
Beautiful Words, Ugly Actions
The Asian Highway in Karen State

Burma/Myanmar

Road projects have the potential to bring benefi ts for
rural communities in Karen State, but only if implemented in
a democratic and transparent manner. The reality is these
roads are being built in confl ict zones, where massive
displacement has already occurred, information is withheld
from local communities and civil society, and villagers are
vulnerable to human rights violations. Large-scale projects
in Karen State should wait until a full peace agreement
can be reached, democratic rights guaranteed, and a
decentralized federal union achieved. Instead, motivated
by the potential for massive profi ts from cross-border trade,
highway proponents have quickly pushed the risky project
to completion.

‘ ’Karen Peace and Support Network (KPSN)
Asian Highway project undermines peace in Karen State, July 10th, 2015

3.3 367.3 x 262 mm

Acknowledgements

KHRG and KESAN would like to thank the THWEE research

team members for their work in conducting fi eld research on

the ground, risking their lives to seek out, visit and interview

villagers along the road in an area of active confl ict. THWEE,

KHRG and KESAN would also like to thank the International

Senior Lawyers Program for their substantial pro-bono legal

analysis assistance. Thanks also go to Anya Chang Depuy,

Jared Naimark and Nick Lo who contributed substantially

to the research, drafting and editing of the report. The

report would not have been possible without the fi nancial

support of The Border Consortium (TBC) and Paungku.

Finally, we also would like to provide our greatest thanks

and sympathies to those community members who spoke

of their experiences despite their fears.

Cover photo - Border Guard Forces on patrol on the Asian Highway during a
fi ghting outbreak between Democretic Karen Buddhist Army and
Border Guard Forces. (Photo credit KHRG)

Back photo- A section of the Asian Highway AH1 between Thin Ga Nyi Naung
and Kawkareik. (Photo credit KHRG)

Beautiful Words, Ugly Actions
The Asian Highway in Karen State, Burma/Myanmar

2

Ta
bl

e
of

 C
on

te
nt

s I. Introduction... 3

II. Key fi ndings.. 4

III. Map of Asia Highway road link.. 6

IV. Methodology... 7

V. Human rights violations surrounding the Asian Highway

 project (Thin Gan Nyi Naung to Kawkareik)... 8

VI. Serious concerns about ADB’s planned upgrade

 Project from Kawkareik to Eindu.. 14

VII. The Ministry of Construction’s (MoC) Resettlement Plan

 improperly prioritizes economic compensation...................................... 23

VIII. The Ministry of Construction’s (MoC) proposed

 Grievance Redress Mechanism is inadequate and

 ambiguous.. 26

IX. Risks to the Peace Process and civilian safety... 28

X. Conclusion... 33

XI. Recommendations.. 34

Index 1: Known and recorded cases of confl ict around the

 Asian Highway in Karen State.. 37

3Beautiful Words, Ugly Actions
The Asian Highway in Karen State, Burma/Myanmar

I
Introduction

The Asian Development Bank (ADB) and Thailand’s Neighboring Countries
Economic Development Cooperation Agency (NEDA) have been fi nancing highway
construction in southeast Burma/Myanmar in Karen State, which has been the

location of prolonged civil confl ict. The aim of the Project is to complete the missing link
between the Asian Highway 1 (AH1) and East-West Economic Corridor (EWEC), a fl agship
project of the Greater Mekong Subregion (GMS) Program. The projects are intended to
improve connectivity within Karen State, between Karen State and Yangon, between
Myanmar and Thailand, and onwards across the South Asia and Southeast Asia regions.

NEDA funded the construction of a section of AH1 from Thin Gan Nyi Naung, close to the
Thai border, to Kawkareik. The newly widened stretch of highway offi cially opened to
the public in August 2015. While the road project has improved transport links between
Myanmar and Thailand, this report documents how the project forcibly dispossessed
villagers of their land and property without proper consultation or adequate
compensation.

Meanwhile, ADB is fi nancing a planned upgrade of a section of the Asian Highway
from Kawkareik to Eindu, with construction slated to start sometime in 2016. Despite
promises to safeguard the rights of aff ected communities, ADB appears poised to
repeat the same mistakes as NEDA, potentially leading to similar violations of human
rights. Furthermore, in the past two years, multiple armed clashes have broken out in
the project area between the splinter group Democratic Karen Buddhist Army1 (DKBA)
and the Myanmar Army and its Border Guard Forces (BGF). The Myanmar Army has used
BGF in Karen State as a proxy to extend its control over areas where armed groups with
tense relations with the military operate. This confl ict, driven by competition for control
over and access to the upgraded highway, has destabilized an already fragile peace
process in Karen State, putting civilians at risk.

The aim of this report is to raise concerns about the unresolved issues of human rights
violations and armed confl ict associated with highway construction in Karen State, and
to ensure that ADB and its partners avoid making the same mistakes as they prepare to
upgrade the next stretch of AH1.

1 The Democratic Karen Buddhist Army formed in 1995 after splitting from the Karen National Union (KNU). A large majority of the
original DKBA were transformed into a Myanmar Army-supported BGF in 2010. One faction refused to join the BGF and changed its
name to the Democratic Karen Benevolent Army. In July 2015, a splinter faction of the Democratic Karen Benevolent Army was dis-
missed from its ranks after clashes with the Myanmar Army over control of the Asian Highway. On January 16th, 2016, this splinter
faction re-established itself as the Democratic Karen Buddhist Army. Therefore, confusingly, there are now two groups using the
acronym DKBA – the main ‘Benevolent’ DKBA and the splinter faction ‘Buddhist’ DKBA.

Beautiful Words, Ugly Actions
The Asian Highway in Karen State, Burma/Myanmar

4

II
Key Findings

1. The construction of the Thailand-fi nanced segment of the Asian Highway between
Thin Gan Nyi Naung and Kawkareik violated the right to Free, Prior, and Informed
Consent (FPIC) of local communities, who have been negatively impacted by the
road project.
• Contrary to the principle of FPIC, aff ected villagers were not properly informed

or consulted prior to the commencement of development activities, only
learning about the project once construction had begun.

• At least 17 households were forcibly dispossessed of their land and property
due to an order issued by the Karen state government, which failed to provide
adequate compensation to displaced villagers.

• There is no publicly accessible evidence of project proponents conducting either
an initial environmental examination (IEE) or environmental impact assessment
(EIA) in advance of implementation.

• Villagers were not compensated for environmental damage to their farmlands
as a result of the project.

• Rice production along the aff ected section of the highway has been reduced
due to excessive water on one side of the road and insuffi cient water on the
other side as a result of improper installation of drainage pipes.

• Project aff ected persons were coerced into accepting inadequate compensation
for their losses.

• The Ministry of Construction did not consult or negotiate with project aff ected
persons on compensation, as amounts were pre-determined and not subject to
reconsideration.

• No grievance redress mechanism was established to facilitate mitigation of
negative impacts to project aff ected persons and ensure that their rights are
protected.

• There is no resettlement plan for those who were displaced from their land due
to the project.

• There is no system in place to provide replacement land for farmers whose
livelihoods have been disrupted due to road construction.

• There have been no consultation or arrangements to relocate project aff ected
persons whose homes were destroyed by the project.

5Beautiful Words, Ugly Actions
The Asian Highway in Karen State, Burma/Myanmar

2. The ADB and Burma/Myanmar Ministry of Construction (MoC) appear poised to
repeat these mistakes in relation to a planned upgrade of a stretch of the AH1
between Kawkareik and Eindu, despite assurances otherwise.

• Villagers have not been properly informed or consulted about the project,
with consultations taking place from December 2nd to December 5th, 2015
in only six out of 16 total aff ected villages. In these meetings, ADB indicated
that compensation would be provided as money in envelopes and given to the
aff ected villagers, but at the time, did not specify who would distribute it.

• ADB also indicated that it would not deal directly with compensation and
resettlement

• From June 17th to June 19th, 2015, inadequate consultations took place in three
villages – Lonenyaw, Nga Taing, and Wei Kayin.

• The number of people who will lose their land due to a government-demarcated
right of way is unknown since ADB excluded the right of way from its
resettlement plan.

• Without proper oversight, the ADB has entrusted the MoC to carry out sensitive
resettlement and compensation activities in accordance with its Safeguard
Policies.

• Compensation procedures have not been disclosed to project aff ected persons
despite a number of plans and strategies issued by ADB in relation to the project
since 2015.

3. With a full peace agreement still pending, road construction projects have increased
tensions between diff erent actors competing for control of the highway area. If
the project continues before political agreements to create a decentralized federal
union are fi nalized, and a benefi t-sharing scheme for the Asian Highway in Karen
State is not established, the potential for armed confl ict to break out will continue
to exist.

• NEDA, ADB and MoC have not adequately considered or addressed the risks to
the wider peace process when pushing through the Asian Highway project.

• Past and continue skirmishes between the DKBA and the BGF/Myanmar Army
over control of the AH1 has endangered villagers, forcing them to fl ee their
villages and disrupting their livelihoods. To date, some still have not been able
to return.

• Recent outbreaks of violence and ongoing risk of new clashes continues to
drive villagers away and prevent them from returning home.

Beautiful Words, Ugly Actions
The Asian Highway in Karen State, Burma/Myanmar

6

III
Map

Map of Asian Highway Road link

“
”

Road projects have the potential to bring benefi ts for rural communities in Karen
State, but only if implemented in a democratic and transparent manner. The reality
is these roads are being built in confl ict zones, where massive displacement has
already occurred, information is withheld from local communities and civil society,
and villagers are vulnerable to human rights violations. Large-scale projects in Karen
State should wait until a full peace agreement can be reached, democratic rights
guaranteed, and a decentralized federal union achieved. Instead, motivated by the
potential for massive profi ts from cross-border trade, highway proponents have
quickly pushed the risky project to completion.

Karen Peace and Support Network (KPSN)
Asian Highway project undermines peace in Karen State, July 10th, 2015

7Beautiful Words, Ugly Actions
The Asian Highway in Karen State, Burma/Myanmar

IV
Methodology

The majority of the research for this project was conducted by THWEE Community
Development Network. THWEE is a local, community based organization that has
been supporting and mobilizing communities in areas where the road construction

is taking place. They have been empowering communities to learn about their rights and
about policy and law.

The research took place over a two week period from October 16th to October 31st, 2015.
The research team was comprised of 6 THWEE staff . The research team interviewed
28 people throughout 6 Areas of the Animal Husbandry Zone between Thin Gan Nyi
Naung and Kawkareik: Chaung Taung, Kaw Nwe, Ta Dan Khu, My Kone, and Ywa Thit
Kone. The 28 people interviewed were chosen because they were directly aff ected in
some way by the construction of the road. Interviews were conducted face-to-face
and recorded through voice recorders and photographs. Along with these interviews,
a survey was distributed among the 6 villages that asked questions about villagers’
personal experiences in regards to land that had been taken from them for the use
of constructing the road. Questions addressed included: “How many acres have been
taken?; Why was land taken?; Are you satisfi ed with the process?; How have you been
compensated?; What is the current status of land?”

Through the interviews, THWEE researchers aimed to understand the perspectives of
villagers on the ground regarding the Asian Highway road construction process. Although
they were able to get some very valuable information and insight in the situation, due
to time constraints, they were not able to reach all the aff ected areas, nor speak with
all aff ected villagers. This report therefore provides a brief but representative sample of
aff ected communities’ experiences.

Beautiful Words, Ugly Actions
The Asian Highway in Karen State, Burma/Myanmar

8

V
Human Rights Violations surrounding

the Asian Highway Project
(Thin Gan Nyi Naung to Kawkareik)

Overall, the lack of prior consultation, forced displacement, environmental
damage and lack of fair compensation associated with the new Asian Highway
construction constitute a series of clear violations of the local communities’ right

to Free Prior and Informed Consent (FPIC)2. This is unfortunately the norm for large-scale
development projects in Burma/Myanmar, and international actors should do more to
enforce safeguards for community rights. Having recently resumed funding projects after
a long period of sanctions in Burma/Myanmar, development actors and fi nanciers should
be doubly careful to set an example of best practices in funding development projects.

Neighboring Countries Economic Development Cooperation Agency (NEDA), the
international development arm of the Royal Thai Government, fi nanced the construction
of a new 28 km section of the Asian Highway from Thin Gan Nyi Naung to Kawkareik. The
Thai company Seesaeng Kanyotha Company Ltd. was hired in conjunction with Thailand’s
Department of Highways3 to complete construction, with the 1,140,343,350 Thai baht
(32,581,239 USD) contract awarded on January 11th, 2012.4 This new highway section was
completed and opened to the public in August 2015. The new route cuts through the Dawna
mountain range, bypassing the old one lane road that went up and over the mountains,
and reducing travel time from Myawaddy to Kawkareik from three hours to 45 minutes.

a) Lack of proper consultation

Local communities impacted by construction of the Thin Gan Nyi Naung to Kawkareik
highway segment reported that they only found out about road construction after it had
already started. No eff ort was made by any of the developers involved to communicate
with aff ected villagers about when construction would begin, how it would impact their
land, and whether they would receive any compensation for land and property lost. Villagers

2 Articles 10 and 28 of the United Nations Declaration on the Rights of Indigenous People (UNDRIP) which Burma/Myanmar signed
 on September 13, 2007
3 http://www.unescap.org/sites/default/fi les/Mynamar.pdf
4“ส่ีแสงฯ หุนสวน บรรหาร คูสัญญารัฐ 20 โครงการหมื่นลาน” from http://www.108acc.com

9Beautiful Words, Ugly Actions
The Asian Highway in Karen State, Burma/Myanmar

d) Coercion to accept unfair compensation

Villagers were never consulted about compensation for lost or damaged land. Instead,
after road construction was already completed, aff ected villagers were invited to attend
a meeting at the Kawkareik Town Administration Offi ce on 7 March 2014. At this meeting,
the Karen state Chief Minister, U Zaw Min, informed the aff ected villagers that they
would each receive 1.5 million Kyat (1,270 USD) in compensation from the Government
for every acre of land that they had lost. This amount would cover the cost of rebuilding
a simple bamboo shelter, but does not include the cost of purchasing new land to build
the house on. Furthermore, no opportunity was given for negotiation. When villagers
raised concerns that the compensation would not be enough to cover their expenses of
relocating, they were told that if they did not accept the amount, the money would be
distributed for public use and they would receive no compensation at all.

b) Forced displacement

Villagers whose houses were destroyed as a result of the road construction were forced
to relocate, staying with friends or relatives in neighboring villages. Aside from losing their
homes, some villagers lost their most vital source of income: their land. This has had grave
consequences for villagers’ livelihoods, which are inextricably linked to the lands they farm.

c) Environmental damage

In some places, the construction of the road has also had a detrimental impact on the
surrounding environment. For example, in Section 6, Kawkareik, road construction has
altered the fl ow of water into villagers’ irrigated paddy fi elds, leading to excessive amounts
of water on one side, and too little on the other. Pipes have been installed to mitigate this
damage, but villagers told us this was ineff ective and that their crop yield has suff ered.

did notice people coming to survey the land in the area, but were never informed of whom
these people were, or why they were conducting land surveys. Villagers were left completely
in the dark, and were only able to deduce project plans from demarcation signs erected once
construction was already imminent. Some villagers were away from home during the road
construction period, working as migrant workers in other parts of the country, and returned
to fi nd that their land had been illegally confi scated during their absence.

“The stream was fi lled with soil. So, water overfl owed into
paddy fi elds in rainy season and the paddies were destroyed. The
paddies are not good like before. The water does not fl ow and it
stops in the farms and [in the village], therefore the paddy is not
good and it aff ects our livelihood.”

U Chit (pseudonym), Section 6, Kawkareik

Beautiful Words, Ugly Actions
The Asian Highway in Karen State, Burma/Myanmar

10

In the absence of a grievance mechanism for the project, villagers complained to the
Karen National Union (KNU), which negotiated with the Thai construction company,
Seesaeng Kanyotha Company Ltd, to allocate an additional 500,000 Kyat to each villager
impacted. Even with the additional compensation, most villagers report that the amount
they received is simply not enough to start their lives afresh after being displaced by the
Asian Highway Project.

Other villagers expressed their unhappiness
with how their land was taken and what
compensation was seen fi t by the Ministry
of Construction (MoC). The MoC can easily
name a monetary value for a piece of
land, but for villagers, their land is more
valuable than any amount of money. U
Saw (pseudonym), also from Section 6 of
Kawkareik, also explained his discontent
with how things were handled, and how
his livelihood is now jeopardized because of
the road construction.

"In the meeting, we [villagers] agreed
that we would not take the money, if
we don't get 3,000,000 Kyat per acre for
land compensation. However, authorities
said that if we didn't take the money, the
government will put it in the bank. Then we
were being threatened that our land would
be taken anyway, so fi nally we have to take
what has been given to us."

U Gyi (pseudonym), Kaw Nwe village

"The farms are the rice pot of our family.
We can send our children to school because
of this farm. I did not want to give it up for
road construction. Our children can work on
this land for their whole life. But I did not
say anything because other people’s land
was also included in road construction. They
decided to give us 1,500,000 per acre of land.
But we disagreed because wie would get this
only one time in our life, whereas the farm
will provide for us forever. The Seesaeng
Kanyotha Company Ltd. gave 500,000 kyat
and it became 2 million kyat. I signed the
paper but I felt very bad in my mind."

Daw Su, Section 6 from Animal Husbandry
Zone, Kawkareik

“They used a lot of clay for road construction
and the clay erodes, fl owing down to cover
what is left of the farm. The clay will destroy my
farms in the future. They are giving us a little
compensation and eff ectively taking a lot of
land from us.”

U Saw (pseudonym), from Section 6 of
Kawkareik

e) Destroying villagers’ livelihoods

The research team was able to interview
some villagers whose livelihoods have
been aff ected by the Asian Highway road
construction about what is happening on
the ground from their perspective. Daw Su
(pseudonym) from Section 6 of the Animal
Husbandry Zone of Kawkareik provides us
with a perfect explanation of why land is
so important to these villagers and how
monetary compensation is not suffi cient
to maintain their livelihoods.

Without any prior negotiation between
villagers and government authorities,
villagers were pressured into signing a
piece of paper that proclaimed they were
paid in full for compensation, and given
a predetermined amount of money that
authorities deemed suffi cient. Villagers were
never asked what they felt they deserved
for their loss of land, or what an appropriate
amount of compensation would be.

11Beautiful Words, Ugly Actions
The Asian Highway in Karen State, Burma/Myanmar

f) Concerns about road
expansion

According to villagers in November
2015, the government had already
made plans to expand the road
by 100 feet more on either side,
taking even more land from
aff ected villagers. Authorities
have already set up demarcation
posts without any consultation
for the road expansion.

Besides that, the streambed was
not properly reconstructed, and
so the stream keeps fl ooding his
paddy fi elds, burying them under
thick layers of clay. Paddy fi elds are
an essential part of livelihood for
U Saw and all other villagers, and
cannot be replaced with money.
Furthermore, the compensation
given to U Saw did not suffi ciently
cover all of his assets that were lost.

“They did not give us money for our plot. They only gave us
money for the trees [that we planted in our plot] but not even
for every tree. They only gave us money to dismantle our
house and to rebuild it. They gave two or three million per
house, but it is merely enough for the carpenter fees. We had
to use our own money and had to spend our time to rebuild
our own house.”

U Saw (pseudonym), from Section 6 of Kawkareik

“I had only recently just bought two pieces of land and I
haven’t planted anything on the land yet, but the land is lo-
cated on the road project, so the government didn’t give
me any compensation, saying that I don’t have any plants
in my land, and they only give compensation for land that
has plants on it.”

Daw Lay (pseudonym) from Kanadan village, Section 3

Daw Lay (pseudonym) from
Kanadan village, Section 3,
experienced similar issues with
compensation.

“There was no consultation about the extension of the
road area. They came and marked the area with poles. I had
to destroy my rambutan plantation but I did not get com-
pensation for it. They sent me a letter that I will be jailed for
two years if I do not destroy it. I am very sad that they will
extend the road area because it goes through in the middle
of my farms. Over two acres of my land was included in the
road area. I had to dismantle all the poles and fences. I feel
sad but we are afraid of them.”

Daw Aye (pseudonym) from Chaung Taung Village

“I do not know when they demarcated the road area, but
I disagree with the extension of it. I cannot give up my
land for road construction and I do not want any replace-
ment. I have ten children and I am keeping this land for
them. I only want this land because this is my only plot.
Livelihood is bad compared to the past. The soil fertility
has been destroyed because of the road construction.
The soil was very good in the past, but now it is not good
for growing food anymore.”

Daw Blu (pseudonym), from Section 6 of Kawkareik

Daw Blu (pseudonym) from
Section 6 from Animal Husbandry
Zone, Kawkareik, explained how
she has 4 acres of land and how
the road passes through the
middle of her farm. She received
800,000 Kyat (678 USD) in
compensation, but she had not
been previously informed about
the road construction and said
people just came and measured
the road by themselves.

Beautiful Words, Ugly Actions
The Asian Highway in Karen State, Burma/Myanmar

12

g) Tension in the aff ected communities

The process the MoC has used for deciding the amount of compensation per household
was unequal and has caused tension among villagers and communities. MoC surveyors did
not demarcate land properly to confi rm who actually owns how many acres of land in the
area. Instead they relied on their land record books to defi ne how many acres of land each
villager owned, and paid compensation in accordance with their records. However, the
actual number of acres that villagers own and the numbers in MoC records do not always
match up. As a result, when villagers received compensation, some villagers who had
more land than recorded received less money, and those who had less land than recorded
received more money. For example, one farmer had only fi ve acres of land but received
compensation for seven acres, as listed in the the record books. This created tension
between him and those villagers who have more land but received less compensation.

This photo was taken on 24th October 2015 showing the post marker stating “Right of Way”, which the government uses to demarcate road
boundaries. The villagers have to dismantle their houses and shops if they are located within the road boundaries. [Photo credit : KHRG]

“What they should have done is come to do a land
survey and demarcate each household’s property
to ensure who actually owns how many acres of
land before they decided to pay for compensa-
tion.”

U Hla (pseudonym) from Chaung Taung village

13Beautiful Words, Ugly Actions
The Asian Highway in Karen State, Burma/Myanmar

The two photos were taken 24th October 2015 beside the Asian Highway in Kawkareik Township. The left photo shows the letter from
the government that ordered the villagers to dismantle their shops by 29th October 2015. The letter states the government will sue
them if they do not comply. The right photo shows the houses and shops located beside the Asian Highway. [Photo credit : KHRG]

This photo was taken on 24th October 2015 beside the Asian Highway in Kawkareik Township. The photo shows the pipe that was built
to allow runn-off water from the road to fl ow into the paddy fi eld. [Photo credit : KHRG]

Beautiful Words, Ugly Actions
The Asian Highway in Karen State, Burma/Myanmar

14

VI
Serious concerns about ADB’s
planned upgrade Project from

Kawkareik to Eindu

a) The MoC’s Asian Highway upgrade project has consistently violated
ADB’s safeguard policy for displaced people

In October 2015, the ADB approved a $100 million loan to the MoC for (i) reconstruction
of a highway connecting Eindu to Kawkareik Town in southeastern Myanmar; and (ii)
widening of the adjacent Right of Way (collectively referred to in this document as
the “Project”). In July 2016, the Chinese state-run newspaper, China Daily, announced
that the China Road and Bridge Corporation Ltd. (a state-owned enterprise) had been
granted a multimillion-dollar contract to expand the Eindu-Kawkareik section of the
highway to a four-lane road. This is the fi rst tender to be publicly awarded to a Chinese
company since the change in government in March 2016.5

The Project crosses through 17 villages and one town, and will inevitably displace those
who live and earn their livelihoods along the planned route. As required by the ADB
safeguards policy, the MoC submitted the Resettlement and Ethnic Group Development
Plan (referred to in this document as the “Resettlement Plan”) to ADB in June 2015 to
apply for the loan. Notwithstanding the fact that the Resettlement Plan lacks specifi city
on a number of key details, including actual compensation values and grievance redress
procedures, the ADB approved the MoC’s loan application. Despite these shortcomings,
the MoC has already begun Project implementation, without either addressing the issues
or encountering any intervention by the ADB, giving no chance for aff ected people to
have any say whatsoever in this infrastructure development project. The Resettlement
Plan fails to comply with many of ADB’s resettlement policies6 or the best practices
of other international agencies. It does not provide the specifi cs necessary to protect
the rights of those who will be displaced, and it fails to address the Project’s potential
negative impacts on the peace process.

5 Zhong N. & Jing, Shuiyu. CRBC on road to deals in Myanmar. http://www.chinadaily.com.cn/business/2016-07/08/
 content_26011138.htm
6 ADB’s resettlement policies are described in Involuntary Resettlement Safeguards: A Planning and Implementation
 Good Practice Sourcebook, Asian Development Bank, November 2012 (“ADB Safeguards”).

15Beautiful Words, Ugly Actions
The Asian Highway in Karen State, Burma/Myanmar

In January 2016, the Republic of the Union of Myanmar instituted a National Land Use
Policy (NLUP) to systematically implement, manage, and carry out land use and tenure
rights in the country. One of the policy’s guiding principles is “to make eff ort promoting
appropriate international good practices in land and natural resource governance.”7
Specifi cally concerning resettlement and compensation, the policy states:

b) The Resettlement Plan fails to adequately consider alternative designs that
would minimize involuntary resettlement

Involuntary resettlement for development projects is a disruptive process that often
causes severe distress to already marginalized populations. In order to limit the impacts of
involuntary resettlement in its funded projects, ADB safeguards require that projects: “(i)
avoid involuntary resettlement wherever possible; (ii) minimize involuntary resettlement
by exploring project and design alternatives.”9 ADB is not alone in having policies that
attempt to minimize involuntary resettlement. According to the International Finance
Corporation, “involuntary resettlement should be avoided.”10 The Food and Agriculture
Organization of the United Nations states: “in accordance with human rights laws,
evictions should occur only in exceptional circumstances,” and that prior to any project
implementation: “Options should be analysed and presented in order to choose the site
that presents the fewest obstacles and the best outcomes, having regard to all impacts,
including those on any owners and occupants.”11

7 The Republic of the Union of Myanmar. National Land Use Policy. January 2016. Principle 7(e). English: http://
 faolex.fao.org/docs/pdf/mya152783.pdf. Burmese: http://www.burmalibrary.org/docs21/Government-of-Myan
 mar-2016-01-National_Land_Use_Policy-bu.pdf
8 Land Acquisition Law and Practice in Myanmar, Displacement Solutions, May 2015, p. 21.
9 ADB Safeguards, p. 2.;
10 International Finance Corporation. IFC Performance Standard 5: Land Acquisition and Involuntary Resettlement.
 January 2012, p. 1. http://www.ifc.org/wps/wcm/connect/3d82c70049a79073b82cfaa8c6a8312a/PS5_English_2012.
 pdf?MOD=AJPERES.
11 Compulsory acquisition of land and compensation, FAO Land Tenure Studies, 2008, p. 19 (“FAO Handbook”).

“When managing the relocation, compensation, rehabilitation
and restitution related activities that result from land acquisition
and allocation, unfair land confi scation or displacement due to
the civil war, clear international best practices and human rights
standards shall be applied, and participation by township, ward
or village tract level stakeholders, civil society, representatives
of ethnic nationalities and experts shall be ensured.”

Currently in Myanmar, existing laws do not have enough specifi city to carry out the
NLUP policies that mandate adherence to international best practice standards which
require involuntary resettlement to be minimized by prioritizing the least drastic planning
alternatives. As a result, involuntary resettlement has occurred on a large scale in the
country in the recent past.8 With the adoption of the National Land Use Policy, this past
pattern of conduct must be altered and abuses must not be repeated during Project
implentation.

Beautiful Words, Ugly Actions
The Asian Highway in Karen State, Burma/Myanmar

16

c) The MoC did not consult with the necessary stakeholders nor receive
informed consent prior to commencing the Project

Meaningful consultation with aff ected persons prior to implementation of a resettlement
plan is a vital part of any resettlement activity. The ADB Safeguard Policy requires borrowers
to inform and consult with aff ected persons regarding resettlement and compensation
options, and provide them with project-related information during resettlement planning
and implementation. In order to satisfy ADB standards, meaningful consultation is defi ned
as follows:14

“A process that (i) begins early in the project preparation
stage and carried out on an ongoing basis; (ii) provides
timely disclosure of relevant and adequate information that is
understandable and readily accessible to affected people; (iii) is
undertaken in an atmosphere free of intimidation or coercion.”

According to ADB’s own policy objectives, “[t]he ideal way to minimize resettlement
impacts is to design projects that avoid or minimize the number of persons aff ected by
physical relocation, loss of land, or disturbance of income generation activities.” The MoC
even explicitly recognizes the importance of avoiding resettlement to ADB’s policies,
stating in the Resettlement Plan: “A key component of ADB’s resettlement policy is to
avoid, as much as possible and wherever possible, the need for involuntary resettlement.”12

Despite universal recognition of the importance of minimizing the displacement of
people, the MoC’s Resettlement Plan gives no indication that any such alternative
designs were discussed with the aff ected villages and communities, or even considered.
The only reference to an attempt to comply with ADB’s safeguards are statements that
the Project’s “[c]onsultant made every eff ort to reduce the requirements for new land
acquisition” and that “many solutions for reducing land acquisition and other impacts
were discussed by the Consultant, local people and businesses.”13 Despite these vague
statements, the Resettlement Plan does not reveal who the consultant is, the people to
whom the consultant supposedly spoke, or the substance of the conversations concerning
the “many solutions” to minimize impacts. Furthermore, there is no indication that civil
society and experts acting on behalf of displaced persons were involved in the alternatives
analysis. There is simply not enough information in the Resettlement Plan for ADB to have
rightfully determined whether the MoC satisfi ed its obligation to minimize resettlement
impacts, or whether there were any alternative designs that could have reduced the
impact of displacement.

12 Resettlement and Ethnic Group Development Plan, p. 6. http://www.adb.org/projects/documents/gms-ewec-ein
 du-kawkareik-road-improvement-project-remdp. (“Resettlement Plan”).
13 Resettlement Plan, pp. 6-7.
14 ADB. Safeguard Policy Statement. 2009. http://www.adb.org/sites/default/fi les/institutional-document/32056/safe
 guard- policy-statement-june2009.pdf

17Beautiful Words, Ugly Actions
The Asian Highway in Karen State, Burma/Myanmar

This road will be expanded by 35 meters on each side into existing farmland, and villagers have been told that these
areas are slated for road construction and thus will not be eligible for any compensation. [Photo credit : KESAN]

Beautiful Words, Ugly Actions
The Asian Highway in Karen State, Burma/Myanmar

18

If all of these statements were honored, then the harmful aspects of the Project might be
mitigated, and the right to FPIC respected. However, reports from the fi eld paint a very diff erent
reality, namely that disclosure of information and meaningful consultations with aff ected
communities have been seriously lacking throughout the entire process. Many villagers still do
not know if and when their property will be taken over, how much land they will lose, when
road construction will start, and whether or not they will receive fair compensation.

The ADB has failed in its obligation to fully inform and consult with all aff ected
communities along the highway, before the project was approved in November 2015. The
MoC Resettlement Plan was produced in June 2015 without any prior consultation and/
or knowledge of the villagers. Villagers noted that ADB representatives came to speak
with them in mid-June 2015, but did not provide any information when villagers inquired
about whether they would receive any compensation for their lost land, demonstrating
how these consultative visits were inadequate.

Although there were further consultations conducted by ADB with six aff ected villages in
December 2015, these were also inadequate, and only held after the project was already
approved. From the consultations, it was clear that most villagers did not know about the
ADB project and the process in any detail. They did not even know the start date of the
project. When villagers asked questions, the ADB representatives were unable to provide
satisfactory answers. Although ADB claims to honor the principle of FPIC, it seems unlikely
that ADB will be able to follow through on its promises. Moreover, for the consultations
that have been held, villagers were not being provided information ahead of time in order
to review the project so that they would be able to raise pertinent questions or provide
informed comments. In addition, the information that was provided was delivered in
language that was too technical for villagers to easily understand.

While the Resettlement Plan claims that public information meetings were held with
aff ected persons in each village prior to, and following the initial land survey process, in
contrast, the Resettlement Plan’s own summary shows pre-survey consultations in only
four villages, all of which allegedly occurred on the same day.15 Furthermore, the Karen
Human Rights Group reported in March 2015 that only one of the aff ected communities
had been consulted at that time, despite the fact that the Resettlement Plan claims that all
consultations had occurred by November 2014.16 In the one village where consultation did
occur by March 2015, Thayar Gone, ADB representatives did not provide any information
when villagers asked whether they would receive compensation for their lost land.17
Despite the lack of any meaningful consultation, survey teams had been seen placing
signs and concrete markers along the planned highway route since late 2014. These route
markers have caused villagers along the route to “feel under threat due to not knowing
if and when their property will be taken over, when the road construction will start and
whether or not they will receive fair compensation.”18

15 Resettlement Plan, p. 30.
16 KHRG. The Asia Highway: Planned Eindu to Kawkareik Town road construction threatens villagers’ livelihoods, p.1
17 KHRG. The Asia Highway: Planned Eindu to Kawkareik Town road construction threatens villagers’ livelihoods, p. 2.
18 KHRG. The Asia Highway: Planned Eindu to Kawkareik Town road construction threatens villagers’ livelihoods, p. 3.

19Beautiful Words, Ugly Actions
The Asian Highway in Karen State, Burma/Myanmar

The subsequent release of the Resettlement Plan project document did nothing to assuage
villagers’ fears or to provide meaningful information concerning fair compensation.
Instead, the Resettlement Plan presents only preliminary fi gures, without any explanation
for their basis or calculation, and promises that the compensation rates will be updated
prior to fi nalization of the Resettlement Plan.19 Adding to the Resettlement Plan’s opaque,
confusing nature, the document states in one section that compensation will be disbursed
in “Q1 2016 prior to rainy season,”20 while the implementation schedule estimates that
compensation will be disbursed “from Sept 2016.”21

Even if ADB and MoC had properly informed and consulted with the aff ected villagers prior
to beginning the Project’s implementation, the lack of clarity with regards to formal land
rights in Burma/Myanmar make it diffi cult, if not impossible, for aff ected persons to truly
provide prior informed consent. As Human Rights Watch has warned22:

“There are growing problems in Burma with land confi scation and
inadequate compensation, particularly for farmers. Burma should enact
new land laws that provide security of land tenure for people, particularly
small-scale farmers, and meet international human rights standards.
Currently farmers cannot use land as collateral since they do not
have legal land titles, creating economic hardship and rendering them
vulnerable to forced eviction…Too much authority appears to rest with
farmland management bodies controlled by the state, including powers
to order what can be cultivated on particular land…Land reform should
be undertaken together with other legal reforms to ensure access to
justice when rights are violated.”

19 Resettlement Plan, p. 53.
20 Resettlement Plan, p. 30.
21 Resettlement Plan, p. 58.
22 Human Rights Watch, Feb. 2012, as cited in Myanmar at the HLP Crossroads, Displacement Solutions, Oct. 2012.
23 Resettlement Plan, p. 42.

As the Resettlement Plan correctly notes, while the 2012 Farmland Law established a system
of registered land-use certifi cates to attempt to document land rights, “mechanisms for
realizing this scheme are not yet in place.”23 Displaced persons in Myanmar are also not yet
in a position to understand the rights they are giving up, or to advocate for specifi c types or
amounts of compensation. Without clarifying land rights, free, prior and informed consent
cannot be eff ectively obtained. At a time when the Government is fi nally attempting to
formalize the country’s land-use management system, the Project only serves to further
complicate an already muddled landscape. As such, given that free, prior and informed
consent cannot be truly obtained, proceeding with infrastructure projects like the Asian
Highway is a clear repudiation of international best practices, which is mandated by the
National Land Use Policy. How can an aff ected person or a governmental offi cial, or an
appeal tribunal, eff ectively participate in a process where the land rights have yet to be
clearly delineated?

Beautiful Words, Ugly Actions
The Asian Highway in Karen State, Burma/Myanmar

20

d) Failed consultations: ADB consultation events and feedback from villagers

According to Nan Moe (pseudonym) from Wei Kayin Village, the MoC came
to demarcate the road boundaries in early 2015 and stated that the loss
of houses and buildings that were built after 2014 would not be eligible
for compensation.24 She said that ADB did come to do a “consultation”
and distributed leafl ets and documents, but that she didn’t understand
anything. She said nobody talked about land issues and ownership issues.
During the meeting, villagers asked about compensation, but neither
ADB nor MoC were able to give clear answers, only that they would
compensate more to those who lose more. Villagers were informed that
roadside vendors will have to close their shops during road construction,
and would be compensated on a daily basis.

Nan Moe's daily income from selling food from a roadside shop was
200,000 Kyat per day, but she still doesn't know whether her house would
be compensated, because the project developers have not mentioned
anything about paying compensation for houses and buildings. She still
does not know whether her house will be aff ected by the road construction,
and throughout the whole process, she has been unsatisfi ed with the way
she has received information relating to the project.

24 Interview, 15 December 2015.

Interview Two:

"I learned from the village tract offi cer that ADB would come and do
consultations with villagers. The next day, 70 villagers from near Kyone Don
City came to join the consultation event. At the consultation event, local
police, staff of the Health, Road Transport, and Electrical Power departments
and division police forces were present at the consultation meeting. ADB
staff often come to meet with government staff at the local offi ce."

U Thawda (pseudonym) from Kyone Don City, 16 Dec 2015

Interview One:

ADB has not provided enough time or information for villagers to understand the
project well. There is no information about how villagers will be affected, how will
they be compensated, what rights do they have and where to express grievances.

ADB brought government local staff , local and division police forces to the consultation
events, which created an environment where villagers were afraid to speak freely and
raise their concerns over the Asian Highway road construction.

21Beautiful Words, Ugly Actions
The Asian Highway in Karen State, Burma/Myanmar

e) It remains unclear how many people will lose their land

The Resettlement Plan explains impacts that road construction is expected to have on
local people, and how MoC plans to minimize impact and “improve, or at least restore,
livelihoods and living standards of aff ected households while allowing them to maintain
their cultural identity.” It goes on to say, “It is designed to provide full compensation to
all individuals who stand to lose their respective houses, lands, or other livelihood assets
due to construction and/or upgrading of the road.” The document states that a total of
114 households (528 people) will be aff ected by the project. 26

However, this number does not appear to account for the many more households who
are worried they will lose their land and property to the planned government Right
of Way, extending 35 meters on either side of the roadway. Instead, the MoC only
considers impacts on land within the 2.5 meters they are expanding on either side of
the roadway, or on small sections where they creating a new alignment. This is of little
help to villagers who are not included in the Resettlement Plan, but have seen Right of
Way markers erected on their land, and fear that the government will take their land
without compensation. According to a video report by Voice of America27, in Thayar

25 Resettlement Plan, p. 2.
26 Resettlement Plan, p. 1.
27 Voice of America. Trouble on the New Asian Highway in Myanmar, October 2015.

Interview Three:

“I learnt about the ADB’s consultation from local village tract offi cer. They
said, our village won’t be aff ected much from the road construction. They
said, they won’t make too much curve but will straighten the road to reduce
the impact to the village. They also said that they will not pay for houses
and buildings that are built on the designated road areas. I don’t believe
they would give us what we want and I know that the local government
staff are corrupted and they will not pay full compensation to us”

U Chit (pseudonym) from Lone Nya, 17 December 2015

It is still not known how compensation will be paid to those who will be aff ected by
the road construction. Experience from the Thin Gan Nyi Naung to Kawkareik highway
section, which was funded by NEDA, showed that the compensation was provided by
the local government and they decided how much they would pay and which properties
they would compensate for. Local villagers could not take part in determining the
amount of compensation. In this case, the MoC has allegedly hired a “qualifi ed appraiser
to update the unit compensation rates in detail”, but again, decisions will be made
without villagers’ input.25

Beautiful Words, Ugly Actions
The Asian Highway in Karen State, Burma/Myanmar

22

Gone village, the government put up signs saying that certain areas now belong to the
government, even though those areas are located on land that villagers have been living
on for generations. Villages reported that no dialogue took place before any of the signs
were posted.

f) The Ministry of Construction

A major concern is that the Myanmar Ministry of Construction (MoC) and its approved
contractor, the China Road and Bridge Construction Co. Ltd, will be carrying out the
Project. Experience from the past has shown that Government agencies in Myanmar
are corrupt and ineff ective.28 Past projects carried out by the MoC in Karen State have
utterly failed to safeguard the rights of aff ected communities, most recently in the new
Asian Highway alignment section fi nanced by NEDA. The ADB claims it can ensure that
the safeguard policies are followed, but however the evident reality is that they are too
disconnected from what is really happening on the ground in Karen State, and have no
way to hold the MoC accountable if it fails to follow the guidelines.

28 Khaing Sape Saw. 13 April 2015. “Tackling Myanmar’s Corruption Challenge.” Focus Asia Perspectives & Analysis, no. 13. Institute
for Security & Development Policy. http://isdp.eu/content/uploads/publications/2015-khaing-corruption-myanmar.pdf. See also
Trautwein, Catherine. 28 January 2016. “Close to bottom of corruption index but improving slightly.” Myanmar Times. http://www.
mmtimes.com/index.php/national-news/nay-pyi-taw/18688-close-to-bottom-of-corruption-index-but-improving-slightly.html.

This road will be expanded by 35 meters on each side into existing farmland, and villagers have been told that these
areas are slated for road construction and will not be eligible for any compensation. [Photo credit : THWEE]

23Beautiful Words, Ugly Actions
The Asian Highway in Karen State, Burma/Myanmar

VII
The MoC’s Resettlement Plan

improperly prioritizes economic
compensation

Both ADB policy and international best practices are clear that land-based
resettlement is the preferred option in cases of involuntary land acquisition. In fact,
ADB safeguard policy stipulates that its borrowers can only consider compensation

options not based on land, if the borrower presents evidence to ADB to demonstrate that
replacement land either does not exist, or is unaff ordable. ADB safeguard policy states that
land-based income restoration is the preferred option in rural areas because livelihoods of
the displaced are generally based entirely on land. This approach is also favored by the UN
FAO and the World Bank.

In such situations, the UN FAO requires resettlement on alternative land “when the
loss of their land means a loss of their livelihoods and they are unable to use fi nancial
compensation to purchase similar land elsewhere or to fi nd new ways to earn a living.”29

Similarly, the International Finance Corporation requires that “[e]conomically displaced
persons whose livelihoods or income levels are adversely aff ected will also be provided
opportunities to improve, or at least restore, their means of income – earning capacity,
production levels, and standards of living.”30 The reason for this is simple: “Resettlement
without income restoration undermines project development of objectives and risks
swelling the numbers of poor rather than achieving ADB’s mission of reducing them.”31
According to ADB’s country director for Myanmar, while growth is important, “[a]t the
same time, it is necessary to raise the income of families in rural areas. You have to make
sure nobody is left behind.”32

Despite widespread recognition of the principle of replacing land that is taken with
other land, rather than with fi nancial compensation, the Resettlement Plan almost
entirely relies on cash payments. In fact, the Resettlement Plan estimates that only four

29 FAO Handbook, Housing and Property Restitution for Refugees and Displaced Persons, pp. 38-39. http://www.fao.org/3/a-ai131e.
 pdf; see also IFC Performance Standard 5 (stating that where livelihoods of displaced persons are land-based, they must be
 off ered land-based compensation).
30 IFC Performance Standard 5: Land Acquisition and Involuntary Resettlement. January 2012. http://www.ifc.org/wps/wcm/connect/
 topics_ext_content/ifc_external_corporate_site/ifc+sustainability/our+approach/risk+management/performance+standards/enviro
 nmental+and+social+performance+standards+and+guidance+notes.
31 ADB Safeguards, p. 58.
32 Khine Kyaw. New Myanmar govt faces test, The Nation, Apr. 1, 2016.

Beautiful Words, Ugly Actions
The Asian Highway in Karen State, Burma/Myanmar

24

ADB fails to meet its own safeguards policy principles by
approving the MoC loan:

As stated in Asian Development Bank, Involuntary Resettlement Safe-
guards: A Planning and Implementation Good Practice Sourcebook (p. 7),
the assistance that is provided to economically and physically displaced
persons is meant to achieve the following:

“a) Secured tenure to relocation land, better housing at resettlement sites
with comparable access to employment and production opportunities,
integration of resettled persons economically and socially into their host
communities, and extension of project benefi ts to host communities;

b) Transitional support and development assistance, such as land
development, credit facilities, training, or employment opportunities;
and

c) Civic infrastructure and community services, as required.”

households will be resettled to another site, out of the approximately 114 households
that the MoC considers to be aff ected by the Project.33 As mentioned previously, there
are even more households along the highway that are aff ected by the Right of Way
extension, but are not eligible for even fi nancial compensation. This leaves a vast
majority of the aff ected households with far less land and fi nancial compensation that
cannot fully make amends for the loss of livelihood associated with the loss of land.

33 Resettlement Plan, p. 2.
34 Resettlement Plan, pp. 47-50.

The Resettlement Plan seriously fails to satisfy ADB or international best practices
not only because it provides cash compensation rather than land resettlement to the
vast majority of displaced persons, but also does not provide anywhere near adequate
compensation to protect and maintain the livelihoods of displaced persons.

In theory, business owners and employees who lose their businesses and jobs to
the project will be given a cash allowance of one month income; vulnerable people
(households below the poverty line or headed by a woman or a disabled person) are given
three months allowance based on the minimum subsistence level; farmers who lose
crops will receive cash assistance equivalent to six years value of crops in areas that can
no longer be cultivated.34 Nowhere, however, does the Resettlement Plan explain how
the MoC arrived at these fi gures, or how such compensation will adequately account for
the livelihoods that are being lost.

25Beautiful Words, Ugly Actions
The Asian Highway in Karen State, Burma/Myanmar

35 Resettlement Plan, p. 52.
36 Resettlement Plan, p. 47.
37 ADB Safeguards, pp. 67, 73.
38 ADB Safeguards, p. 43

In fact, the entire “Income Restoration and Rehabilitation” section of the Resettlement
Plan consists of only one page and does not explicitly include a detailed assessment of
needs and preferences for income restoration.35 Yet nevertheless, the Project moves
forward despite not knowing what the displaced persons will need or want in order to
maintain their livelihoods.

There is also a lack of clarity concerning the status of homes that are located within
the soon to be established Right of Way (ROW). The Resettlement Plan provides that:
“Households who have remaining land they occupy within the Right of Way and opt to
move/rebuild their house on to such land with permission of relevant authorities will
be provided written guarantee of security of tenure.”36 However, in this case it is not
clear who the relevant authorities are, the extent to which aff ected villagers will provide
the necessary permission to move a house within the Right of Way, or what is meant
by a written guarantee of security of tenure. The Resettlement Plan must be amended
to detail specifi cally what form this guarantee will take, and what rights it grants, to
ensure that displaced persons retain all of their land rights in regards to land within the
expanded Right of Way.

The Resettlement Plan also does not establish the necessary monitoring systems to
ensure that resettlement and compensation occur fairly. ADB safeguard policy requires
the establishment of both a resettlement unit and an external resettlement monitor
for projects with signifi cant resettlement impacts.37 However, the Resettlement Plan
makes no mention of a resettlement unit, and states only that the MoC will hire an
external resettlement monitor in the coming months. Furthermore, ADB requires
the establishment of an independent advisory panel during project preparation and
implementation for highly complex and sensitive projects.38 Despite being well beyond
the preparation phase, and close to Project implementation, the Resettlement Plan
does not identify an independent advisory panel. Such a panel, if properly constituted,
would be well-suited to advise the MoC and ADB of the defi ciencies in the Project
preparation process, and likely would have called attention to many of the problems
with the Resettlement Plan at a much earlier stage. Instead, watchdog organizations
such as the Karen Human Rights Group and the Karen Peace Support Network have
assumed the role of external monitors from afar, without the support and access that a
typical monitor would enjoy.

Beautiful Words, Ugly Actions
The Asian Highway in Karen State, Burma/Myanmar

26

VIII
The MoC’s proposed Grievance

Redress Mechanism is inadequate
and ambiguous

A robust and accessible grievance redress mechanism is essential to the protection
of the rights of displaced persons, as without a legitimate ability to challenge
resettlement actions, the government is left free to ignore the interests of dis-

placed persons without fear of repercussions. Recognizing this signifi cant factor, ADB’s
resettlement policy mandates the adoption of a robust grievance redress mechanism
that incorporates the following principles:39

(i) Personnel investigating complaints and determining response

should be separate from those involved in day-to-day project

management;

(ii) Involve communities in procedure design;

(iii) Procedures should be easy to understand and known to all;

(iv) Honor multiple methods of communication;

(v) Consider cultural norms regarding reporting;

(vi) Reporting stations where community liaison offi cers can collect

oral complaints and record them in writing; (vii) Informal complaint

methods such as phone texting; and

(viii) Provide protection for retribution.

 39 Summarized from ADB Safeguards, Article 141, pp. 50-51.

27Beautiful Words, Ugly Actions
The Asian Highway in Karen State, Burma/Myanmar

The Resettlement Plan addresses the creation of a grievance procedure, which will be
“established to allow [displaced persons] to appeal any disagreeable decision, practice,
or activity arising from implementation of the Project.”40 However, the true scope of the
grievance mechanism is not clear from this vague and ambiguous language. A grievance
process that is open to all must allow for challenges to any aspect of the Project and the
phrase “disagreeable decision, practice, or activity” must not be interpreted in a way so as
to limit the ability of displaced persons to bring challenges.

Most problematic is that grievance procedure described in the Resettlement Plan does
not suffi ciently protect the rights of displaced persons so as to comply with ADB and
international safeguards, and merely pledges to involve stakeholders in discussions
concerning the actual structure and process. The initial challenge is heard by a local point
of contact, although this individual’s relationship to the Project is not clarifi ed. According
to the Resettlement Plan, in order to appeal the decision of the local point of contact, the
displaced person must fi le an appeal in writing with the Grievance Redress Group (“GRG”)
within three days of the decision. The GRG includes MoC staff , a Construction Supervision
Resettlement Consultant, a Lands Offi cer, the local point of contact, and two members of
the community. The GRG then holds a hearing, at which the displaced person must provide
proof in support of his or her claim. The displaced person can subsequently appeal the
GRG decision to the District GRG.41

This structure is prohibitively burdensome on displaced persons, particularly the three-
day period in which the challenger has to fi le a written appeal of the decision of the local
point of contact. Other potential pitfalls include the composition of the GRG, the burden
of proof resting on the displaced person, and the failure to provide for a trained advocate.
In reality, such requirements limit any appeal to those who: (i) are either literate or have
the means to obtain assistance; and (ii) are able to act within the three-day time limit. The
consequence of such limitations is that the vast majority of challenges will never make it
past the point of local contact to reach higher authorities.

Even for those rare cases that do reach the GRG, the group is made up almost entirely of
people involved in the day-to-day management of the Project, and thus cannot produce a
fair and impartial ruling. This Project cannot move forward without an open and accessible
grievance redress mechanism, for the sake of the communities that it claims to benefi t.
Such a system should include the principles advanced by the ADB, including allowing for
multiple methods of communication, establishing reporting stations where local offi cers
can collect oral complaints of displaced persons and record them in writing, and formally
recognized protections against retribution that will encourage displaced persons to seek
to protect their interests. Only then will displaced persons have a truly accessible outlet
through which to voice their concerns regarding the resettlement process.

40 Resettlement Plan, p. 34
41 Resettlement Plan, p. 39.

Beautiful Words, Ugly Actions
The Asian Highway in Karen State, Burma/Myanmar

28

IX
Risks to the Peace Process

and civilian safety

The project site of the Asian Highway transverses through an area that is extremely
sensitive with regards to the ongoing peace process, which has already encountered
countless setbacks. ADB even admitted, “ADB has limited recent experience in

Myanmar and the MoC’s capacity for managing internationally-assisted projects is similarly
limited. Thus, it is considered a complex project.”42 It has perhaps underestimated the
situation when in its concept note, under the section “Other social issues and risks,” they
also label “creating political instability” as low risk and “creating internal social confl icts”
as medium risk. The fact that the ADB perceives these two social issues as low and medium
risks is hugely problematic, especially when considering the exceptionally long and
ongoing history of internal armed confl ict and displacement in the region.

a) Confl ict and displacement

The security situation in the area near the Asia Highway is very unstable, and renewed
violence could fl are up at any time between the various armed groups that are stationed
near the Asian Highway route. The armed groups in the area have an economic interest in
controlling the highway route in order to procure taxes and informal fees on trade, while
the Myanmar Army seeks to control the fl ow of resources into armed groups’ controlled
territory, and similarly extract economic benefi ts from the highway trade.

The Karen Peace Support Network attributes recent outbreaks of fi ghting to competing
claims over territory along the Asian Highway.43 Starting in July 2015, clashes between the
DKBA splinter group and the joint forces of Myanmar Army and BGF displaced over 1,000
people (117 households) from four villages.44 They were forced to fl ee their homes and
seek shelter at monasteries in Kawkareik Town. The schools in these villages were forced
to close temporarily out of fear for the safety of students. The villagers also feared that
they would be forced to carry supplies for the Myanmar Army soldiers if they stayed in
their villages, as has frequently happened in the past.

42 ADB Concept Note for Eindu to Kawkareik Road Upgrade Project, p. 4.
43 Karen Peace and Support Network (KPSN). “Asian Highway project undermines peace in Karen State”.
 http://www.burmapartnership.org/wp-content/uploads/2015/07/KPSN-Asian-Highway-Statement-1.pdf
44 KHRG. “Fighting between Myanmar Army and DKBA soldiers along the Asian Highway displaces villagers in Dooplaya district,
 July 2015.” 3 September 2015.

29Beautiful Words, Ugly Actions
The Asian Highway in Karen State, Burma/Myanmar

While villagers were on the run, their belongings, property, livestock and many other
belongings were stolen or lost. According to research conducted by THWEE, the
monetary value of the losses in each village ranged from 15 to 20 million Kyats. Since
farming is essential for their daily lives, this situation has caused social and economic
problems for villagers.

At the time of research in November 2015, 480 villagers from the Kawkareik area had yet
to return to their villages since they fl ed in July because BGF forces have continued to
station themselves nearby or in their villages. At the time of this report’s publication in
August 2016, with the exception of 15 of the households from Pyar Pin village, all villagers
have returned to their homes. In order to avoid new clashes between DKBA and BGF,
their return home has been postponed even longer. Some villagers do not dare to work
in their farmlands because it is contaminated with the remains of mortar shells and other
unexploded ordinance that were fi red and left behind by either the BGF or DKBA.

The most recent violent incidents took place from the 23rd till the 26th of January, 2016, as
well as two separate incidents in May and August 2016. The January confl ict was initiated
when a splinter faction of the Democratic Karen Benevolent Army (DKBA) was fought
against the Myanmar Army and the BGF. On January 25th, 2016, the splinter group of the
DKBA issued a warning letter urging villagers to leave their villages temporarily. On the
same day, 10 houses were burned down in the Pyar Pin village in Kawkareik by the BGF.45
Currently, 5 Myanmar Army battalions and 2 BGF battalions have been reinforced in the
area of Noela, Pyar Pin, Kaung Mu, Yangote, Mi pa Lae, and Naung Kain villages, all in the
vicinity of the Asian Highway.46

Although the violence displacing villagers may not be directly caused by Asian Highway
construction process, it is clear that rising tensions over control of an important new
trade route has led to violence and fi ghting. It is also clear that large-scale infrastructure
development projects like the Asian Highway have many unanticipated impacts and
domino eff ects that are not taken into consideration by development actors and fi nanciers.
As a result of the economic imperatives of the various armed groups and national level
economic policies, the communities in the area suff er.

Numbers of household displaced due to the confl ict in July 2015

No Village Household Villagers Male Female Note

1 Pyar Pin 33 180 65 115 15 households yet to
return (Aug 2016)

2 Kaung Mu 40 223 99 124 Returned

3 Zaw Hae 33 195 105 90 Returned

4 Ywa Thit Kone 11 77 39 38 Returned

45 Lawi Weng. DKBA Splinter Group, Govt Army and Allied BGF Clash in Karen State. 26 January, 2016. http://www.irrawaddy.com/
 burma/dkba-splinter-group-govt-army-and-allied-bgf-clash-in-karen-state.html.
46 http://kicnews.org/2016/01/ေဘးလြတ္ရာ-ေရွာင္ရွားၾကရ/

Beautiful Words, Ugly Actions
The Asian Highway in Karen State, Burma/Myanmar

30

b) Villagers’ houses burnt down

A community member from Tha Nay Moo village, Kawkareik Township, reported fresh
armed clashes between the Myanmar Army and the DKBA in January 2016, not far from
Pyar Pin village. The fi ghting resumed when the Myanmar Army and the Border Guard
Force cleared the DKBA splinter group from the Asian Highway segment that had been
built between Thin Gan Nyi Naung and Kawkareik. Many villagers’ homes were burnt down
by the Myanmar Army and BGF during the clashes in Tha Nay Moo. Nine houses were
burned down in the fi rst round of fi ghting, then the soldiers returned and burned more of
the homes. Out of 20 houses in this village, only 4 homes were spared from destruction.

After fi ghting had ceased, Myanmar Army and BGF soldiers asked villagers to return to
their village, but they simply did not have the means to rebuild their houses. None of
the villagers dared to return to their village until March 2016, but even then, they still had
to fear leftover landmines scattered in nearby areas. Myanmar Army soldiers continue to
pass through Tha Nay Moo village every day, making it diffi cult for villagers to recover a
sense of normalcy in their daily lives.

The photos were taken by a KHRG-affi liated community member in March 2016 in Tha Nay Moo village, Kawkareik
Township. [Photo credit : KHRG]

31Beautiful Words, Ugly Actions
The Asian Highway in Karen State, Burma/Myanmar

Since the start of the Asian Highway road construction, researchers and civil society have
observed a consistent trend of armed clashes breaking out between the military and armed
groups. At the national level, there is a clear need for a fair power sharing system between
central government and the state/region governments, as the Myanmar government’s
centralized decision making has not adequately addressed the needs of communities in
the ethnic states. At the local level, there is a great need for clear political agreement over
control of the Asian Highway route, benefi t sharing, and livelihood restoration for the
communities. All infrastructure or economic development projects should include a confl ict
impact assessment and mitigation plan, as well as a fair land ownership and livelihood
restoration program, with fair implementation to avoid further harm to communities.

c) The Resettlement Plan does not address how the Project will aff ect the
ongoing peace process

In order to understand the true impact of the Project on the people of Myanmar, ADB and
the MoC must consider the Project’s social impacts, particularly as it aff ects the ongoing
eff orts to achieve peace within the country, and particularly in Karen State. As noted by
the International Association for Impact Assessment, “projects can create opportunities
and benefi ts for people, but at the same time they can also create harmful eff ects…good
management is needed to ensure that the benefi ts of a project are maximized and the
negative impacts are avoided on an ongoing basis during the life of the project.47

Unfortunately, southeastern Myanmar’s recent history demonstrates the negative
impacts road projects can have on the peace process and the safety of those in the
aff ected regions. The fi ghting has killed local villagers, disrupted trade, and prevented
children from going to school. This situation follows a familiar pattern seen elsewhere
in Myanmar’s ethnic areas, where large-scale development projects take place in active
confl ict zones. Development projects move forward under temporary and fragile ceasefi re
agreements, leading to increased militarization, which in turn reignites confl ict. Put simply,
development can promote peace and improve material standards of living, but can also
result in persistent confl ict and displacement.48

ADB itself has identifi ed the peace process as a potential risk to Project implementation,
and will “monitor the emerging peace process and engage with key stakeholders, including
ethnic armed organizations.49 ADB’s safeguard policy also requires the establishment of an
independent advisory panel for highly complex and sensitive projects, which the borrower
should engage to determine whether its project activities are complying with ADB social
and environmental safeguards.50

47 Social Impact Assessment, International Association for Impact Assessment, April 2015, p. 1.
48 Critique of Japan International Cooperation Agency’s Blueprint for Development in Southeastern Burma/Myanmar,
 Karen Peace Support Network, September 2014, p. 12.
49 Risk Assessment and Risk Management Plan, Asian Development Bank.
50 ADB Safeguards, p. 43.

Beautiful Words, Ugly Actions
The Asian Highway in Karen State, Burma/Myanmar

32

As a result of the unrest and violence caused by prior construction of the Asian Highway,
the Karen Peace Support Network has called on development actors fi nancing large-scale
development projects in Karen State, including ADB, to “re-evaluate their approach to
be confl ict-sensitive.”51 ADB and other development actors should “align their strategy
according to recent political developments on the ground, in order to reduce risk to their
investment and reputation.”

Despite these warnings and the potential negative impacts the Project could have on
the ongoing peace process, the MoC did not establish an independent advisory panel
and there is no indication that a thorough confl ict impact assessment on the ongoing
peace process has been or will be conducted. Recent history has shown what can be
expected if the Project continues without properly taking the peace process into account:
increased militarization, unrelenting confl ict, and repeated casualties suff ered by innocent
villagers and bystanders. Development can complement peace, but the two must work
hand-in-hand in order to do so. As it currently stands, the Resettlement Plan prioritizes
development at the expense of peace.

51 Karen Peace Support Network. Asian Highway project undermines peace in Karen State, p. 2. 10 July 2015.

Construction truck on the Asia Highway road link from Thin Gan Nyi Naung to Kawkareik [Photo credit : KESAN]

33Beautiful Words, Ugly Actions
The Asian Highway in Karen State, Burma/Myanmar

X
Conclusion

None of the villagers interviewed were given the opportunity to fi le claims or
formally contest their claims to compensation or the way in which their land was
confi scated. It is beyond the scope of this paper to comment on the dysfunction

of the court systems in Karen State. However, villagers told us they did not even consider
trying to use the courts to seek redress, as their perception is that doing so would not
achieve a positive result. After extensive investigation, it appears that no eff ective
‘grievance mechanism’ was put in place to provide communities impacted by the Asian
Highway project from Myawaddy to Kawkareik, an opportunity to address their concerns
or complaints. Although ADB has outlined its own accountability mechanism52, it is
essential that it be made easy for aff ected people to understand, navigate, and actually
put into practice.

Although proponents of the Asian Highway / EWEC project claims that it will improve the
livelihoods and living standards of villagers in the surrounding area, the project has already
impacted and will continue to severely damage the livelihoods of many, if international
safeguards are not followed. Development actors and fi nanciers need to understand that
monetary compensation is not comparable to the loss of productive farming land and the
loss of livelihood. For the two phases of the Asian Highway project in Karen State, it appears
that NEDA, the Ministry of Construction and the ADB have not taken into consideration
that many villagers feel that no amount of monetary compensation for their lands would
ever be enough for them, and that monetary compensation is not the equivalent to the
restoration of livelihoods.

Not only does the ADB-approved Resettlement Plan by the Ministry of Construction fail
to meet ADB’s own safeguard standards, it also does not provide satisfactory solutions
for the problems they will infl ict on aff ected villagers. Villagers clearly have not been
included in meaningful consultations or been given suffi cient information, and their
fears and concerns have not been addressed adequately. The Asian Highway project
has not been fully completed, but the ADB has already gone astray from its promises.
In order to prevent this trend from continuing and making the situation worse than it
already is, the ADB should take immediate action and urge the Myanmar government
and companies implementing the project to change their approach.

If the ADB and the Myanmar government truly want to achieve sustainable development and
alleviate poverty, they must listen to and seriously address the local communities’ grievances and
provide them with tangible benefi ts, instead of further marginalization and more empty words.

52 ADB. Accountability Mechanism Policy. 2012. http://www.adb.org/sites/default/fi les/institutional-document/33440/fi les/accounta-
bility-mechanism-policy-2012.pdf.

Beautiful Words, Ugly Actions
The Asian Highway in Karen State, Burma/Myanmar

34

XI
Recommendations

 An open and transparent resettlement, compensation, and sustained livelihood
rehabilitation process should have been established before the project groundwork
was implemented. The free, prior, and informed consent of aff ected individuals and

families must be obtained before project development processes are set in motion. This
failure should be remedied without further delay with all potentially and actually aff ected
families fully informed of the resettlement plans and compensation processes to enable
them to seek remedy.

To Neighboring Countries Economic Development Cooperation Agency (NEDA)
and Thai investors:
1. Thailand government institutions and other development actors fi nancing large-

scale development projects in Karen State should re-orient their approach to
be more confl ict-sensitive . Thai institutions should avoid being complicit in
confl icts, human rights violations, and environmental abuses that are associated
with the projects to reduce risks to their fi nancial investments and Thailand’s
international reputation.

2. An independent Environmental and Social Impact Review of the Thin Ga Nyi
Naung to Kawkareik highway section should be commissioned and implemented
without delay to:

i. Identify and adequately assist those displaced, dispossessed or suff ering
damage to their livelihoods along the highway route and in nearby
communities as a result of repeated armed clashes and both offi cial land
expropriation and unoffi cial land grabbing.

ii. Identify the extent of soil, stream, biodiversity and forest degradation
that has occurred and how it can be eff ectively remediated.

3. If any Environmental and Social Impact Assessment (ESIA) has been conducted
for the Thin Gan Nyi Naung to Kawkareik section of the Asian Highway, the
Myanmar government and NEDA should promptly make it publically available.

35Beautiful Words, Ugly Actions
The Asian Highway in Karen State, Burma/Myanmar

To the Myanmar government, the Ministry of Construction (MoC), and Asian
Development Bank (ADB):
4. A process for clarifying land tenure that is transparent, impartial, and

inclusive must be established for all land areas that the Asian Highway project
encompasses.

5. Suspend further development of the Asian Highway / East-West Economic
Corridor until an independent Strategic Environmental Assessment (SEA) is
conducted to identify, avoid, and mitigate environmental impacts that the entire
highway corridor will have in Karen State, including on habitat fragmentation,
air and water pollution, fl ooding and erosion, and public health.

6. ADB and MoC should make immediately available to potentially aff ected people
in accessible language, all information needed to understand how the Asian
Highway project can negatively aff ect their land, livelihood and environment,
especially in regard to involuntary resettlement.

7. ADB and the Myanmar government must establish substantive, credible and
inclusive partnerships and consultative processes with all aff ected peoples,
local civil society organizations and representatives, in order to ensure the
sustainable and equitable development that benefi ts local communities and
mitigates risks to the ongoing peace process.

8. Those who will be displaced by the Kawkareik-Eindu highway section construction
process must be given the choice of adequate resettlement options, either with
replacement land and formal land title or adequate fi nancial compensation and
other support allowing restoration of socio-economic circumstances to equal or
better conditions, in accordance with international best practices.

9. A credible, accessible and transparent grievance mechanism should be
established to address abuses of indigenous and human rights, as well as
threats to safety and security.

10. Given the serious confl icts noted in the report and the media, a comprehensive
peace and confl ict assessment must be conducted and potential sources of
future confl icts be resolved before further project construction is implemented.

To ADB:
11. The ADB must ensure that the Myanmar government and Ministry of

Construction adhere to ADB’s safeguard policy, and if its borrowers fail to do
so, that appropriate measures are taken to address these shortcomings.

12. The ADB must fulfi ll its responsibility to ensure that the Myanmar government and
Ministry of Construction make contact and negotiate with all aff ected people in
good time and with transparency regarding clear demarcation of project aff ected
areas, compensation, resettlement and livelihood support options.

Beautiful Words, Ugly Actions
The Asian Highway in Karen State, Burma/Myanmar

36

13. The IEE that has been conducted is insuffi cient in scope to address the many
long term impacts on both environment and communities of a major transport
route linking rapidly expanding industrial zones. A comprehensive ESIA or SEA
should be done using Terms of Reference (ToR) that covers the full range of
short to long term impacts, not just those of the immediate construction work.

To companies/contractors:
14. Respect the human rights and property of local communities. Refrain from use

of equipment to damage buildings, crops, or land of people whose relocation
and resettlement cases remain unresolved.

To Myanmar government, Myanmar Army, and BGF:
15. Government forces must respect the Nationwide Ceasefi re Agreement and

halt military activities in the area and refrain from further provocations, avoid
targeting civilian areas and prevent further harm to local communities, and
agree to and abide by a military code of conduct and territory that is achieved
through dialogue.

To Democratic Karen Buddhist Army:
16. Respect the lives of civilians, and avoid confrontations that endanger local

communities’ safety and security.
17. The DKBA should adopt non-violent approaches to resolving territorial

disputes.

To KNU:
18. The Karen National Union (KNU) leadership should remain mindful of their

primary responsibility as de facto representatives and protectors of the Karen
peoples. Their actions should be consistent with the concerns of Karen society
to bring about fair and peaceful resolution of current land, indigenous and
human rights disputes along the Asian Highway.

37Beautiful Words, Ugly Actions
The Asian Highway in Karen State, Burma/Myanmar

In
de

x
1:

Kn
ow

n
an

d
re

co
rd

ed
 c

as
es

 o
f c

on
fl i

ct
 a

ro
un

d
th

e
A

si
an

 H
ig

hw
ay

 in
 K

ar
en

 S
ta

te No Date Location Confl ict
actors

Remarks

1 Septem-
ber 18,
2014

Aung Shwe
Bo section of
Myawaddy

Myanmar
Army, BGF vs
DKBA

Myanmar Army troops opened fi re on
a truck driven by the DKBA soldiers
that refused to stop for questioning.
One DKBA soldier was shot dead and
another injured.

2 Septem-
ber 27,
2014

Myawaddy
Township,
Karen State,
Kyaikmayaw,
Mon State

Myanmar
Army vs DKBA

Heavy fi ghting breaks out between DKBA
and government forces in Myawaddy,
Karen State. The Friendship Bridge that
links Mae Sot to Myawaddy is closed
for security reasons. Heavy fi ghting
between DKBA and government forces
also takes place in Kyaikmayaw, Mon State
and lasts throughout the weekend.

3 October
7, 2014

Me Zine
Taung Chay,
Kawkareik
Township

DKBA vs
Myanmar
Army (BGF)

Fighting fi rst breaks out at Me Zine
Taung Chay.

4 October
10-17,
2014

Me Zine Taung
Chay, Kan
Nyi Naung,
Waboe
Taung, Mae
Tha Waw,
Kawkareik
Township

Myanmar
Army and BGF
vs DKBA

Fighting erupts at Me Zine Taung Chay,
Kan Nyi Naung, Waboe Taung, and
Mae Tha Waw. Heavy fi ghting between
DKBA and government forces in
Kawkareik Township. Fighting continues
at Kan Nyi Naung village, and Kan Nyi
Naung and Waboe Taung villages are
subjected to mortar shelling.

5 October
10-11,
2014

Kaung Mu
village in
Kawkareik
Township

Myanmar
Army, BGF vs
DKBA

DKBA and Myanmar Army break out in
Kaung Mu village, and mortar fi re the
following day kills four civilians at the Ah-lae
Po-htaw camp, near Myawaddy-Kawkareik
road. Road is closed due to confl ict.

6 February
27-28,
2015

Kawkareik
Township

Myanmar
Army and
BGF vs DKBA,
Myanmar
Army vs KNLA

One skirmish took place between the
BGF and KNLA, resulting in the death
of one KNLA soldier. Another skirmish
took place between the Myanmar Army
(with the BGF) and the DKBA, leading to
the death of one DKBA soldier, two BGF
soldiers and one Myanmar Army soldier.

7 March 10-
11, 2015

Near
Kawkareik
Town

DKBA and
Myanmar
Army

Myanmar Army began heavy fi re on
DKBA position. Fighting was lasted for
one week and spread to other parts of
Karen State

Beautiful Words, Ugly Actions
The Asian Highway in Karen State, Burma/Myanmar

38

No Date Location Confl ict
actors

Remarks

8 July 2-6,
2015

Area between
Kawkareik
Town and
Myawaddy,
including Ta
Dan Khu, Sin
Gone Paing,
Pyar Pin
villages

Myanmar
Army vs DKBA
group led by
Brig. Gen.
Kyaw Thet

Myanmar Army launch sustained
attacks to clear a DKBA camp to
secure the area for the Asian Highway
opening ceremony, displacing more
than 1000 villagers from 5 diff erent
villages in Kawkareik Township along
the Asian Highway. Fighting continued
sporadically throughout the month and
spread to other parts of Karen State.

9 July 6-7,
2015

Mae Tha Waw
village, Hlaing
Bwe Township

Myanmar
Army vs DKBA
splinter group

Myanmar Army soldiers attacked a
DKBA camp near Mae Tha Waw village,
and two villagers were killed.

10 July 17,
2015

Kawkareik
Township

Myanmar
Army vs DKBA
splinter group
led by Col. San
Aung

Fighting between DKBA and BGF
caused villagers to fl ee for safety in
Kawkareik Town and other locations.

11 July 21,
2015

Kaw Tha Wa
Mountain,
Hlaing Bwe
Township

Myanmar
Army vs DKBA
splinter group

Villagers reported fi ghting between
DKBA and Myanmar Army battalions
near Kyaikdon Town.

12 August
29, 2015

Kawkareik
Township

BGF vs DKBA
splinter group

DKBA splinter group troops fi red
on a village where BGF troops were
stationed.

13 October
8, 2015

Hlaing Bwe
Township,
Kaw Moo
village

Myanmar
Army vs DKBA
splinter group

Increased military presence of Myanmar
Army BGF reported in Hlaing Bwe
Township leads to clashes between
DKBA and government forces.

14 January
23-26,
2016

Kawkareik
Township

DKBA splinter
group vs BGF

DKBA warned villagers to relocate, and
BGF burnt down 10 houses of villagers.

15 May 11,
16, 2016

Pyar Pin
village,
Kawkareik
Township

DKBA splinter
group vs
Myanmar
Army and BGF

Two Myanmar Army battalions and two
BGF battalions skirmished with DKBA
splinter group.

16 August 4,
2016

Kaw Nwei
and Ta Dan
Khu villages,
Kawkareik
Township

DKBA splinter
group vs BGF

BGF battalion skirmished with DKBA
splinter group. Four villagers were
severely injured by artillery shelling.

39Beautiful Words, Ugly Actions
The Asian Highway in Karen State, Burma/Myanmar

Sources:

1 http://karennews.org/2014/09/deadly-fighting-breaks-out-between-burma-army-and-karen-
armed groups- border-crossing-closed.html/

2 http://www.irrawaddy.com/burma/heavy-fighting-erupts-near-myawaddy-residents-flee-
homes.html;https://monnews.org/2014/09/29/heavy-fighting-breaks-dkba-govt-troops-
residents-fl ee-safety/.

3 Karen Rivers Watch. Afraid to Go Home: Recent Violent Confl ict and Human Rights Abuses in
Karen State. 7 November 2014.

4 Karen Rivers Watch. Afraid to Go Home: Recent Violent Confl ict and Human Rights Abuses in
Karen State. 7 November 2014; http://kicnews.org/2014/10/ေကာ့ကရိတ္ၿမိဳ႕နယ္အတြင္-2/.

5 https://monnews.org/2014/10/13/artillery-mortar-fired-unknown-armed-group-kills-4-injures-
twelve/; http:// www.irrawaddy.com/burma/fi ghting-karen-state-forces-villagers-fl ee.html.

6 http://khrg.org/2015/04/15-3-nb1/two-separate-clashes-between-armed-actors-kawkareik-
township-dooplaya- district.

7 http://karennews.org/2015/03/dkba-and-burma-army-fighting-forces-kawkareik-traffic-to-a-
standstill.html/.

8 http://khrg.org/2015/09/15-15-nb1/fi ghting-between-tatmadaw-and-dkba-soldiers-along-asian-
highway-displaces.

9 http://khrg.org/2015/08/15-13-nb1/recent-fi ghting-between-tatmadaw-and-dkba-soldiers-leads-
killing-and-displacement.

10 http://khrg.org/2015/09/15-15-nb1/fi ghting-between-tatmadaw-and-dkba-soldiers-along-asian-
highway-displaces.

11 http://khrg.org/2015/09/15-15-nb1/fi ghting-between-tatmadaw-and-dkba-soldiers-along-asian-
highway-displaces.

12 http://khrg.org/2016/07/16-20-s1/dooplaya-situation-update-kawkareik-township-august-
october-2015.

13 http://www.irrawaddy.com/burma/dkba-splinter-group-clashes-with-bgf-in-karen-state.html.
14 http://www.irrawaddy.com/burma/dkba-splinter-group-govt-army-and-allied-bgf-clash-in-karen-

state.html.
15 http://kicnews.org/2016/05/ျမန္မာအစုိးရ-ပူးေပါင္းတ/.
16 http://www.dvb.no/news/dkba-bgf-clash-karen-state/69147.

THWEE COMMUNITY

DEVELOPMENT NETWORK

Thwee Community Development
Network is a non-profi t local
community based organization
that is working towards social
change, rule of law, human rights
and sustainable development.
It carries out research, and
provides capacity building and
awareness-raising to serve the
needs of local communities.

KHRG is an independent local
organisation committed to
improving the human rights
situation in Burma by projecting
the voices of villagers and
supporting their strategies to
claim human rights. We aim to
increase villagers’ capability
and opportunity to claim their
human rights, and ensure that
their voices, priorities and
perspectives infl uence decision
makers. We encourage other
local and international groups and
institutions to support villagers’
self-protection strategies.

The Karen Environmental and
Social Action Network (KESAN)
is a community-based, non-
governmental, non-profi t
organisation that works to
improve livelihood security and
to gain respect for indigenous
people’s knowledge and rights in
Karen State of Burma.

Construction is taking place on Asia Highway road link from
Thin Gan Nyi Naung to Kawkareik [Photo credit : KESAN]

Beautiful Words, Ugly Actions
The Asian Highway in Karen State

Burma/Myanmar

Road projects have the potential to bring benefi ts for
rural communities in Karen State, but only if implemented in
a democratic and transparent manner. The reality is these
roads are being built in confl ict zones, where massive
displacement has already occurred, information is withheld
from local communities and civil society, and villagers are
vulnerable to human rights violations. Large-scale projects
in Karen State should wait until a full peace agreement
can be reached, democratic rights guaranteed, and a
decentralized federal union achieved. Instead, motivated
by the potential for massive profi ts from cross-border trade,
highway proponents have quickly pushed the risky project
to completion.

‘ ’Karen Peace and Support Network (KPSN)
Asian Highway project undermines peace in Karen State, July 10th, 2015

3.3 367.3 x 262 mm

