
	

GMS Secretariat

Southeast Asia Department
Asian Development Bank
Fax: +63 2 636 2226
E-mail: gms@adb.org
Web address: http://www.adb.org/countries/gms/main

About the Greater Mekong Subregion Economic Cooperation Program

The Greater Mekong Subregion (GMS) is made up of Cambodia, the People’s Republic
of China (PRC, specifically Yunnan Province and Guangxi Zhuang Autonomous Region),
the Lao People’s Democratic Republic (Lao PDR), Myanmar, Thailand, and Viet Nam.
In 1992, with assistance from the Asian Development Bank (ADB) and building on
their shared histories and cultures, the six countries of the GMS launched a program
of subregional economic cooperation—the GMS Program—to enhance their economic
relations, initially covering the nine priority sectors: agriculture, energy, environment,
human resource development, investment, telecommunications, tourism, transport
infrastructure, and transport and trade facilitation.

Regional Investment Framework
Implementation Plan:
First Progress Report

Greater Mekong Subregion 20th Ministerial Conference

Nay Pyi Taw, Myanmar
9-10 September 2015

Regional Investment Framework
Implementation Plan:
First Progress Report

Greater Mekong Subregion 20th Ministerial Conference

Nay Pyi Taw, Myanmar
9-10 September 2015

© 2015 Asian Development Bank

How to reach us: GMS Secretariat
Southeast Asia Department
Asian Development Bank
Fax: +63 2 636 2226
E-mail: gms@adb.org
Web address: http://www.adb.org/countries/gms/main
to download report: http://www.adb.org/countries/gms/strategy

Introduction | iii

Contents

I.	 Introduction. 	 1
II.	 Summary of Progress. 	 2
III.	 Proposed Amendments to the RIF-IP List. 	 4
IV.	 Sector Reports. 	 5

Attachment. 	 16
	 Example of Sector Status Report: Cambodia Transport Sector Investment Projects 	 16

Tables
Table 1:	 Summary - Investment Projects by Sector. 	 2
Table 2:	 Summary – Technical Assistance Projects by Sector. 	 3
Table 3: 	 Summary of Changes to the RIF-IP List. 	 4
Table 4:	 Status of Transport Sector Investment Projects. 	 5
Table 5:	 Status of Transport Sector Technical Assistance Projects . 	 9
Table 6:	 Status of Energy Sector Investment and Technical Assistance Projects. 	 10
Table 7:	 Status of Agriculture Sector Investment and Technical Assistance Projects 	 11
Table 8:	 Status of Environment Sector Investment and Technical Assistance Projects. 	 12
Table 9:	 Status of HRD Sector Investment and Technical Assistance Projects. 	 12
Table 10:	 Status of Urban Development Sector Investment and Technical Assistance Projects. 	 13
Table 11:	 Status of Tourism Sector Investment and Technical Assistance Projects. 	 13
Table 12:	 Status of Transport and Trade Facilitation Sector Investment
	 and Technical Assistance Projects. 	 14
Table 13:	 Status of ICT Sector Investment and Technical Assistance Projects. 	 14
Table 14:	 Status of Other Multisector/Border Economic Zones Sector Investment
	 and Technical Assistance Projects. 	 15

iv | Regional Investment Framework Implementation Plan: First Progress Report

Introduction | 1

I. Introduction

The Greater Mekong Subregion
Regional Investment Framework
Implementation Plan, 2014-2018 (RIF-
IP) identifies a pipeline of 93 high
priority investment and technical
assistance projects from among

the more than 200 projects included in the Greater
Mekong Subregion Regional Investment Framework,
2013-2022 (RIF). The total cost of the priority projects
in the RIF-IP is estimated at around US$ 30 billion.

The transport sector comprises the largest number
of projects in the RIF-IP as well as the highest share
of total estimated investment costs. This reflects the
high priority placed on completing the remaining
transport links in order to support the further
development of economic corridors throughout the
subregion.

The 93 projects in the RIF-IP have also been
prioritized for their potential to attract support
from development partners and the private sector.
The RIF-IP sets forth the parameters for a resource
mobilization campaign to address financing needs
and establish a monitoring system to track the status
of individual projects and the RIF-IP as a whole.

Detailed guidelines for monitoring the RIF-IP were
prepared in February 2015. ADB’s GMS Secretariat
organized brief training sessions for GMS sector focal
points on the guidelines from April to May 2015. RIF-
IP monitoring requirements were discussed at sector
working group/task force meetings.1 Following these
meetings, inputs from ADB sector divisions, GMS
sector working groups/task forces and GMS National
Secretariats were provided in June 2015 and have
been consolidated into this first Progress Report.

1	 Tourism Working Group; Regional Power Trade Coordination
Committee (RPTCC); Working Group on Environment;
Working Group on Agriculture; and Subregional
Transport Forum.

2 | Regional Investment Framework Implementation Plan: First Progress Report

II. Summary of Progress

Table 1: Summary - Investment Projects by Sector

Sector Number of projects

In
RIF-IP

Dropped FS
Commenced

Financing
available (1)

Implementation
commenced

Transport 42 1 28 20 8

Energy 4 2 2 2 0

Agriculture 2 0 1 1 0

Environment 2 0 1 1 1

Human Resource Development 2 0 0 0 0

Urban Development 2 0 2 2 0

Tourism 3 0 1 1 1

Transport and Trade Facilitation 1 0 0 1 0

Information and Communication Technology 1 1 0 0 0

Other Multisector/Border Economic Zones 2 0 0 0 0

Total 61 4 35 28 10

Note (1): Financing either approved or included for future financing in a country program or equivalent.

Table 1 summarizes the status of the
overall RIF-IP on a sector basis as of
30 June 2015, for both investment
and technical assistance projects,
and is followed by more descriptive
information on the status of each of

the RIF-IP sectors. The Annex to this Report that
will be available through the ADB GMS website,
presents the status of each project included in the
RIF-IP based on information provided by GMS
countries and by ADB sector divisions. One such
Annex, for Cambodia’s transport sector, is appended
to this Report as an example, to provide readers with
an indication of the type of additional information
available from the online Annex for all of the sectors
(see Attachment).

In summary, almost 90% of the RIF-IP projects
show some progress since the RIF-IP was endorsed,
though the progress ranges from modest to
significant. The progress of the investment projects
is encouraging, given the short timeframe from the
date that the RIF-IP was endorsed. For example, 57%
of the RIF-IP investment projects have commenced
their feasibility studies or initial due diligence;
45% of the investment projects have identified
financing - either through the process of negotiating
financing, or finalizing financing arrangements; and
16% of the investment projects have commenced
implementation.

Table 1 indicates that the transport sector, in addition
to dominating the overall project count and value,
also dominates project activity, with a substantial

Summary of Progress | 3

Table 2: Summary – Technical Assistance Projects by Sector

Sector Number of Projects

In RIF-IP Dropped Financing available (1) Implementation commenced

Transport 10 0 3 1

Energy 4 1 2 1

Agriculture 2 0 2 0

Environment 2 0 1 1

Human Resource Development 2 0 1 1

Urban Development 2 0 2 2

Tourism 3 0 2 1

Transport and Trade Facilitation 4 1 2 2

Information and Communication Technology 1 0 0 0

Other Multisector/Border Economic Zones 2 0 1 0

Total 32 2 16 9

Note (1): Financing either approved or included for future financing in a country program or equivalent.

proportion of projects already at some stage of
preparation, financing and/or implementation.
There is also some potential or actual private
sector participation in several projects – one each
in Cambodia, Lao PDR, and Viet Nam – but the
remaining projects are essentially typical public
sector operations.

For the energy sector two of the original four projects
listed in the approved RIF-IP have been dropped,
essentially because of lower than anticipated
power demand in the countries that would have
participated in the inter-country transmission
links that the projects were to finance. Financing
for the remaining two transmission projects will be
implemented by private sector developers of the
power projects with which they are associated. For
the remaining sectors, almost all of the investment
projects are public sector in nature, with ADB playing
a key role in facilitating their design, financing, and
implementation.

As shown in Table 2, the technical assistance
(TA) program has progressed reasonably well,
particularly the essential project preparation TA
projects. It can be seen that 50% of TA projects
have identified financing opportunities, and 28%
of technical assistance projects have commenced
implementation.

 Overall, for both investment and technical
assistance projects, this Report indicates reasonably
good progress for most of the sectors. However, for
some of the sectors that do not have formal working
groups such as Transport and Trade Facilitation
(TTF), Information and Communication Technology
(ICT), and Other Multisector/Border Economic
Zones (BEZ), there appears to be an absence
of a structured approach to moving the projects
forward. This might require efforts of GMS countries
and the GMS Secretariat to identify and support
the development of appropriate mechanisms to
promote greater progress in these sectors.

4 | Regional Investment Framework Implementation Plan: First Progress Report

Table 3 indicates that most of the
recommended changes to the RIF-
IP are with the list of investment
projects. Four investment projects
were recommended to be dropped
from the list due to various factors,

ranging from unavailability of funding to the changing
development context. Detailed justification for the
removal of these projects is provided in Tables 4-14.
Two TA projects were dropped, but two new ones
were added; thus the number of TA projects remains
unchanged.

III.	 Proposed Amendments
to the RIF-IP List

In summary, the total number of projects of the
original RIF-IP list is 93 projects (61 investment
projects and 32 TA projects), with a total estimated
cost of approximately US$ 30 billion. The revised
RIF IP list as of 30 June 2015 includes 89 projects (57
investment projects, and 32 TA projects), with a total
estimated cost remaining around US $30 billion.
Information about the estimated cost of individual
projects can be found in the Annex.

At the 20th GMS Ministerial Meeting in September
2015, the guidance from GMS Senior Officials and
Ministers for these amendments will be sought, and
reflected in a subsequent update of the RIF-IP.

Table 3: Summary of Changes to the RIF-IP List

Original
RIF-IP List

Projects
Recommended to

be Dropped

Projects
Recommended to

be Added

Revised RIF-IP List
(As of 30 June 2015)

Investment projects 61 4 0 57

TA projects 32 2 2 32

Total no. of projects 93 6 2 89

Sector Reports | 5

This Progress Report uses the
agreed RIF-IP as a baseline. Tables
4-14 below provide brief status
reports for individual investment
and technical assistance projects,
and include: (i) projects in the RIF-

IP that have since been cancelled at the request
of the countries, or which will not proceed for

IV.	 Sector Reports

some other reason – these are shown as “to be
deleted”; and (ii) for the Agriculture Sector there
are two proposed additional technical assistance
projects. As noted above, more detailed status
reports for individual investment and technical
assistance projects are available online at the
GMS website at http://www.adb.org/countries/
gms/strategy.

Table 4: Status of Transport Sector Investment Projects

Code/Name of Project Country
Coverage

Cost
US$ m

Status at 30 June 2015

Cambodia
1 CAM-TRA-01Sihanoukville Port Access

Road Improvements
Cambodia 40.0 The JICA-funded port project does not

include improvement of this road. To be
deleted.

2 CAM-TRA-02GMS: Deepening
Connectivity of Southern Economic
Corridor Project

Cambodia 200.0 The Government has redefined the scope
of the project to a Second Provincial Road
Improvement Project. This will achieve
the intended deepening of connectivity
by providing hinterland linkages within
the GMS Southern Economic corridor and
will also provide multi-modal connectivity
with the existing railway. Feasibility study
is to be completed by November 2015, for
planned project approval in 2016.

3 CAM-TRA-03Phnom Penh–Sihanoukville
Highway Corridor Improvements

Cambodia 1,000.0 Feasibility study being undertaken by
a possible developer. A legal basis for a
project of this nature is to be developed.

4 CAM-TRA-04Link Road between NR5
and NR6 near Kampong Tralach North of
Phnom Penh

Cambodia 65.0 No progress to date. Project scheduled for
implementation from 2019.

5 CAM-TRA-05Construction of Poipet
(CAM)–Klong Loeuk (THA) Railway Bridge

Cambodia
Thailand

0.5 To be completed in 2015.

Continued on next page

Code Name of Project Country
Coverage

Cost
US$ m

Status at 30 June 2015

6 | Regional Investment Framework Implementation Plan: First Progress Report

People’s Republic of China
6 PRC-TRA-01Yunnan Pu’er Regional

Integrated Road Network Development
PRC 540.0 ADB Loan Agreement signed June 2015.

Implementation is to commence in 2016.
7 PRC-TRA-02Dali–Ruili Railway PRC 4,500.0 Construction of the section from Dali to

Baoshan commenced in 2008, and the
section from Baoshan to Ruili commenced
in 2014. Project scheduled for completion
in 2020.

8 PRC-TRA-03Further Maintenance and
Improvement of the Upper Mekong River
Navigation Channel from PRC (Landmark
243) and Myanmar to LuangPrabang, Lao
PDR

PRC
Lao PDR

Myanmar
Thailand

370.0 PRC, LAO PDR, Myanmar and Thailand
have agreed in principle to the
implementation of the project and are
now setting up a joint working group to
prepare for preliminary work. Feasibility
study to commence by end 2015.

9 PRC-TRA-04Yuxi–Mohan Railway PRC 7,400.0 Feasibility study was completed in 2014.
Government approval is proceeding.
Construction is expected to commence
before the end of 2015.

Lao People’s Democratic Republic
10 LAO-TRA-01Vang Tao Border–Crossing

Point
Lao PDR 15.0 Scheduled for completion in December

2016.
11 LAO-TRA-02Upgrading NR13N and N13S

(Portion through Phon Hong–Vientiane
Capital–Ban Hai); ASEAN Highway AH11
(NR13S)

Lao PDR 320.0 The World Bank supported a feasibility
study (completed in December 2014) as a
pilot PPP. Government and private sector
consultations for financing alternatives
took place in April 2015.Target date for
project commencement is October 2016.

12 LAO-TRA-03Mekong Bridge at Bungkan–
Paksan

Lao PDR
Thailand

TBD Feasibility study completed in August
2014. Detailed design is complete.
Discussions between LAO and THA
governments about financing are
continuing.

13 LAO-TRA-04Thanaleng Border–Crossing
Infrastructure Improvement Project

Lao PDR 25.0 Financing source for the feasibility study is
being sought.

14 LAO-TRA-05MuongNgeune–Chomphet–
LuangPrabang

Lao PDR 90.0 Funding from NEDA has been secured.
Procurement completed in May 2015.
Project implementation is expected to
commence in September 2015

15 LAO-TRA-06Upgrading of NR8 East–West
Transport Route; ASEAN Highway AH15
(Ban Lao-Nan Pao)

Lao PDR 80.0 Preliminary study completed with
Government of Korea (KOICA) assistance
in February 2015. Further KOICA assistance
for a detailed feasibility study in 2016 is
being discussed.

16 LAO-TRA-07Xiengkok River Port Lao PDR 15.0 Detailed design completed in December
2013. Discussions between LAO and
PRC governments for implementation
financing are proceeding. Implementation
could commence in early 2016.

17 LAO-TRA-08Ban Mom River Port Lao PDR 12.0 Financing for the feasibility study being
discussed with PRC.

Code Name of Project Country
Coverage

Cost
US$ m

Status at 30 June 2015

Table 4 continued

Continued on next page

Sector Reports | 7

Code Name of Project Country
Coverage

Cost
US$ m

Status at 30 June 2015

Table 4 continued

Continued on next page

18 LAO-TRA-09Lalay Border–Crossing Point
(NR15)

Lao PDR 4.0 Feasibility study completed in Aug 2013.
Financing for implementation not yet
identified.

19 LAO-TRA-10Nam Phao Border–Crossing
Point (NR8)

Lao PDR 8.0 Financing for feasibility study not yet
identified.

20 LAO-TRA-11Na Phao Border–Crossing
Point (NR12)

Lao PDR 10.0 Financing for feasibility study not yet
identified.

21 LAO-TRA-12Luang Namtha–Xiengkok
Lao–Myanmar Friendship Bridge (NR17)

Lao PDR
Myanmar

150.0 Financing for a pre-feasibility study being
discussed with the World Bank. Viet Nam
has also participated in meetings. (Also
refer to VIE-TRA-06 #42)

22 LAO-TRA-13Lao PDR–Myanmar
Friendship Bridge over the Mekong at
Xianglok

Lao PDR
Myanmar

30.0 The bridge was completed and opened in
May 2015.

23 LAO-TRA-14Vientiane–Boten Railway
Project

Lao PDR 7,200.0 Discussions between the LAO and
PRC governments about financing are
continuing. A project commencement
date has not yet been determined.

Myanmar
24 MYA-TRA-01East–West Economic Corridor

Eindu–Kawkareik Road Improvement
Myanmar 150.0 Detailed design completed in March 2015.

ADB financing for the project scheduled
for approval late 2015. JICA financing
for a major bridge within the project
is being discussed. Cost increase from
RIF-IP reflects latest estimates for both
parts of the project. Procurement for the
ADB-financing part is proceeding, with
implementation scheduled to commence
in mid-2016.

25 MYA-TRA-02Mae Sot–Myawaddy Border
Crossing Project and Infrastructure
Improvements (with THA)

Myanmar
Thailand

0.0 Implementation to commence in July
2015 under grant financing from the
Government of Thailand. ($30 million see
THA-TRA-06 #33).

26 MYA-TRA-03Improvement of Inland Ports Myanmar 60.0 The project is to establish 6 inland ports
along Ayeyarwaddy and Chindwin rivers.
Feasibility study for Mandalay port
completed in March 2014. Financing for its
implementation is being sought, for which
the Government is seeking JICA support.

27 MYA-TRA-04Lao Myanmar Friendship
Bridge over the Mekong River at Xiengkok-
Kainglap

Lao PDR
Myanmar

30.0 The bridge was completed and opened in
May 2015.

Thailand
28 THA-TRA-01Bang Yai–Kanchanaburi

Intercity Motorway Project (part of the
Laem Chabang-Bangkok-Dawei [MYA]
corridor)

Myanmar
Thailand

2,000.0 Project approved by Government in July
2015. Financing for implementation not
yet identified.

29 THA-TRA-02Tak–Mae Sot Highway
Improvement Project

Thailand 90.0 Implementation is proceeding. Project to
be completed by end 2019.

8 | Regional Investment Framework Implementation Plan: First Progress Report

Code Name of Project Country
Coverage

Cost
US$ m

Status at 30 June 2015

30 THA-TRA-03Lomsak–Phetchabun
Highway Improvement Project

Thailand 120.0 Project approved by Government in May
2015. Implementation on the first section
will commence in 2016.

31 THA-TRA-04Kalasin–Nakrai–Kamcha I
Highway Improvement Project

Thailand 140.0 Project approved by Government in May
2015. Implementation on the first section
will commence in 2016.

32 THA-TRA-05Chiang Rai–Chiang Khong
Highway Improvement Project

Thailand 80.0 Implementation commenced in 2009.
Work is proceeding. Projected to be
completed by 2022.

33 THA-TRA-06Mae Sot–Myawaddy Border
Crossing Project and Infrastructure
Improvements (THA)

Thailand 116.0 Project approved in July 2014.
Implementation commenced in July
2015 under grant financing from the
Government of Thailand for the section in
Myanmar ($30 million – see MYA-TRA-02
#25).

34 THA-TRA-07Mekong Bridge at Bungkan–
Paksan

Thailand
Lao PDR

TBD Feasibility study was completed in
August 2014. Detailed design is complete.
Discussions between LAO and THA
governments about financing are
continuing.

35 THA-TRA-08LaemChabang Port
Development Project, Phase 3—
Feasibility Study

Thailand 5.0 Feasibility study largely complete.
Environmental and health impact
consultations proceeding. Implementation
scheduled to commence in 2025.

36 THA-TRA-09Single Rail Transfer Operator
Development Project of LaemChabang
Port

Thailand 90.0 Project approved by the Government.
Implementation to commence in 2018.

Viet Nam
37 VIE-TRA-01GMS Ben Luc–Long Thanh

Expressway (Stage 2)
Viet Nam 1,607.0 Project is under implementation with

financing from ADB (US$636m)and
JICA(US$635m).

38 VIE-TRA-02GMS Ha Noi–Lang Son
Expressway

Viet Nam 1,400.0 ADB financing for the section of the
project in Lang Son province (US$447
million) included in 2016 country program.
Other sections are being implemented
though PPP or similar financing.

39 VIE-TRA-03Second GMS Southern
Coastal Corridor

Viet Nam 373.0 Feasibility study completed in December
2012. Project proposed for inclusion in
ADB’s program for 2016-2018.

40 VIE-TRA-04Second GMS Northern
Transport Network Improvement
(LuangPrabang–ThanhHoa)
(additionalfinancing)

Viet Nam
Lao PDR

145.0 The Government approved the project in
June 2015. Negotiations with ADB for the
project loan are scheduled for Sept 2015.

41 VIE-TRA-05National Highway 14D
Improvement Project

Viet Nam 130.0 Feasibility study to be completed by end
2016. ADB loan for the project is proposed
in 2017 program.

42 VIE-TRA-06Northern East–West Corridor:
Son La–Dien Bien–TayTrang Border Gate
(Viet Nam and Lao PDR) connecting
with the Luang Namtha (LAO) to the
Friendship Bridge (LAO–MYA) project at
Xiengkok–Kainglap

Viet Nam
Lao PDR

TBD Discussions with World Bank are
proceeding about regional financing for
the project.

Table 4 continued

Sector Reports | 9

Table 5: Status of Transport Sector Technical Assistance Projects

Name of Project Country
Coverage

Cost US$ m Status at 30 June 2015

1 VIE-TRA-TA-01 Highway 14D
Improvement Project

Viet Nam 1.0 No activity to date.

2 REG-TRA-TA-02Second GMS Northern
Transport Network Improvement: Luang
Prabang (LAO)–Thanh Hoa (VIE)

Lao PDR
Viet Nam

1.5 Included in ongoing additional financing for
two investment projects, in LAO and VIE.

3 VIE-TRA-TA-03 Proposed Hoa Lac–
HoaBinh City Expressway PPP Project
Feasibility Study

Viet Nam 1.0 Likely to be financed by a private sector
developer.

4 REG-TRA-TA-04 Feasibility Study for the
Rail Link Between Laem Chabang Port
and Dawei Deep Sea Port Project

Myanmar
Thailand

3.0 THA comment: An initial feasibility study
commenced in Oct 2014 and was completed
in April 2015.

5 REG-TRA-TA-05 Building Institutional
Capacity of the Greater Mekong Railway
Association

All GMS
countries

0.2 TA is ongoing.

6 REG-TRA-TA-06 GMS Road Corridors
Maintenance

All GMS
countries

1.2 ADB will discuss further with the
governments.

7 REG-TRA-TA-07Strategic Study on the
Development and Management of the
GMS Motorway Network System

All GMS
countries

TBD No activity to date.

8 REG-TRA-TA-08Knowledge Transfer
between Thailand and GMS Member
Countries on Highway and Bridge
Standards and Specifications, including
Transport Facilitation Facilities

All GMS
countries

0.4 No activity to date.

9 REG-TRA-TA-09 Promotion and
Application of the Northeast Asia
Logistics Information Service Network
(NEAL–NET) in the GMS

All GMS
countries

TBD Initial discussions ongoing between PRC and
the other governments.

10 REG-TRA-TA-10 Study on Dry Port
Development Plan along International
Railway Lines Connecting Thailand with
Cambodia, Lao PDR, and Myanmar

Thailand with
Cambodia, Lao

PDR, and
Myanmar

TBD Terms of Reference being prepared. State
Railway of Thailand will finance the study.

10 | Regional Investment Framework Implementation Plan: First Progress Report

Table 6: Status of Energy Sector Investment and Technical Assistance Projects

Code/Name of Project Country
Coverage

Cost
US$ m

Status at 30 June 2015

Investment Projects

1 REG-ENG-01 Lao PDR–Viet Nam Power
Transmission Interconnection (Hatxan–
Pleiku)

Lao PDR
Viet Nam

218.0 LAO: construction will be implemented
by the Vietnamese investor for the power
project. Design has been completed;
upgrade of the environmental impacts
assessment is on-going.
VIE: construction of the transmission line
will be implemented by Viet Nam’s National
Power Transmission Corporation.

2 REG-ENG-02 Nabong 500 kV Substation
Transmission Facility

Lao PDR
Thailand

106.0 The private developer Nam Ngum 2 Power
Company has finished technical design for
the substation. The Government is reviewing
the design and cost estimate.

3 REG-ENG-03 PRC–Lao PDR–Thailand 600
HVDC Interconnection PRC

PRC
Lao PDR
Thailand

800.0 The project is no longer high priority due
to changes in energy demand and will not
proceed. To be deleted.

4 REG-ENG-04 Reinvestigation of Thailand–
Lao PDR–Viet Nam Interconnection

Lao PDR
Thailand
Viet Nam

278.0 No activity to date. The countries have
agreed not to proceed with the project. To
be deleted.

Technical Assistance Projects

1 REG-ENG-TA-01 Harmonizing GMS
Power Systems to Facilitate Regional
Power Trade (formerly Support to
RPTCC in Completion of Performance
Standards, Grid Codes, Market Rules, and
Subregional Transmission Expansion Plan)

All GMS
countries

1.5 ADB/PRC financed technical assistance was
approved in Dec 2014. Consultants are being
selected. They will assist the working groups
with developing performance standards and
defining regulatory issues.

2 REG-ENG-TA-02 Ensuring Sustainability
of Greater Mekong Subregion Regional
Power Development (Phase 2)

All GMS
countries

1.0 The technical assistance will be financed by
AFD France. The project scope was revised
during the 18th RPTCC meeting in June
2015. It will be approved within 2015.

3 REG-ENG-TA-03 Development of the
GMS Coordination Center for Regional
Power Trade

All GMS
countries

3.0 No decision to date on the selection of the
host location for the proposed center. The
project has been deferred to 2016.

4 REG-ENG-TA-04 Provision of Continuing
Institutional Support for the Subregional
Energy Forum

All GMS
countries

1.0 Project has been dropped. To be deleted.

Sector Reports | 11

Table 7: Status of Agriculture Sector Investment and Technical Assistance Projects

Code/Name of Project Country
Coverage

Cost
US$ m

Status at 30 June 2015

Investment Projects

1 REG-AGR-01 Climate Friendly Agri-
Business Value Chains in the GMS

Cambodia
Lao PDR

Myanmar

250.0 ADB to finance 3 separate loans; loan
approval target: (i) Cambodia - 2016 standby;
(ii) Lao PDR - 2017 firm; (iii) Myanmar - 2017
firm.

2 REG-AGR-02 Enhancing Competitiveness
and Trade Facilitation of Agri-Food
Products in the GMS

All GMS
countries

200.0 The investment projects could be scheduled
for 2019-2020, to be confirmed.

Technical Assistance Projects

1 REG-AGR-TA-01 Climate-Friendly Agri-
Business Value Chains in the GMS

Cambodia
Lao PDR

Myanmar

2.5 The ADB-financed project preparation
technical assistance covering all 3
countries was approved in May 2015 and is
awaiting formal government concurrence.
Consultants are being recruited and will
commence work by end 2015.

2 REG-AGR-TA-02 Enhancing
Competitiveness and Trade Facilitation of
Agri-Food Products inthe GMS

All GMS
countries

2.5 The ADB-financed project preparation
technical assistance is programmed for 2018.

Proposed Technical Assistance Projects not yet included in the approved RIF-IP

1 REG-AGR-TA-03 Implementing Core
Agricultural Support Program II

All GMS
countries

TBD If agreed, planned for 2016.

2 REG-AGR-TA-04 Implementing Core
Agricultural Support Program III

All GMS
countries

TBD If agreed, planned for 2017.

12 | Regional Investment Framework Implementation Plan: First Progress Report

Table 8: Status of Environment Sector Investment and Technical Assistance Projects

Code/Name of Project Country
Coverage

Cost
US$ m

Status at 30 June 2015

Investment Projects

1 REG-ENV-01 Global Environment
Fund Regional Biodiversity and
Forestry Program

All GMS
countries

20.0 CAM: ADB is the implementing agency. Discussions on
TOR, etc, ongoing ($1.2m).
LAO: The World Bank is the implementing agency.
Recruiting of staff and preparing subproject proposals
ongoing ($6.8m).
THA: UNDP Is the implementing agency, with Government
agencies. Under implementation since January 2015
($7.4m).
VIE: ADB and MONRE are the implementing agencies.
Awaiting final government approval ($3.8m).
REG: ADB is the implementing agency ($0.9m). Re-scoping
has been done to cover only 2-3 landscapes compared to
original plan of 6.

2 REG-ENV-02 Low-Carbon Freight
Corridors

Lao PDR
Viet Nam

60.0 Discussions with participating countries proceeding, but
no conclusion to date. Possible technical assistance in
2016/2017, with an investment program to follow.

Technical Assistance Projects

1 REG-ENV-TA-01 Core Environment
Program and Biodiversity
Conservation Corridor Initiative
Phase II –Additional Funding

All GMS
countries

7.6 Phase II ongoing since 2012. Additional funding will
extend implementation to Dec 2016.

2 REG-ENV-02 Low-Carbon Freight
Corridors

Cambodia,
Lao PDR,
Thailand,
Viet Nam

1.0 Discussions with participating countries proceeding, but
no conclusion to date. Possible technical assistance in
2016/2017.

Table 9: Status of HRD Sector Investment and Technical Assistance Projects

Code/Name of Project Country
Coverage

Cost
US$ m

Status at 30 June 2015

Investment Projects
1 REG-HRD-01 GMS Communicable Disease

Control Project (Phase III)
(Renamed GMS Health Security Project)

Cambodia
Lao PDR,
Myanmar
Viet Nam

60.0 No progress reported on any of the 4
country components. Project preparation
technical assistance recently commenced
(see TA table below).

2 REG-HRD-02 GMS Technical and
Vocational Education and Training
Development

Cambodia,
PRC, Lao PDR,

Myanmar

155.4 No progress reported on any of the 4
country components. (See TA table below).

Technical Assistance Projects
1 REG-HRD-TA-01 GMS Communicable

Disease Control Project (Phase III)
(Renamed GMS Health Security Project)

Cambodia
Lao PDR,
Myanmar
Viet Nam

0.8 Consultant commences in July 2015.

2 REG-HRD-02 GMS Technical and
Vocational Education and Training
Development

Cambodia,
PRC, Lao PDR,

Myanmar

3.2 There has been no action taken to date for
the technical assistance. However, national-
level activities are proceeding in support
of technical and vocational education and
training development, including those that
support mutual recognition of skills.

Sector Reports | 13

Table 10: Status of Urban Development Sector Investment and Technical Assistance Projects

Code/Name of Project Country
Coverage

Cost
US$ m

Status at 30 June 2015

Investment Projects

1 REG-URB-01 Corridor Towns
Development Project II

Cambodia, Lao
PDR, Viet Nam

250.0–300.0 ADB is processing loans for the 3 country
components. Loan approval is scheduled for
Nov 2015. Implementation is scheduled to
commence in April 2016.

2 REG-URB-02 Corridor Towns
Development Project III

Myanmar 80.0 The feasibility study will be completed in
Jan 2016, the ADB loan for the project is
scheduled for approval in January 2017, and
implementation is scheduled to commence
in April 2017.

Technical Assistance Projects

1 REG-URB-TA-01 Corridor Towns
Development Project II

Cambodia, Lao
PDR, Viet Nam

2.0 The TA commenced in January 2014 and is
ongoing.

2 REG-URB-TA-02Corridor Towns
Development Project III

Myanmar 1.5 The TA commenced in Feb 2015 and will be
completed in January 2016.

Table 11: Status of Tourism Sector Investment and Technical Assistance Projects

Code/Name of Project Country
Coverage

Cost
US$ m

Status at 30 June 2015

Investment Projects

1 REG-TOR-01 GMS Tourism Infrastructure
for Inclusive Growth

Cambodia
Lao PDR
Viet Nam

120.0 ADB loans for the project’s 3 country
components were approved in Nov 2014.
Implementation commenced for Cambodia
and Viet Nam in March 2015 and for Lao
PDR in January 2015. The project is to be
completed in December 2019.

2 REG-TOR-02 Construction of the
Sino–Vietnamese Detian–Ban Gioc
WaterfallsInternational Tourism
Cooperation Zone

PRC
Viet Nam

200.0 No activity to date.

3 REG-TOR-03 GMS Tourism Infrastructure
for Inclusive Growth II

Cambodia
Lao PDR

Myanmar
Viet Nam

130.0 ADB financing for the 4 country
components scheduled for approval in
2018.

Technical Assistance Projects

1 REG-TOR-TA-01 Strengthening the
Mekong Tourism Coordinating Office

All GMS
countries

0.2 Implementation commenced in Oct 2013
and is to be completed by March 2016.

2 REG-TOR-TA-02 Preparing the New GMS
Tourism Sector Strategy 2016–2026

All GMS
countries

0.8 The project will be included in the scope of
the project preparation TA below.

3 REG-TOR-TA-03 Preparing the GMS
Tourism for Infrastructure for Inclusive
Growth II

Cambodia
Lao PDR

Myanmar
Viet Nam

1.4 The TA is being processed for ADB financing
and approval in 2016.

14 | Regional Investment Framework Implementation Plan: First Progress Report

Table 12: Status of Transport and Trade Facilitation Sector Investment and Technical Assistance Projects

Code/Name of Project Country
Coverage

Cost
US$ m

Status at 30 June 2015

Investment Projects

1 REG-TTF-01 Modernization of Sanitary
and Phytosanitary Agencies for Trade
Facilitation Project

Cambodia
Lao PDR

31.5 ADB’s project approval schedule moved
from 2016 to 2017.

Technical Assistance Projects

1 REG-TTF-TA-01 Trade Facilitation through
Partnership with the Private Sector

Cambodia
Lao PDR

Myanmar
Thailand
Viet Nam

1.5 Implementation commenced in August 2014
and is ongoing. Scheduled completion date
is August 2016.

2 REG-TTF-TA-02 Support for
Implementing the Action Plan on
Transport and Trade Facilitation in
theGMS (Subprojects 2 and 3)

All GMS
countries

4.1 Implementation commenced with financing
support from the Australian Department of
Foreign Affairs and Trade (DFAT) in October
2014 and is ongoing. Scheduled completion
date is December 2016.

3 REG-TTF-TA-03 Modernization of SPS
Agencies for Trade Facilitation Project

Cambodia
Lao PDR

1.5 The technical assistance to prepare the
project is scheduled for ADB processing and
approval in 2016.

4 REG-TTF-TA-04 Strengthening Bilateral
Cross-Border Trade Agreements and
Coordination Mechanisms

All GMS
countries

2.0 Already covered by existing TTF TAs. To be
deleted.

Table 13: Status of ICT Sector Investment and Technical Assistance Projects

Code/Name of Project Country
Coverage

Cost US$ m Status at 30 June 2015

Investment Projects

1 REG-ICT-01 Time-Division Long-Term
Evolution Demonstration Network in the
Lao PDR

PRC
Lao PDR

5.0 The project has been cancelled. To be
deleted.

Technical Assistance Projects

1 REG-ICT-TA-01 Broadband Development
Strategies and Implementation Programs
of theGMS

All GMS
countries

10.0 No status report available.

Sector Reports | 15

Table 14: Status of Other Multisector/Border Economic Zones Sector Investment and Technical Assistance Projects

Code/Name of Project Country
Coverage

Cost
US$ m

Status at 30 June 2015

Investment Projects

1 REG-OTH-01 Joint PRC—Viet Nam Cross-
Border Economic Zones (CBEZ)

PRC
Viet Nam

150.0 Negotiation for PRC-VIE CBEZ agreements is
ongoing.

2 REG-OTH-02 Construction of a Phnom
Penh New Port Special Economic Zone

Cambodia 60.0 No status information available.

Technical Assistance Projects

1 REG-OTH-TA-01 Capacity Building for
Cross-Border Economic Zones

PRC
Lao PDR

 Myanmar

2.0 There is a similar capacity building Technical
Assistance on CBEZs under the Urban
Development RIF that is being processed by
ADB for approval by end 2015. Myanmar will
be undertaking One Stop Service to facilitate
Immigration activities in its CBEZs.

2 REG-OTH-TA-2 Joint Feasibility Study on
Cross-Border Economic Zones in the PRC
and Viet Nam

PRC
Viet Nam

2.0 No status information available.

16 | Regional Investment Framework Implementation Plan: First Progress Report

Attachment

Code Project Description Subsector Cost
estimate
($ Million)

Justification/
Additional

Information
Cambodia: Transport Sector - Investment

CAM-TRA-01 Sihanoukville
Port Access Road
Improvements

The project will improve the final 9.5
km of NR4 leading to Sihanoukville
Port. It may be included in the
Sihanoukville Port Special Economic
Zone Project, to be financed by Japan.

Road 40.0

CAM-TRA-02 GMS: Deepening
Connectivity of
Southern Economic
Corridor Project

The project will upgrade an exisitng
75km long connecting road between
Battambang and Siem Reap and
improve the cross-border facility with
Thailand at Pailin to the standard
of the GMS Cross-Border Transport
Agreement.

Road 120.0

CAM-TRA-03 Phnom Penh–
Sihanoukville
Highway Corridor
Improvements

The proposed 209 km expressway
project is being considered for a build-
operate-transfer (BOT) model with a 50-
year concession period. The expressway
will provide a high-capacity road link
between Phnom Penh and the port
city of Sihanoukville and the Greater
Mekong Subregion Southern Coastal
Corridor.

Road 1,000.0 A feasibility studyis
being undertaken
by an international
developer.

CAM-TRA-04 Link road between
NR 5 and NR 6 near
Kampong Tralach
north of Phnom Penh

The proposed link will facilitate
traffic movement between the major
highways north of Phnom Penh, and
also reduce traffic congestion within
Phnom Penh.

Road 65.0

CAM-TRA-05 Construction of
Poipet (CAM)–Klong
Loeuk (THA) Railway
Bridge

The proposed bridge, to be financed
by Thailand, will replace an existing
unserviceable rail bridge at the Poipet–
Aranyaprathet border-crossing point
between Cambodia and Thailand. This
will link the completeted Sisaphon-
Poipet railway, part of the Cambodian
Railway’s northern line.

Rail 0.5 A ground breaking
ceremony for
the bridge’s
construction took
place in mid-2014.

Example of Sector Status Report: Cambodia Transport Sector Investment Projects 1

1	 All country status reports will be uploaded in the GMS website for reference by GMS countries (http://www.adb.org/countries/gms/strategy).
FS = Feasibility Study; Project approved/by = date of project approval/approving authority (Government, financier, other)

Sector Reports | 17 Attachment | 17

Code

Project

Activity/Date
NotesFS FS

Completed
Financing
Identified

Project
Approved/

By

Implemetation
Commenced

Cambodia: Transport Sector - Investment

CAM-
TRA-01

Sihanoukville
Port Access Road
Improvements

N N N N N The Project has been
canceled.

 Narrative: The Project has been canceled by JICA due to the scope of the project for “ The Construction of Multi-
Purpose Terminal of Sihanoukville Port “ which did not cover the road construction.

CAM-
TRA-02

GMS: Deepening
Connectivity
of Southern
Economic
Corridor Project

13-Nov 13-Nov 2016 2016 2017 The Project has been
postponed and the
newly Provincial Road
Improvement Project
II (PRIP II) has been
proposed by the RGC.

 Narrative: The Project has been postponed due to enviromental sensitivity surrounding Tonle Sap Great Lake. The
Royal Government of Cambodia (RGC) will carry out further detailed enviromental study before re-proposing it for any
financial assistance, only if the project is found to be of no impact to the Great Lake . The newly proposed PRIP II will be
the rehabilitaion of approximately. 590 km of roads which are mostly of multimodal transport character and regional
inetgration connecting Cambodia with Viet Nam and Cambodia with Thailand. The Project cost is approximately US$
200 million.

CAM-
TRA-03

Phnom Penh–
Sihanoukville
Highway Corridor
Improvements

Aus 2014 2015 N N N The Feasibility Study
is on-going by the
China Road and Bridge
Cooperation.

 Narrative: Cambodia does not have so far, the Law on Expressway. However, the government is working to find other
possibility by issuing a subdecree to allow, the tipical project could be by case implemented.

CAM-
TRA-04

Link road
between NR 5
and NR 6 near
Kampong Tralach
north of Phnom
Penh

No No 2019 2019 2019

 Narrative: The proposed Project will provide a new road which will shorten the distance between NRs 5 and 6 to 22 km
from 64 km of the existing roads connecting NRs 5 and 6, GMS Corridor and Asian Highway, respectively. The project
will have a new road of 21 km and a bridge of 1.0 km length across Tonle Sap Lake. The Project has no issue with the
environment as it is located outside the Tonle Sap Great Lake surrounding area. The Project cost is US$ 60 million.

CAM-
TRA-05

Construction of
Poipet (CAM)–
Klong Loeuk
(THA) Railway
Bridge

2014 2014 2014 Feb-15 Aug-15 The project is almost
complete. The
remaining work is
only the embankment
filling of the access
bridge. This is due to
the delay of clearance
and acquisition of
the embankment in
Cambodian side.

 Narrative: The project will be completed in 2015 by the State Railway of Thailand.

18 | Regional Investment Framework Implementation Plan: First Progress Report

	

GMS Secretariat

Southeast Asia Department
Asian Development Bank
Fax: +63 2 636 2226
E-mail: gms@adb.org
Web address: http://www.adb.org/countries/gms/main

About the Greater Mekong Subregion Economic Cooperation Program

The Greater Mekong Subregion (GMS) is made up of Cambodia, the People’s Republic
of China (PRC, specifically Yunnan Province and Guangxi Zhuang Autonomous Region),
the Lao People’s Democratic Republic (Lao PDR), Myanmar, Thailand, and Viet Nam.
In 1992, with assistance from the Asian Development Bank (ADB) and building on
their shared histories and cultures, the six countries of the GMS launched a program
of subregional economic cooperation—the GMS Program—to enhance their economic
relations, initially covering the nine priority sectors: agriculture, energy, environment,
human resource development, investment, telecommunications, tourism, transport
infrastructure, and transport and trade facilitation.

Regional Investment Framework
Implementation Plan:
First Progress Report

Greater Mekong Subregion 20th Ministerial Conference

Nay Pyi Taw, Myanmar
9-10 September 2015

	I. Introduction
	II. Summary of Progress
	III. Proposed Amendments to the RIF-IP List
	IV. Sector Reports

