets from their nose
or mouth which may contain virus.

• Avoid going to crowded places.
• Avoid touching eyes, nose and mouth. Why? Hands touch many surfaces and can pick

up viruses. Once contaminated, hands can transfer the virus to your eyes, nose or
mouth. From there, the virus can enter your body and infect you.

• Make sure you, and the people around you, follow good respiratory hygiene. This
means covering your mouth and nose with your bent elbow or tissue when you cough
or sneeze. Then dispose of the used tissue immediately and wash your hands. Why?
Droplets spread virus. By following good respiratory hygiene, you protect the people
around you from viruses such as cold, flu and COVID-19.

• If you have a fever, cough and difficulty breathing, seek medical attention, but call by
telephone in advance if possible and follow the directions of your local camp health
authority. Why? National and local authorities will have the most up to date information
on the situation in your area. Calling in advance will allow your health care provider to
quickly direct you to the right health facility. This will also protect you and help prevent
spread of viruses and other infections.

• Keep up to date on the latest information from trusted sources, such as World Health
Organization or your local and national health authorities. Why? Local and national
authorities are best placed to advise on what people in your area should be doing to
protect themselves.

During the reported period, all project management/supervision consultants were able to
travel project sites by special permission from Task Force under the Cabinet of Ministers
of Azerbaijan Republic which is checked by the policemen at the border of the regions and
after the policemen have checked on the access portal and confirmed that they have their
special permission, they are allowed to visit the work sites.

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

August 2020 Page 61

During the reported period, no employees were affected with Covid 19 at both lots.

8.2 Specific information Safeguard Activities against CORONAVIRUS (COVID 19)

The Contractor took several precautionary and safeguard measured against spreading and
infection of Coronavirus Pandemic during the reported period (photos attached below).There
haven’t been identified COVID 19 affected employees at both Lot 1 and Lot 2 and the work
continued without stopping during the reported period.

Daily COVID 19 prevention activities are carried out as following at the camp facilities and the
construction sites:

i. Disinfecting all camp area, offices, canteens, kitchens, dormitories, and bathrooms
ii. Supplying disinfectants, masks, gloves to all employees and workers
iii. Measuring the body temperature of each employee daily
iv. Toolbox talking about Coronavirus: COVID-19 to the employees
v. Putting warning posters and signs in visible places like the entrance to the camp,

offices, kitchen, dormitories, workshops, etc.
vi. Maintaining social distancing and arranging small groups working in a place.

HSE team keeps under control of all the employees always should wear masks and wait the
social distances at the camp and construction site.

All the employees’ temperature is measured by the camp doctor before the work starts every
morning.

Lot 1: Disinfection of the facilities

Lot 2: Disinfection of the facilities

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

August 2020 Page 62

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

August 2020 Page 63

9 GRIEVANCE REDRESS MECHANISM

The Grievance Registration Books are maintained in both lots. In total, seven requests have
been registered for Lot 1 during the reporting period. The requests were about (i) five for to
provide access roads; (ii) one for help due to cracks on the walls of the shop (iii) one for to
provide “minimum speed limit” sign and “pedestrian crossings”).The EA investigated and
responded the requests and all requests have resolved status.

In total, nineteen grievances have been registered for Lot 2 during the reporting period Of this,
(i) twelve were about cracks in the walls of complainants’ houses, (ii) one for redirect the flow
of water from a newly constructed pipe culvert (iii) one for the profile of the road at the Sheki
intersection to be raised (iv) one for compensation (v) the lack of proper access to his premises
(vi) One for new bus stop shelter in front of Alley of Martyrs (vii) one for wider access (viii)
second access to his facility. All total received grievances have resolved status.

Public Consultations

During the reporting period, two public consultations were held (for Lot 1 on 23 February in
Dahna village and 17 June 2020 in Khaldan settlement and for Lot 2 on 25 February in
Goybulag village and 17 June in Suchma village).Information about the project’s civil works,
road safety, HIV awareness, Covid-19 pandemic and GRM were shared with participants.
Discussions and follow up meetings were also held about the received grievances and their
resolution. Women participation in Public Consultations should be improved. The photos from
public consultation and the list of participants are in the Appendix1.

Public Consultations were done according to the Covid 19 safety measures strictly.

Before the meetings, the Consultant’s Local Environmentalist had a phone call to the local
municipality chief and asked the municipality chief that all the participants to follow the Covid
19 safety measures seriously during the meeting set by the Government and WHO.

Conclusions and Recommendations

The social monitoring was conducted for the entire project area to address timely any potential
social issues. The physical works are progressing well and in general ahead of schedule. The
project works are carried out mainly within the existing road’s ROW and therefore, the due
diligence conducted upon the technical design preparation, has not find any land acquisition
and resettlement impacts. No any unanticipated land acquisition and resettlement impact has
been identified during the project implementation and under the reporting period. The Project’s
GRM has been established and the received grievances have been registered, reviewed and
actions have been taken for resolving. The PIU carries out regular social safeguards monitoring
including on Contractors’ performance, and submits reports. The followings recommended:

(i) The PIU Safeguard expert shall visit site regularly, review the grievances and meet with
the complainants and local authorities as needed for solving the complaints, if any;

(ii) Proceed social monitoring, grievance management and any potential unanticipated
impact on time, and reflect on the monthly progress reports the status and issues, if
any;

(iii) Conduct meetings and consultations with the project communities to inform about the
project progress, the GRM, and issues related to public safety during construction
works; ensure women participation in the community meetings and consultations;

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

August 2020 Page 64

(iv) Strengthen the implementation of measures for public health and safety including on
making temporary fences to not allow unauthorized entry to the project worksite and
road construction sites, road traffic safety and occupational health and safety for the
construction workers.

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche Financing Facility 2

August 2020 Page 65

Table 1. Grievance Registration Book Lot 1

Complainant’s

name, address and

contact details

Gender Date and form of

grievance

received

Grievance type and summary Notes/undertaken actions

Men

Woman

1. Gafarov Mehdi

Sheki district,

Suchma village

√

17 April 2020

Informed by the

SAAR

Providing an access road to his restaurant The complaint was investigated and resolved

2. Ibrahimova Gulchohra,

Ismayilov Akif

Ahmadov Elchin

Sheki district,Suchma

village

√ √

28 April 2020

Informed by the

SAAR

Providing access road

The complaint was investigated and resolved

3. Salimov Anar

Yevlakh district,

Khanabad village

√

06 May 2020

Informed by the

SAAR

Cracks on the walls of the shop The complaint was investigated and resolved

4.Suchma village

inhabitants,

Sheki Town

12 May 2020

Informed by the

SAAR

Providing “minimum speed limit” sign and

“pedestrian crossings”
The complaint was investigated and resolved

5. Hajiyev Ruslan

Sheki district,

Suchma village

√

13 May 2020

Informed by the

SAAR

Providing access road and parking area The complaint was investigated and resolved

6. Ibrahimova Gulchohra

Sheki district,

Suchma village

 √

19 May 2020

Informed by the

SAAR

Providing access road and drainage culvert The complaint was investigated and resolved

7.Asadov Rashad

Sheki Town,

Suchma village

√

09 June 2020

Informed by the

SAAR

Providing access road The complaint was investigated and resolved

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche Financing Facility 2

August 2020 Page 66

Table 2. Grievance Registration Book Lot 2

Complainant’s

name, address and

contact details

Gender Date and form of

grievance

received

Grievance type and summary Notes/undertaken actions

Men

Woman

1.Abdullayev Mezahir

Taptikh, Boyuk Dahna

√

Letter to SAAAR

14.01.2020
Cracks on the walls of the house. The complaint was investigated and resolved

2.Allahverdiyev Israfil

Murmemmed, Boyuk

Dahna

√

Letter to SAAAR

17.01.2020
Cracks on the walls of the house

The complaint was investigated and resolved

3.Elibeyova Gulshen ,

Boyuk Dahna

√

Letter to SAAAR

22.01.2020

Cracks on the walls of the house The complaint was investigated and resolved

4.Memmedov Anar

Elkhan, Boyuk Dahna

√

Letter to SAAAR

22.01.2020

Cracks on the walls of the house The complaint was investigated and resolved

5.Mustafayev Teyur Alish,

Boyuk Dahna

√

Letter to SAAAR

03.02.2020

Cracks on the walls of the house The complaint was investigated and resolved

6.Maksimov Musa

Goybulag Village

√

Letter to SAAAR

04.02.2020

Cracks on the walls of the house The complaint was investigated and resolved

7.Masimov Sahib,

Jafarabad Village

√

Letter to SAAAR

04.02.2020

Redirecting the flow of water from a newly

constructed pipe culvert
The complaint was investigated and resolved

8.Nabiyev Bakhtiyar,

Goybulag Village

√

Letter to SAAR

12.12.2019
Cracks on the walls of the house The complaint was investigated and resolved

9.Khalilov Arif

Sheki region

√

Letter to SAAAR

Request for the profile of the road at the

Sheki intersection to be raised

The complaint was investigated and resolved

10.Huseynov Garash,

Shaki region

√

Letter to SAAAR

05.03.2020
Compensation

The complaint was investigated and resolved

11.Safarov Tural Mustafa,

Jafarabad Village

√

Letter to SAAAR

29.03.2020
Cracks on the walls of the house

The complaint was investigated and resolved

12.Safarova Shahzade

Taghi, Jafarabad Village

√

Letter to SAAAR

01.04.2020
Cracks on the walls of the house

The complaint was investigated and resolved

13.Mammadov Vazir

Samaid, Jafarabad Village

√

Letter to SAAAR

01.04.220
Cracks on the walls of the house

The complaint was investigated and resolved

14.Azizova Khuraman,

Jafarabad Village

√

Letter to SAAAR

11.03.2020
Cracks on the walls of the house

The complaint was investigated and resolved

15.Rustamov Ayaz,

Jafarabad Village

√ Letter to SAAAR

10.03.2020
Cracks on the walls of the house

The complaint was investigated and resolved

16.Hasanov Allahverdi,

Shaki

√ Letter to SAAAR

17.04.2020
Lack of proper access to his premises.

The complaint was investigated and resolved

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche Financing Facility 2

August 2020 Page 67

17.F.Abdurrahmanov,

Head of Boyuk Dahna

Municipality

√
Letter to SAAAR

04.05.2020

New bus stop shelter in front of Alley of

Martyrs

The complaint was investigated and resolved

18.Yusifova Sohbet,

Jafarabad Village

√

Letter to SAAAR

19.05.2020
Wider access

The complaint was investigated and resolved

19.Salmanov Tahir , Kichik

Dahna

√

Letter to SAAAR

31.05.2020
Second access to his facility

The complaint was investigated and resolved

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

August 2020 Page 68

23 February, 2020

Public Consultation Photo: Lot 1

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

August 2020 Page 69

17 June, 2020

 Public Consultation Photo: Lot 1

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

August 2020 Page 70

List of participants Lot 1

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

August 2020 Page 71

25 February, 2020

Public Consultation Photo: Lot 2

17 June, 2020

 Public Consultation Photo: Lot 2

List of participants: Lot 2

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

August 2020 Page 72

Annex A. LOT 1. EXHIBITS OF SITE ACTIVITIES

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

August 2020 Page 73

Earthworks - compacting material for embankment and laying material over a geo grid layer

Earthworks (excavation of unsuitable material) at Km 0+800 + (excavation of unsuitable material) at

Km 0+550

Earthworks - excavation of unsuitable material at Km 1+300 + scarifying bottom of the excavation to

reduce soil moisture at Km 1+400

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

August 2020 Page 74

Laying rock fill material at Km 0+650 + Rock fill layer in unsuitable excavation area at Km 2+300

Installing rebar of deck slab of Alijan river Bridge (H1) at Km 1+725 + Casted approach slab of

Abutment A1 of Alijan river Bridge (H1) at Km 1+725

Regular water sprinkling at the construction site

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

August 2020 Page 75

Compacting bituminous asphalt base course (first layer) + laying bituminous asphalt base course

(first layer)

Geo cell and fixing nails for slope protection

All the employees were provided with appropriate PPE and construction road were provided with

necessary road safety signs

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

August 2020 Page 76

Annex B. LOT 2. EXHIBITS OF SITE ACTIVITIES

Pavement works (lying of sub base)

Pavement works (lying of bituminous asphalt base + asphalt base)

Water sprinkling against dust emission

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

August 2020 Page 77

Pavement works (lying of bituminous asphalt base) + Pavement works (compacting bituminous

asphalt base)

Installing reinforcement for the New Jersey on Kunjut Chay Bridge (H6) at Km 1+270 + concreted the

New Jersey barrier of Kunjut Chay Bridge (H6) at Km 1+270.

Formation of slopes and slope protection at Eyri River Bridge at Km 0+630

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

August 2020 Page 78

Installing the handrail (LHS) at Garasu Bridge (H8) at Km 5+320 +Installing the formwork for the roof

of bus stop shelter

Construction road were provided with necessary road safety signs

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

August 2020 Page 79

All the employees were provided with appropriate PPEs

ANNEX C. Agreement with FCE of Sheki Town of Goychay District for providing with
portable water and disposal/transportation of waste water.

This agreement identifies the tasks of the contractor and the FCE of Sheki town of
Goychay District which responsibilities they have and what regulations they should
follow.

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

August 2020 Page 80

Lot 2 - Agreement with FCE of Sheki District on haulage and disposal of hazardous,
domestic, waste and sewage.

This agreement identifies the tasks of the contractor and the FCE of Sheki on haulage
and disposal of hazardous, domestic, waste and sewage which responsibilities they
have and what regulations they should follow.

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

August 2020 Page 81

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

August 2020 Page 82

ANNEX D. Lot 1 Camp Site.

Camp offices

Inside of the offices

Camp canteen

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

August 2020 Page 83

Fire Extinguisher

 Waste bins at camp Storage area at camp

 Camp sewage tanks Electric cable area fenced for safety

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

August 2020 Page 84

ANNEX E. Lot 2 Camp Site

Camp offices

Smoking area Waste bins

 Fire Extinguisher

ANNEX F. Lot 1 and Lot 2 Plants

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

August 2020 Page 85

 Asphalt Plant Crusher Plant

Concrete Plant

ANNEX G. Lot 1 and Lot 2 Borrow Pits

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

August 2020 Page 86

Alijanchay Borrow Pit

Jafarabad borrow pit

Turyanchay borrow pit

ANNEX H. Lot 1 Monitoring Results

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

August 2020 Page 87

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

August 2020 Page 88

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

August 2020 Page 89

Water quality monitoring results

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

August 2020 Page 90

ANNEX I. Lot 2 Monitoring Results

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

August 2020 Page 91

Semi-annual Environmental Monitoring Report No.03
Second Road Network Development Investment Program, Tranche 2 under Multi tranche
Financing Facility 2

August 2020 Page 92

Water quality monitoring results

	L3144_EMR for Jalilabad Intersection to Shorsulu Intersection_Feb 2019_cover
	L3144 Semi Annual EMR (M5 -Lot 1 & 2)_July 2020

