
KINGDOM OF CAMBODIA
Nation Religion King

3

Ministry of Public Works and Transport, MPWT

Transportation Infrastructure in Cambodia

Country Report

Global Infrastructure Cooperation Conference

GICC, 4-6 September 2017

Seoul, Korea

Present by HENG Rathpiseth, Director General of Public Works, MPWT

Table of Contents

*Data at a glance

I. Road Sector

II. Road Development Strategies

III. Railways

IV. Waterways and Ports

V. Road Safety

VI. Land Transport

VII. Phnom Penh Urban Structure

VIII. Other Suggestion in Phnom Penh Urban Transport Master Plan (JICA)

*Way Forward

 Cambodia is a country in mainland South-east

Asia, bordering Thailand, Laos, Vietnam, the

Gulf of Thailand

 Religion : Buddhism

 Population : 16.07 millions

 Land Area : 181, 035 km2

 Density : 88.76 person/km2

 Capital City : Phnom Penh

(Population: 1.9 millions)

 Total Provinces : 24

 Annual Growth Rate: 7.00% (2011-2016)

 GDP per capita : 1,215 USD (2015)

 Nominal GDP : 18,078 Mil.USD (2015)

Data at a glance

The implementation of the “Rectangular Strategy” is the further efforts to sustain

the achievements that the Royal Government has to realize the “Millennium

Development Goals” with the aim of improving and enhancing public

institutional capacity, promoting good governance, and modernizing economic

infrastructure in order to foster economic growth sustainable development and

poverty reduction.

Key Findings:

While remaining robust, growth in 2015 eased to 7%, slightly below the 7.1% achieved in

2014. Fiscal performance has improved, with substantial revenue growth and contained

expenditures continuing to curb the overall fiscal deficit, while the public sector wage bill is

on the rise, and is budgeted at 7.2% of GDP in 2016.

Growing internal demand has pushed up inflation, which reached 2.3% in February 2016.

The Cambodian Riel appreciated slightly, reaching 4,008 Riel per US dollar in February 2016.

Cambodia’s real growth is projected to remain healthy at 6.9% in 2016, driven partly by a

significant increase in government spending with fiscal expansion. Strong garment exports

and improving tourism should help to offset a slowdown in agriculture, while construction

sector growth could ease. The Ministry of Public Work and Transport is responsible for

implementing the national policy concerning construction of all public works, including

roads, bridges, ports, railways and waterways.

Data at a glance

MPWT

Organiz

ation

Chart

2017

I-Road Sector

The total length of roads in Cambodia measured 47,263 km, 74% of which were rural, provincial roads.

As of 2016, about 15,376 km of national and provincial roads were paved.

The Ministry of Public Work and Transport is responsible for implementing the national policy

concerning construction of all public works, including roads, bridges, ports, railways and waterways.

National and Provincial Road Statistic (data, GDPW)

NR 1 digit 9 lines NR 2 digits, 66 lines Provincial road
Total length,

NR+PR(414 l)

paved, km total length paved, km total length paved, km total length paved, km total length

2,254 2,254 2,865 5,007 1,507 8,115 6,627 15,376

0 2,000 4,000 6,000 8,000 10,000 12,000 14,000 16,000 18,000

paved, km

total length

paved, km

total length

paved, km

total length

paved, km

total length

NR
 1

dig
it 9

lin
es

NR
 2

dig
its

, 6
6

lin
es

Pr
ov

inc
ial

ro
ad

To
tal

 le
ng

th
,

NR
+P

R(4
14

 l)

National and Provincial Road Statistic

II-Road Development Strategies:
1: Enhancement of Multi Growth Pole Development
2: National Integration
3: Development of International Corridors for Cambodia Regional Integration
4: Strengthening of Economic Growth Corridor Development
5: Strengthening of Economic Growth Corridor Development
6: Promotion of Tourism Development

Cambodia road network 2023

Phnom Penh, Bavet expressway
140km

Phnom Penh- Preah Sihanouk,
191km

Long term development plan

Phnom Penh Ring Roads Development

Jointly develop between Ministry of Public works and Transport and

Phnom Penh Municipality
NR6

NR4

NR3 NR2

Phnom Penh Central

NR1

NR5

No.2

No.2 (New)

No.1

No.3

No.3(New)

Other Cities Ring Road Development Plan

Construction of Ring Roads at all

Provincial Towns and urban areas

along ASEAN Highway and

Economic Corridors.

Serei
Sophorn

Battambang

Pursat
Kampong
Chhnang Oudong

Flyover

Construction of flyovers at the most

congested areas:

III- Railway
Cambodia has two main railway lines—the northern track of 386 km connecting Phnom Penh

with Poipet on the Thai border via Pursat and Battambang, and the southern line of 266 km

from Phnom Penh to Sihanoukville. In 2006, a US$143 million rehabilitation project was

launched by the Cambodian government with the support of a number of external funders.

The southern line project was completed and opened to freight operations in August

2013.5By early 2016 it was being used to transport fuel, coal, cement and container

shipments, and passenger services began in 2016.

In July 2015, the government allocated a further $33 million to complete repairs to the

northern line by 2017,

The Northern Line Phnom Penh – Poipet)

•Construction : 1929
•Length : 386 km
- Missing Line: 48 km
•Track Gauge : 1 meter
•Sleepers : Steel
•Axle Load : 15 t
•Max. Gradient: 6.5 %

The Southern Line
(Phnom Penh – Preah Sihanouk Province)

• Construction : 1960
• Length : 266 km
• Track Gauge : 1 meter
• Sleepers : Timber
• Axle Load : 20 t
• Max. Gradient: 7 %

https://opendevelopmentcambodia.net/topics/infrastructure/#ref-83458-5

IV-Waterways and ports
The length of waterways in Cambodia is about 1,750 km, of which

around about 850 km are navigable in t he dry season

Sihanoukville Autonomous Port (SAP) is the country’s only

commercial and international deep seaport. State-owned, it is

undergoing a substantial development due for completion in 2017.

The Phnom Penh Port, is the country’s second-largest. In January

2013, the port opened a $28 million container terminal financed by

the Chinese government. Garment and agriculture (especially rice)

are the key exports loaded at the port, while construction materials,

agricultural machinery, raw materials for the garment industry, and

consumer goods are key imports.

V-Road Safety
On December 13th 2016, Cambodia has been awarded the International Road Safety

and the award was Prince Michael presented Samdech Kraleahaom Sar Kheng, Deputy

Prime Minister and Chairman of the National Committee for the Road Safety in London,

England. Efforts to tighten law enforcement of traffic for 11 months of 2016 has caused a

decrease in traffic accidents number 451 raise the number of deaths decreased by 259

people injured decreased by 596 compared 2015 is the criteria to get this

award. Samdech Kraleahaom Sar Kheng noted that this award is the result from the joint

efforts from all walks of life, in which committed the Government's efforts of law

enforcement officials and the participation of citizens, international organizations recently

been successful in reducing the number of deaths and injuries from traffic accidents in

2016. Samdech kraleahaom appealed to All road users, obey all laws of traffic to strictly

and understanding highly comp

lementary in driving especially motorcyclists every driver career workers passenger trucks

to reduce further the victims traffic accidents in the year 2017. ...

VI- Land Transport
The number of registered vehicles to date is accounted for 3,766,984 vehicles

(motorbike 85%) of which 54-60% are owned and used by people in the Capital

City of Phnom Penh. The number of registered vehicles kept increased

considerably in last 3-4 years, as a result of economic growth in Cambodia.

The graphic below shows the statistics of registered vehicles from 1990 till
January 2017.

The registration process for vehicles has been changed from the

status where it took several days to the status where it takes from 30

minutes to the maximum one day. The vehicles may leave the sale

shops once they are registered properly (equipped with number

plates and having a vehicle card). People may give application

online to the registrar with online payment then after submit the

necessary documents at last to the registrar.

Four-wheeled vehicles are required for proper vehicle technical

inspection, each to have the technical inspection certificate, which is

valid for one to two years. The vehicle technical inspection is done

by the vehicle technical inspection centers with complete and

recognized machines. There are several centers throughout the

country.

a- Non motorized transport

for visiting Phnom Penh main

spots

Non motorized transport...

An island of the Mekong Delta, located a short boat

ride from Phnom Penh, and cycle around the island

on local bikes to experience Mekong life at its most

authentic. A full-day bike tour from Phnom Penh to

See the daily activities of the local Mekong

community, enjoy a picnic lunch in the countryside,

and take tea in a traditional wooden house.

Biking is very popular mean of transport for Tourist

to see the Temples in Siem Reap and surrounding

areas as well as the local culture of the people

b-

to reduce

congestion in

City Center

c-

d-

(ITS)

VII- Phnom Penh’s urban structure

Expected axis of urban growth (Phnom Penh Municipality data)

100 Integrated Traffic

Signal System
Signal

Traffic Control Centre

Vehicle Detector

Communication Line

1. Improve on-Street Parking Measures in the City Center

On main Roads

On Local Roads

VIII- Other suggestion in the Phnom Penh Urban

Transport Master Plan (Jica)

2. Introduce other modes of Public Transport

(Short term, medium term and Long term plan)

3. Decentralization by developing suburban areas

surrounding the city center with proper means of

accessibility to the Center

Way Forward

• Identify and assign clear Institutional Responsibilities to the

Ministry of Public Works and Transport to be in charge of the

development of National Policies and Strategies to improve

urban transportation systems,

• Integration of urban transport into the land use and urban

planning,

• Ministry of Public Works and Transport coordinates with other line

Ministries, Municipality setting up clear action plan to solve

current serious issues such as illegal parking, improper use of

Right of Way, Land use plan, Laws enforcement, improvement

of driving behavior etc…

• Follow recommendations as suggested by the International

Experts, especially from the "Comprehensive Urban Transport

Plan in Phnom Penh City" prepared by JICA.

THANK YOU

