

Royal Government of Cambodia
Department of Pollution Control
Ministry of Environment

Project titled: Training Courses on the
Environmentally Sound Management
of Electrical and Electronic Wastes
in Cambodia

Final Report
Submitted to
The Secretariat of the Basel Convention

August-2008

TABLE OF CONTENTS

LIST OF APPENDICES.....	3
LIST OF ACRONYMS.....	4
EXECUTIVE SUMMARY.....	5
REPORT OF PROJECT ACTIVITIES.....	6
I. Institutional Arrangement.....	6
II. Project Achievement.....	6
REPORT OF THE TRAINING COURSES.....	8
I- Introduction.....	8
II Opening of the Training Courses.....	9
III. Training Courses Presentation.....	10
IV. Training Courses Conclusions and Recommendations.....	12
V. National Follow-Up Activities.....	13

LIST OF APPENDICES

- Appendix A:** Programme of the Training Course
- Appendix B:** List of Trainers
- Appendix C :** List of Participants
- Appendix D :** Brochure of E-Wastes

LIST OF ACRONYMS

BCRC-SEA	Basel Convention Regional Center for South-East Asia
COP	Conference of Party
EEE	Electrical and Electronic Equipment
EEW	Electrical and Electronic Wastes
ESM	Environmentally Sound Management
E-Wastes	Electrical and Electronic Wastes
SBC	Secretariat of the Basel Convention
UEEE	Used Electrical and Electronic Equipment

EXECUTIVE SUMMARY

The report summarizes the results of the project titled: Training Courses on Environmentally Sound Management of Electrical and Electronic Wastes “E-Wastes” implemented from February to July 2008 in Cambodia. The e-wastes project is funded by Japan’s Ministry of Environment through the Basel Convention Technical Cooperation Trust Fund for Assisting Developing Countries. The project is being implemented by a team led by Department of Pollution Control, Cambodia’s Ministry of Environment. All the project activities and Power Point presentations made at the training courses are provided on the CD-ROM accompanying this report.

The training courses on Environmentally Sound Management of Electrical and Electronic Wastes was successful in providing a forum for the twenty four project participating provinces and cities in Cambodia (Phnom Penh Municipality Kampong Chhnang Province, Pursat Province, Battambang Province, Banteay Mean Chey Province, Stung Treng Province, Rotanakiry Province, Mondolkiry Province, Kratie Province, Prey Veng Province, Svay Rieng Province, Kampong Cham Province, Kampong Thom Province, Siem Riep Province, Prea Vihear Province, Oudor Meanchey Province, Paylin City, Koh Kong Province, Keop City, Sihanoukville City, Kampot Province, Kandal Province, Takeo Province and Kampong Speu Province), to improve the knowledge and share experience regarding e-wastes and the broader issue of hazardous wastes management.

Over 300 people attended the training courses including workers, academia, custom, police and Governmental officials from ministries involved. There was open discussion and exchange information particularly related to the transboundary movement of second hand of electrical and electronic devices between countries, and the need of for further capacity building and training in e-wastes management.

REPORT OF PROJECT ACTIVITIES

I. Institutional Arrangement

The implementation of the project is focusing on the formulation of Training Materials and Structure of the Course, E-wastes Managerial Manual and Brochure based on Cambodian experiences and the guideline of the Basel Convention and the organization of the courses. To enable undertake this work, the Department of Pollution Control has cooperated with concerned institutions and Secretariat of the Basel Convention to set up the team for the implementation of the project. Names of the project staff, National and International trainers taken part in the project are the following:

1. Mr. Ken Choviran, Project coordinator from Ministry of Environment
2. Dr. Chrin Sokha, National Trainer from Cambodian Environmental Association
3. Mr. D.Wardhana H.S, International Trainer from the Basel Convention Regional Centre for Southeast Asia
4. Ms. Cynthia Indriani, International Trainer from the Basel Convention Regional Centre for Southeast Asia
5. Mr. Moy Vothana, Project assistant from Ministry of Environment
6. Mr. Chor Thol, Project assistant from Ministry of Environment
7. Mr. Soun Ponlok, Project assistant from Ministry of Environment

II. Project Achievement

Since the implementation of the project from February to July 2008, the Project Team accomplished the following activities:

- i) Undertake the development of the Training Materials and Structure of the Course in both languages Khmer and English upon communicating with the respective municipal and local environmental authority for finding out their present and future requirement dealing with e-wastes management. It had been submitted to the Secretariat of the Basel Convention and Basel Convention Regional Centre for Southeast Asia (BCRC-SEA) for reviews and comments on March, 2008. The comments and suggestions from SBC and BCRC-SEA have been in cooperated in to the programme of the course.
- ii) Undertake the development of E-Waste Managerial Manual in both languages, Khmer and English languages. The first draft of the manual had been submitted to the National and International trainer of BCRC-SEA for reviews and comments on April, 2008.

The comments and feedbacks from them had been incorporated into the documents for the use as the training materials.

- iii) Undertake the development of the E-Wastes Brochure in Khmer language. The draft of the brochure had been reviewed by the team and publicizing more than 1,000 copies for the distributing during the courses (see Appendix D).
- iv) Successfully organized the First Training Course on the Environmentally Sound Management of E-Wastes from 21-22 April, 2008 at Cambodiana Hotel, Phnom Penh. There were 61 participants attended this course including participants from Phnom Penh municipality, Kampong Speu, Kandal and Tekeo provinces.
- v) Successfully organized the Second Training Course on the Environmentally Sound Management of E-Wastes from 24-25 April, 2008 at Golden Sand Hotel, Sihanoukville City. There were 58 participants attended this course including participants from Sihanoukville City, Keop City, Koh Kong and Kampot provinces.
- vi) Successfully organized the Third Training Course on the Environmentally Sound Management of E-Wastes from 26-27 May, 2008 at City Angkor Hotel, Siem Reap Province. There were 55 participants attended this course including participants from Siem Reap, Prea Vihear, Oudor Meanchey, Banteay Mean Chey and Kampong Thom provinces.
- vii) Successfully organized the Fourth Training Course on the Environmentally Sound Management of E-Wastes from 29-30 May, 2008 at TEO Hotel, Battambang Province. There were 58 participants attended this course including participants from Paylin City, Battambang, Kampong Chhnang and Pursat provinces.
- viii) Successfully organized the Fifth Training Course on the Environmentally Sound Management of E-Wastes from 9-10 June, 2008 at Phnom Pros Hotel, Kampong Cham Province. There were 59 participants attended this course including participants from Prey Veng and Svay Rieng provinces.
- ix) Successfully organized the Sixth Training Course on the Environmentally Sound Management of E-Wastes from 12-13 June, 2008 at Santhepheap Hotel, Kratie Province. There were 58 participants attended this course including participants from Ratanakiry, Mondolkiry, Kratie and Stung Treng provinces.
- x) Number of participants was selected as trainer on the ESM of E-Wastes. The list of trainers is attached as Appendix B

REPORT OF THE TRAINING COURSES

I- Introduction

1. Six training courses on Environmentally Sound Management of Electrical and Electronic Wastes were held in Cambodia during the e-wastes project implementation from February to July 2008. It was organized by the team lead by Department of Pollution Control, Ministry of Environment in collaboration with Municipal and Provincial Environmental Departments. The date and venue of courses are summarized as hereunder:
 - i) First training course was held in Phnom Penh Municipality from 21 to 22 April, 2008
 - ii) Second training course was held in Sihanoukville Municipality from 24 to 25 April, 2008
 - iii) Third training course was held in Siem Reap Province from 26 to 27 May, 2008
 - iv) Fourth training course was held in Battambang Province from 29 to 30 May, 2008
 - v) Fifth training course was held in Kampong Cham Province from 9 to 10 June, 2008
 - vi) Sixth training course was held in Kratie Province from 12 to 13 June, 2008
2. The objective of the course was to promote the capacity of awareness of the governmental officials and concerned people towards the Environmentally Sound Management of Electrical and Electronic Wastes in all cities and provinces in the country.
3. The training courses were attended by over 300 participants from twenty four provinces and cities in Cambodia, namely Phnom Penh Municipality, Kampong Chhnang Province, Pursat Province, Battambang Province, Banteay Mean Chey Province, Stung Treng Province, Rotanakiriy Province, Mondolkiriy Province, Kratie Province, Prey Veng Province, Svay Rieng Province, Kampong Cham Province, Kampong Thom Province, Siem Riep Province, Prea Vihear Province, Oudor Meanchey Province, Paylin City, Koh Kong Province, Keop City, Sihanoukville City, Kampot Province, Kandal Province, Takeo Province and Kampong Speu Province, who are involved or responsible for the e-wastes management.
4. The training course was also attended by expert from Cambodian Environmental Association and Basel Convention Regional Centre for Southeast Asia.
5. The list of participants is attached as Appendix C.

II. Opening of the Training Courses

6. During the Opening Ceremony H.E. Khieu Muth, Secretary of State for the Environment delivered his opening speech. On behalf of the Royal Government of Cambodia, the Ministry of Environment and himself, express deep thanks to the Secretariat of Basel Convention for providing the support for the training course organizations and warmly welcome Mr. D.Wardhana H.S and Ms. Cynthia Indriani representing the Basel Convention Regional Center for South-East Asia and all representatives from line ministries, NGOs and the private sector attending the training course. His speech highlighted that the Training Course on the Environmentally Sound Management of E-Wastes in Cambodia that has been organized today is an event that confirms the Secretariat of the Basel Convention's support for our program for the environmentally sound management of e-wastes and during the course of this two day training course, the discussions and exchanges between the concerned institutions, both public and private sectors will be fruitful and contribute to the expected outcome of the course.
7. On behalf of the Secretariat of the Basel Convention, Mr. D.Wardhana H.S and Ms. Cynthia Indriani congratulate all staff of the Ministry of Environment of the Kingdom of Cambodia for successfully conducting this first national awareness training program throughout the cities and provinces. They are also glad that the BCRC-SEA has been invited and able to take part in the implementation of the program. They have highlighted that the technology of electronics has been rapidly developed since the last half century. The e-products have helped us perform various important activities and tasks as well as provided entertainment, however, e-wastes have two opposing advantages and disadvantages. The Basel Convention, one of the three conventions under UNEP, includes the e-wastes on its lists of hazardous waste. The Convention has also set the e-wastes as one of its priority waste streams during its 6th Conference of Party in Switzerland. BCRC-SEA has also prepared and published Technical Guidelines for E-Waste Inventory and 3 R (Reduce, Reuse, Recycle) of End-of-Life E-Products under the Basel Convention, which can be downloaded from its website.
8. Display the Video of the Exporting Harm “the High-Tech Trashing of Asia “: It was filmed by the Basel Action Network (BAN) related to the investigation to observe the recycling conditions of imported E-waste in Guiyu of China. The video highlighted that along with the new E-waste recycling business has come serious environmental and occupational impacts, some of which are accepted by the population and work force while other chronic toxic impacts are unnoticed as the public is unaware of the hidden threat. One impact that has not gone unnoticed has been the deterioration of the local drinking water supply. The E-waste industry in Guiyu has been going for six years; for the last 5 years, due to groundwater pollution, water has had to be trucked in from other town of Ninjing, 30 kilometers away.
9. Mr. Ken Choviran, Project Manager, presented the introduction of the training course objective and organization.

III. Training Courses Presentation

10. Mr. Ken Choviran made a presentation on the Overview of the Basel Convention on the Control of Transboundary Movement of Hazardous Wastes and Their disposal and the linkage between Basel Convention and e-wastes. He presented a brief background of the Basel Convention establishment including the goal of the convention which is to protect human health and the environment against the effects resulting from the generation, transboundary movement and management of hazardous wastes. He has also highlighted the COP Mandate which is related to the e-wastes as it is summarized hereunder:

- **COP6 (Dec, 2002)**
 - Adopted Strategic Plan for Implementation of the Basel Convention;
 - Identify priority waste streams (incl. e-waste)
 - Adopted MPPI
- **COP7 (Oct, 2004)**
 - Adopted Ministerial Statement on Partnership for Meeting the Global Waste Challenge
 - Adopted partnership approach (incl. on e-waste)
 - Adopted Work Programme (incl. on e-waste)
- **COP8 (Nov-Dec, 2006)**
 - World Forum on E-waste was held
 - Adopted Nairobi Declaration on ESM of E-Waste
 - Adopted decision VIII/2

11. Dr. Chrin Sokha, Team leader from Cambodian Environmental Association made a presentation on Articles in Basel Convention related to the General Obligations of parties, Cambodia's Participation in the implementation of Basel Convention and Relevant Cambodian Legislation to Basel Convention. He lighted that currently, the environmental laws and related sub-decrees already entered into force for the protection of human health and the environment, such as the Sub-Decree on Solid Waste Management; Sub-Decree on Water Pollution Control. However, these are not specific to e-wastes management, and they do not control the transboundary movement of e-wastes. The matter of responsibility for the health and safety of the workers who are exposed to UEEE has to be resolved. It is unclear where the responsibility lies and this is further compounded in the absence of occupational health monitoring and any specific laws or regulations on the safety of handling UEEE.

12. Mr. D.Wardhana H.S, Senior Technical Advisor and Ms. Cynthia Indriani, Executive Secretary from Basel Convention Regional Centre for Southeast Asia delivered a lecture on the Introduction of Electrical and Electronic Wastes that included the Definition, Criteria and Classification of E-Wastes, as well as E-Waste Issues on the increasing quantities and risks on human

health and environment. They also presented the sources of E-Waste, the Components and Materials contained in E-Waste, Common E-Waste Handling Practices, as well as the Environmental, Health and Safety (EHS) Risks.

13. Dr. Chrin Sokha summarized the Outcome of the Survey on the Current Situation of E-Wastes Management in Cambodia that included the Inventory Objective, Inventory Methodology, Flow of EEW, Desk Study and Field Survey Outcomes, Repairing/dismantling/recycling shop, Disposal of EEE residues, Lifetime uses of EEE/UEEE and Environmental and human health related issues. In his conclusion, he mentioned some important points which are summarized hereunder:
- i) Brand new electric and electronic equipment (EEE) and used electric and electronic equipment (UEEE) are imported into Cambodia for domestic consumption.
 - ii) Cambodia is not a country that produces EEE products and/or exports to other countries.
 - iii) Some imported UEEE have low quality or improperly function, which required either repairing or dismantling.
 - iv) Awareness and capacity dealing with UEEE and its residues management is commonly limited.
 - v) There is no information or official report addressing the EEW collection, transportation, recycling, as well as environmental and health related issues:
 - a. Repairing, dismantling and recycling activities
 - b. Collection, storage, transportation and disposal of EEW, which generated from households, business entities, and residues from repairing and dismantling process
 - vi) Some recyclable wastes were locally collected reflecting to domestic and international markets.
 - vii) There is not a specific institution that responsible for managing and recycling EEW.
 - viii) Specific law and/or regulation to properly manage, recycle and dispose EEW has not yet existed.
14. Mr. Ken Choviran delivered a lecture on the Harmful Substance in E-Wastes and Its Effects. He highlighted that e-wastes contain over 1000 different substances. Some of them are the precious substances and some are very hazardous substances which can create serious pollution upon disposal. Precious substances are the gold, silver and copper...etc. Hazardous substances are Lead, Cadmium, Mercury, Hexavalent, Chromium/

Chromium VI, Plastics including PVC, Barium, Beryllium, Brominated flame retardants (BFRs), Toners, Phosphor and additives. These hazardous substances can accumulate in the environment and has high acute and chronic effects on plants, animals and micro-organisms. Furthermore, it can causes cancer, damage to the central and peripheral nervous systems, blood systems, kidney and reproductive system in humans...etc.

15. Mr. D.Wardhana H.S and Ms. Cynthia Indriani delivered a lecture on the Environmentally Sound Management of E-Wastes that included the Introduction to ESM strategy, Overview on inventory, Guidelines for Inventory, Guidance for facility such as General requirement, Safety and Health Control Requirements, Safety and Health Control Requirements and Disposal System.
16. Mr. D.Wardhana H.S and Ms. Cynthia Indriani delivered a lecture Environmentally Sound Management of E-Wastes that included Sorting and Temporary Storage, Collection, Transportation and Handling Vehicle Requirement, Transportation Health and Safety, Transportation Checklist, Dismantling End-of-Life Appliances and Transboundary Movement
17. Mr. Soun Ponlok, Project assistance, provided a brief explanation of the Brochure of E-Wastes that included the main objective of its development which is to facilitate the readers to understand easily the e-wastes.

IV. Training Courses Conclusions and Recommendations

Based on the discussion in the plenary, participations agreed to a number of recommendations, subject to the need of continuity of the training courses organizations and the availability of financial resources including national follow-up activities to future work toward the Environmentally Sound Management of E-Wastes particularly capacity buildings and trainings in the country. Those are summarized below:

- i) The participants informed that the course was very useful and very interesting and expressed their gratitude to Cambodian Ministry of Environment for organizing these courses and to the Secretariat of the Basel Convention for providing support and to the resource persons for their great contribution.
- ii) The participations expressed that the Video of the Exporting Harm “ the High-Tech Trashing of Asia ” is very important training material in the courses and useful information related to the public awareness raising. Therefore, it needs necessarily to be translated into Khmer language and display on the National TV programme.

- iii) The participants expressed that this is the first training course in the country, so there is a need to have more such training courses in the future, particularly for the workers who involved directly with UEEE.
- iv) Duration of the training courses could be extended.
- v) Presentation materials from BCRC-SEA are suggested to be made available in Khmer language for the future training programme.
- vi) In order to ensure the continuity and to train more officials, a module approach was proposed.
- vii) It is suggested that the number of participants to be invited from each intuitions be more than two.

V. National Follow-Up Activities

The participants in the training courses agreed on a number of recommended specific activities for the implementation of Environmentally Sound Management of E-Wastes especially capacity building and training in the country:

- i) The role of government in implementing the Environmentally Sound Management of E-Wastes cover a wide range of areas. As e-wastes affects human health, safety, transportation, education, trade and environment, a wide range of government agencies need to be involved. Those are included:
 - a) Industry
 - b) Health
 - c) Environment
 - d) Education
 - e) Finance
 - f) Local government
 - g) Rural Development
 - h) Transportation
 - i) Foreign Affair
 - j) Consumer
- ii) The participants recommended that the government to develop National Implementation Strategies of E-Wastes including the involvement of industry and non-profit civil society groups.

- iii) Industry plays vital role in promoting the ESM of E-Wastes through preparation of labels and development of Safety Data Sheets. Industry should also provide the training to stockholders and other affected parties. Finally, industry should participate in the development of legislation for e-wastes
- iv) The participants recommended that industry should conduct training and provide information and education on UEEE.
- v) Civil society also can play role in using public media to convey message about the e-wastes (e.g. for consumer) or by providing posters in the work place.
- vi) Civil society can also assist in training for workers and consumers. Finally, civil society can empower and build capacity among their stakeholders.

Appendix A: Programme of the Training Course

Time	Contents
Days one	
8:00 - 8:30	Registration
8:30 - 9:30	<ul style="list-style-type: none"> - Opening Ceremony - Opening address by BCRC-SEA - Opening address by Ministry of Environment, Cambodia - Video of the Exporting Harm: the High-Tech Trashing of Asia - Photos session
9:30 - 10:00	Coffee break
10:00 – 10:45	Overview of the Basel Convention on the Control of Transboundary Movement of Hazardous Wastes and Their disposal Presented by Mr. Ken Choviran , Ministry of Environment
10:45 - 11:30	Role of Cambodia in the Basel Convention activities Presented by Dr. Chrin Sokha , Cambodian Environmental Association
11:30 - 12:00	Discussion
12:00 - 13:30	Lunch
13:30 - 14:30	<p>Introduction of Electrical and Electronic Wastes</p> <p>(Definition, Sources, Types of E-Waste, E-Waste Components and Materials, Hazardous Material Components, Common Handling Practices, and Safety & Health and Environmental Risks)</p> <p>Presented by Mr. D.Wardhana H.S, Senior Technical Advisor and Ms.Cynthia Indriani, Executive Secretary, Basel Convention Regional Centre for Southeast Asia</p>
15:00 - 15:30	Outcome of the Survey on the Current Situation of E-Wastes Management in Cambodia Presented by Dr. Chrin Sokha , Cambodian Environmental Association
15:30-16:30	<p>Harmful Substance in E-Wastes and Its Effects</p> <p>Presented by Mr. Ken Choviran, Ministry of Environment</p>
16:30-17:00	Discussion
Day two	
08:30 -09:30	<p>Environmentally Sound Management of E-Wastes (Introduction to ESM Strategy, -Guidance for Inventory, Guidance for 3R facility Sorting and temporary storage and Collection)</p> <p>Presented by Mr. D.Wardhana H.S, Senior Technical Advisor and Ms.Cynthia Indriani, Executive Secretary, Basel Convention Regional Centre for Southeast Asia</p>
09:30-10:00	Discussion
10:00 - 10:30	Coffee Break
10:30 – 11:00	<p>Environmentally Sound Management of E-Wastes</p> <ul style="list-style-type: none"> -Transport and handling - Dismantling end of life appliances -Transboundary movement <p>Presented by Mr. D.Wardhana H.S, Senior Technical Advisor and Ms. Cynthia Indriani, Executive Secretary, Basel Convention Regional Centre for Southeast Asia</p>
11:00 -11:30	Discussions
11:30-12:00	Dissemination of Brochure of E-Wastes Presented by Mr. Soun Ponlok , Vice Chief of Solid Waste and Hazardous Substances Management Office, Department of Pollution Control, Ministry of Environment
12:00 - 13:30	Lunch

Appendix B: List of Trainers

N.	Name	Organization
1.	Hong Phearak	Environmental Department of Takeo Province
2.	Chim La	Environmental Department of Kandal Province
3.	Nget Bong	UEEE Repairing Shop of Phnom Penh
4.	Son Sam	EEE Retail Shop of Kampong Speu Province
5.	Pan Sochea	Environmental Department of Koh Kong Province
6.	Long Sreng	Environmental Department of Kampot Province
7.	Yol Chamnan	Student of Build Bright University, Phnom Penh
8.	Kam Kol	Environmental Department of Sihanoukville
9.	Ou hon	UEEE Repairing Shop of of Sihanoukville
10.	Em San	Environmental Department in Sihanoukville
11.	Ouk Chandyna	Environmental Department of Kampot Province
12.	Chhunn Chheng	Environmental Department of Preah Vihear Province
13.	Kong Sambath	Environmental Department of Preah Vihear Province
14.	Phon Khleang	Environmental Department of Banteay Meanchey Province
15.	Ngeth Yuthoeun	Environmental Department of Banteay Meanchey Province
16.	Ly Sopheap	Environmental Department of Oudor Meanchey Province
17.	Ngor Hour	Environmental Department of Oudor Meanchey Province
18.	Thoeung Mao	Environmental Department of Siem Reap Province
19.	So Disaveth	Environmental Department of Pailin City
20.	Leng Simith	Environmental Department of Battambang Province
21.	Long Chakrey	University of NUM, Battambang Province
22.	Kim Chan Bophat	Environmental Department of Kampong Chhang Province
23.	Keo Thim	Environmental Department of Kampong Chhang Province
24.	Som Suy	Environmental Department of Pailin City
25.	Phoern Chan Rong	BBU Student, Battambang Province
26.	Tim Ton Tilina	Environmental Department of Battambang Province
27.	Dok Narom	Environmental Department of Kampong Cham Province
28.	He San	Environmental Department of Svay Rieng Province
29.	Koeut Saroeun	Environmental Department of Svay Rieng Province
30.	Kham Phy	Environmental Department of Prey Veng
31.	Phel Seang	Environmental Department of Prey Veng
32.	Thoeun Chantha	Environmental Department of Kampong Cham Province
33.	Lim Sitha	Environmental Department of Kampong Cham Province
34.	Thoeun Srey Neang	Environmental Department of Kampong Cham Province
35.	Hak Seng	Environmental Department of Kratie Province
36.	Khiev Samraing	Environmental Department of Kratie Province
37.	Heng Kheng	Environmental Department of Mondolkiry Province
38.	Han Khon	Environmental Department of Mondolkiry Province
39.	Khem Huylim	Environmental Department of Stung Treng Province
40.	Sieng Bokham	Environmental Department of Ratanakiry Province
41.	Mak Bora	Environmental Department of Kratie Province
42.	Ou Bunkhea	Environmental Department of Kratie Province
43.	Ly Sekmeng	Environmental Department of Stung Treng Province
44.	Samuth Lima	Environmental Department of Kratie Province
45.	Chou Sopheak	Environmental Department of Ratanakiry Province

Appendix C : List of Participants

N.	Name	Organization
1	H.E. Khieu Muth	Secretary of State, MoE
2	Mr. Sam Khandy	Deputy Director General, MoE
3	DADAN WARDHANA H.S.	Senior Technical Advisor, BCRC-SEA
4	Las Sokha	Industrial Department of Phnom Penh
5	Sorn Phanna	Environmental Department of Takeo Province
6	Pech Satha Serey	Ministry of Labor
7	Chim La	Environmental Department of Kandal Province
8	Sum Sarith	Environmental Department of Kandal Province
9	Thor Sopheap	Environmental Department of Kandal Province
10	Cho Thol	Ministry of Environment
11	Hang Dara	Ministry of Environment
12	Chhek Roth	Ministry of Environment
13	Nget Bong	UEEE Repairing Shop of Phnom Penh
14	Pich Chan	Ministry of Commerce
15	Leng Sun	UEEE Repairing Shop of Phnom Penh
16	Gneth Sovann	Ministry of Health
17	Sunly Theara	Ministry of Post and Telecommunication
18	Net Bo	UEEE Repairing Shop of Phnom Penh
19	Him Khema	UEEE Repairing Shop of Phnom Penh
20	Ang MongKol	Ministry of Information
21	Son Sam	EEE Retail Shop of Kampong Speu Province
22	Suon Punlork	Ministry of Environment
23	Hour Sothorn	Ministry of Women Affairs
24	Yi Sok	EEE retail shop of Takeo Province
25	Eap Ponna	Royal University of Phnom Penh
26	Phan Bunthoeun	Ministry of Industry Mines and Energy
27	Chang Sola	EEE Retail Shop of Kampong Speu Province
28	Ouk Sam	UEEE Dismantling Shop of of Phnom Penh
29	Yi Kannitha	Ministry of Labors
30	Khu Kuning	UEEE Repairing Shop of Takeo Province
31	Choung Sothol	Health Department of Kandal Province
32	Sum Ang	UEEE Repairing Shop of Takeo Province
33	Chhit Chhun Ny	Institute Technology of Cambodia
34	Chea Hak	Environmental Department of Toul Kork District
35	Moy Vathana	Ministry of Environment
36	Hak Sinith	EEE Retail Shop of Takeo Province
37	May Vannak	Environmental Department of Phnom Penh
38	Am Sithara	UEEE Repairing Shop of Takeo Province
39	It thon	UEEE Repairing Shop of Kampong Speu Province
40	Men Milynd	Ministry of Health
41	Kaur Sokhoen	Port in Phnom Penh
42	Kam Phalla	EEE Retail Shop of Kampong Speu Province
43	Pao Thanbunheng	Ministry of Women Affairs
44	Me Sit	EEE Retail Shop of Takeo Province
45	Bin Sopheakda	Electricity Du Cambodge (EDC)
46	Say Sokheng	Environmental Department of Kampong Speu Province
47	Duy Chan Dara	Ministry of Public Work and Transportation

48	Hang Sok	EEE Retail Shop of Takeo Province
49	Kep phan	EEE Retail Shop of Kampong Speu Province
50	Chheng ra	UEEE Repairing Shop of Kampong Speu Province
51	Ling Ky	Health Department of Phnom Penh
52	Tuy Song	UEEE Repairing Shop of Phnom Penh
53	Heg Heapy	UEEE Repairing Shop of Phnom Penh
54	Ken Choviran	Ministry of Environment
55	Morn Sareun	Student of IU
56	Sun Thoeun	UEEE Collecting Site of Phnom Penh
57	Noy Pathy	UEEE Repairing Shop of Phnom Penh
58	Koy Sonin	Deputy director of Kampong Speu Province
59	Mot Yara	UEEE Repairing Shop of Phnom Penh
60	Seang tha	UEEE Collecting Site of Phnom Penh
61	Pan Sochea	Environmental Department of Koh Kong Province
62	Kong Chanthon	Environmental Department of Koh Kong Province
63	Keo Bunna	Vice chief officer in Sihanoukville
64	An Trada	UEEE Repairing Shop of of Sihanoukville
65	Long Sreng	Environmental Department of Kampot Province
66	Chak Kong	Industrial Department of Sihanoukville
67	You Kim	UEEE Repairing Shop of of Sihanoukville
68	Yol Chamnan	Student of Build Bright University
69	nhang nhoeun	Student of Sihanoukville
70	Cha Si	UEEE Repairing Shop of Kampot Province
71	Kog Pha	UEEE Repairing Shop of Kampot Province
72	Cha Sop	EEE Retail Shop of Kampot Province
73	Tep Sonora	Environmental Department of Sihanoukville
74	Ku kha	UEEE Repairing Shop of of Sihanoukville
75	Kam Kol	Environmental Department of Sihanoukville
76	Ou hon	UEEE Repairing Shop of of Sihanoukville
77	Tit Kol	Phsar Leu Market Committee
78	Mao Soknirdey	Industrial Department of Sihanoukville
79	Peng Nara	Department of Labor of Sihanoukville
80	Soun Heng	Municipality of Sihanoukville
81	Sam Ro	EEE Retail Shop of Koh Kong Province
82	Nhem Polyvan	Police of Sihanoukville
83	Maly Rina	Information Department of Sihanoukville
84	Prak Vanny	Environmental of Prey Nob District
85	Me thea	UEEE Repairing Shop of Koh Kong Province
86	Ung Veth	Labor Department of Sihanoukville
87	Cho Thol	Ministry of Environment
88	Lay Rithy	Health Department of Sihanoukville
89	Huot Sophorn	Phone Saller of Sihanouk Ville
90	Chinreng Sombath	Custom Department of Sihanoukville
91	Lo Leng	UEEE Repairing Shop of Koh Kong Province
92	Khem Kanol	Education Department of Sihanoukville
93	Sos Sophal	MPTC of Sihanouk Ville
94	Tep Chea Rone	Cam control of Sihanoukville
95	Ich Ros	EEE Retail Shop of Sihanoukville
96	Men Sokha	Municipal Public Transport of Sihanoukville
97	Yo Kem	EEE Retail Shop of Keop City
98	Thuon Socheth	Electricity Du Cambodge (EDC) of Sihanoukville
99	Yong Kim An	Port of Sihanoukville
100	Chuon Tiver	Custom of Sihanoukville

101	Hem Nimol	Environmental Department of Sihanoukville
102	Da Van	UEEE Collecting Site of Kampot Province
103	Ouen Rath	UEEE Repairing Shop of Kampot Province
104	Vinh Tha	UEEE Collecting Site of of Sihanoukville
105	Ty Ny	EEE Retail Shop of of Keop City
106	Long Su	UEEE Collecting Site of of Sihanoukville
107	Yi Ith	UEEE Repairing Shop of Koh Kong Province
108	Dong Hong	UEEE Collecting Site of Koh Kong Province
109	Net Voeun	EEE Retail Shop of Keop City
110	Em San	Environmental Department in Sihanoukville
111	Chrea Sreng	Environmental Department of Stung Hav District, SV
112	Ouk Chandyna	Environmental Department of Kampot Province
113	Chhunn Chheng	Environmental Department of Preah Vihear Province
114	Kong Sambath	Environmental Department of Preah Vihear Province
115	Sok Theara	PM of Siem Reap Province
116	Phon Khleang	Environmental Department of Banteay Meanchey Province
117	Ngeth Yuthoeun	Environmental Department of Banteay Meanchey Province
118	Prum Chmon	BBU student of Siem Reap Province
119	Nit Sivpay	BBU student of Siem Reap Province
120	Toch Cheap	EEE SHOP in Siem Reap Province
121	Seng Thouk	Cam-Control of Siem Reap Province
122	Top Thoeun	Industrial Department of Siem Reap Province
123	Mek Kiry	Industrial Department of Siem Reap Province
124	San Sameth	Education, Youth and Sports Department of Siem Reap Province
125	Keo Sophal	Tourism Department of Siem Reap Province
126	Len Lom	Police of Siem Reap Province
127	Phem Vibol	Environmental office of Bakong, Siem Reap Province
128	Muth Samay	Health Department of Siem Reap Province
129	Houp Thai	Waste Management of Phsar Leur Market, Siem Reap Province
130	Meas Morn	Religious Affairs Department of Siem Reap Province
131	Kun Kanel	Environmental Department of Siem Reap Province
132	Heng Sirithy	Custom Department of Siem Reap Province
133	Sov Sokchetana	Custom Department of Siem Reap Province
134	Peaing Vibol	Public Work and Transportation Department of Siem Reap Province
135	Nol Khanra	Post and Telecommunication Department of Siem Reap Province
136	Koy Noeun	Public Work and Transportation Department of Siem Reap Province
137	Uch bol	UEEE repairing shop of Siem Reap Province
138	Tuch Saroum	Environmental Department of Pouk District, Siem Reap Province
139	Kroch Hout	Environmental Department of Siem Reap Province
140	Sov Sokchetana	Assistant of MICC, Siem Reap Province
141	An Sarat	UEEE collecting site in Siem Reap Province
142	Ma Sun	UEEE repairing shop in Siem Reap Province
143	Mol Neng	Health Department of Siem Reap Province
144	Tuive Banora	Public Work and Transportation Department of Siem Reap Province
145	Ly Sopheap	Environmental Department of Oudor Meanchey Province
146	Ngor Hour	Environmental Department of Oudor Meanchey Province
147	Thoeung Mao	Environmental Department of Siem Reap Province

148	Pheng Cheangly	Labor Department of Siem Reap Province
149	Mao Cham Rong	Labor Department of Siem Reap Province
150	Tum Theanea	EDC of Siem Reap Province
151	Year Davy	EDC of Siem Reap Province
152	Prak Sarim	Environmental Department of Siem Reap Province
153	Pal Salat	Information Department of Siem Reap Province
154	Ou Than	UEEE repairing shop of Siem Reap Province
155	Choe Dek Sou Dara	Student of 7makara School of Siem Reap Province
156	It Mon	UEEE Repairing Shop in Banteay Meanchey Province
157	Long Khem	UEEE Collecting Site in Banteay Meanchey Province
158	Set Larith	UEEE Collecting Site in Oudor Meanchey Province
159	Mean Veasna	EEE SHOP in Oudor Meanchey Province
160	Min long	EEE SHOP in Preah Vihear Province
161	Youn dOUNG	UEEE repairing shop in Kampong Thom Provinces
162	H.E. Srey Soben	Deputy Governor
163	Cynthia Indriani	Executive Secretary, BCRC-SEA
164	Sim Ty	Cam control-Department of Battambang Province
165	Kong Than	Cam control-Department of Battambang Province
166	Buy Varong	Labor Department of Battambang Province
167	Khem Sokha	Reporter of Battambang Province
168	So Disaveth	Environmental Department of Pailin City
169	Leng Simith	Environmental Department of Battambang Province
170	Hav Bic	Environmental Office of Ratanak Mondol, Battambang Province
171	Phe Sam Orn	Custom Department of Battambang Province
172	Chan Youn	Custom Department of Battambang Province
173	Keo Ratanak	Religious Affairs of Battambang Province
174	Som Kim	UEEE repairing shop of Battambang Province
175	Ros Visith	MIME Department of Battambang Province
176	Ning Vuth	UEEE repairing shop of Battambang Province
177	Koy Chanmealea	Post and Telecommunication Department of Battambang Province
178	Parn Morokoth	Environmental Department of Pursat Province
179	Yim Saoya	Radio FM 92.75, Battambang Province
180	Khout Simon	EEE SHOP of Battambang Province
181	Long Chakrey	University of NUM, Battambang Province
182	Kim Chan Bophat	Environmental Department of Kampong Chhang Province
183	Keo Thim	Environmental Department of Kampong Chhang Province
184	Som Suy	Environmental Department of Pailin City
185	Khuon Machim	Environmental of Ekphnom District, Battambang Province
186	Ek Chantrea	Environmental of Sangker District, Battambang Province
187	Doeun Sovann	Tourism Department of Battambang Province
188	Sak Chan Treavuth	Monivong High School, Battambang Province
189	Di Savuth	Environmental Department of Battambang Province
190	Thoeuk Sathoeun	Tourism Department of Battambang Province
191	Mean Chanthou	Public Work and Transportation of Battambang Province
192	Phoern Chan Rong	BBU Student, Battambang Province
193	Hourn Houll	Sanitation Group of Battambang Province
194	Sngoun Chandy	Environmental Department of Pursat Province
195	Phy Sok	Information Department of Battambang Province
196	Chea Vongnarith	Environmental Department of Battambang Province
197	Ung Sat	UEEE repairing shop of Battambang Province
198	Chang Kim Cheng	High School Student of Monivong, Battambang Province

199	Up Neng	UEEE Repairing Shop in Battambang Province
200	Meng Hout	UEEE repairing shop of Battambang Province
201	Ly Kimchou	Labor Department of Battambang Province
202	Mon Dara	UEEE Repairing Shop in Pursat Province
203	Long Khem	UEEE Collecting Site in Kampong Chhang Province
204	Rith Keo	UEEE Collecting Site in Pailin City
205	Mao Deth	EEE SHOP in Kampong Chhang Province
206	Mant Youn	EEE SHOP in Pailin City
207	Dong Nat	UEEE repairing shop in Pursat Province
208	Rak Sanang	UEEE collecting site in Pursat Province
209	Tim Ton Tilina	Environmental Department of Battambang Province
210	Kem Sokuntheary	Drainage Management of Battambang Province
211	Chamroeun Sereyrit	Public Work and Transportation of Battambang Province
212	Chhe Seng	Waste Management of Battambang Province
213	Khuth Mardy	Post and Telecommunication of Battambang Province
214	Sao Soeun	Health Department of Battambang Province
215	Iy Meng Oy	University Student of UME, Battambang Province
216	Heng Nareth	Adviser, Ministry of Environment
217	Dok Narom	Environmental Department of Kampong Cham Provinc
218	He San	Environmental Department of Svay Rieng Province
219	Koeut Saroeun	Environmental Department of Svay Rieng Province
220	Am Thy	UEEE Repairing Shop of Kampong Cham Province
221	Kham Phy	Environmental Department of Prey Veng
222	Phel Seang	Environmental Department of Prey Veng
223	Thoeun Chantha	Environmental Department of Kampong Cham Province
224	Ay Hay	UEEE Repairing Shop of Kampong Cham Province
225	Vak Danth	EEE Retail Shop of of Prey Veng
226	Tep Bunrath	Police of Kampong Cham Province
227	Heng Mao	Director of Primary School in Kampong Cham Province
228	Prak Veasna	Secondary School in Kampong Cham Province
229	Seng Hay	UEEE Repairing Shop of Svay Rieng Province
230	Bun thun	UEEE Repairing Shop of Svay Rieng Province
231	Choun Bunthoeun	Custom Department of Kampong Cham Province
232	Pann Sokun	Youth and Sport Department of Kampong Cham Province
233	Lon Heang	UEEE Repairing Shop of Svay Rieng Province
234	Hong Bunheang	Police of Kampong Cham Province
235	Pon Sambor	Post and Telecommunication Department of Kampong Cham Province
236	Heng Peng Sorn	MIME Department of Kampong Cham Province
237	Lang Chan	Custom of Kampong Cham Province
238	Krang Sak	Post and Telecommunication Department of Kampong Cham Province
239	Heng Nay Earng	Religious Affairs of Kampong Cham Province
240	Thong Mitch	EEE Retail Shop of of Prey Veng
241	Keo Meng	Labor Department of Kampong Cham Province
242	Av Phal	UEEE Repairing Shop of Svay Rieng Province
243	Yin Bun Tith	Kampong Cham Province
244	Nget Ravath	Public Work and Transport Department of Kampong Cham Province
245	Sun Peng Seang	EDC of Kampong Cham Province
246	You Srun	Tourism Department of Kampong Cham Province
247	Ran Sophea	Kampong Cham Province
248	Our Sam Un	Public Work and Transport of Kampong Cham Province

249	Young KimSreang	Public Work and Transport of Kampong Cham Province
250	Ban Bunthoeun	Environmental Department of Kampong Cham Province
251	Sun Sary	Police of Kampong Cham Province
252	Ly Kimse	Health Department of Kampong Cham Province
253	Im Tha	EEE Retail Shop of Kampong Cham Province
254	Por Leang Kong	Cam Control Department of Kampong Cham Province
255	Ny Sivutha	Cam Control Department of Kampong Cham Province
256	Siung Kol	Environmental Department of Kampong Cham Province
257	Chim Pisith	University of Tep Morha Ey Sey
258	Lim Sitha	Environmental Department of Kampong Cham Province
259	Thoeun Srey Neang	Environmental Department of Kampong Cham Province
260	In Thay Hour	MIME Department of Kampong Cham Province
261	Suy Dinnara	Environmental Department of Kampong Cham Province
262	Toun Rany	EDC of Kampong Cham Province
263	Pich Phally	Provincial Pedagogy of Kampong Cham Province
264	Al Van	EEE Retail Shop of of Prey Veng
265	Hea Rith	EEE Retail Shop of Kampong Cham Province
266	Eak Mol	EEE Retail Shop of Kampong Cham Province
267	Hong Kheam	University of Kampong Cham Province
268	Yong Nin	Waste Management of Kampong Cham Province
269	Suy KimSan	Health Department of Kampong Cham Province
270	So Thea	EEE Retail Shop of Kratie Province
271	Lean So	Police of Kratie Province
272	Neang Vanna	Custom Department of Kratie Province
273	Kong Chour	Custom Department of Kratie Province
274	Im Kha	EEE Retail Shop of Kratie Province
275	Deth Nhoun	UEEE Repairing Shop of Mondolkiry Province
276	Vint Thy	UEEE Repairing Shop of Ratanakiri Province
277	Ros Sophea	Post and Telecommunication Department of Kratie Province
278	Hor Pros	Kratie Krong High School
279	Tan Sthavry	Kratie Krong High School
280	Yim Sinak	Kratie Market (tax of the market)
281	Chorn Sam Oeurn	Kratie Market (tax of the market)
282	Im Bunna	University Student
283	Sak Rath	UEEE Repairing Shop of Kratie Province
284	Ath Vann	UEEE Repairing Shop of Kratie Province
285	Leng Nay Yarith	Tourism Department of Kratie Province
286	Hak Seng	Environmental Department of Kratie Province
287	Lay Kokheng	Blacksmith (TV) in Kratie Province
288	Khiev Samraing	Environmental Department of Kratie Province
289	Kean Rany	University Student
290	Heng Kheng	Environmental Department of Mondolkiry Province
291	Han Khon	Environmental Department of Mondolkiry Province
292	Khem Huylim	Environmental Department of Stung Treng Province
293	Sieng Bokham	Environmental Department of Ratanakiri Province
294	He Sophana	Women Affaires Department of Kratie Province
295	Chea Luch	Public Work and Transport Department of Kratie Province
296	Loeung Sina	Women Affaires Department of Kratie Province
297	Neang Kung Hean	Police of Kratie Province
298	Khun Sovann	Cam control Department of Kratie Province
299	Hoav Kim Srean	Public Work and Transport Department of Kratie Province
300	Tong Visai	MIME Department of Kratie Province

301	Tan Phinavy	Education Youth and Sports Department of Kratie Province
302	Huy Ny	UEEE Repairing Shop of Stung Treng Province
303	Peou Rany	Labor Department of Kratie Province
304	Ean Kim Hoeun	Information Department of Kratie Province
305	Dy Leang	Environmental Department of Kratie Province
306	Nou Chantara	Religious Affairs Department of Kratie Province
307	Doung Vuth	UEEE Repairing Shop of Stung Treng Province
308	Ry Mat	EEE Retail Shop EEE Retail Shop of Kratie Province
309	Sry Sok Leng	University Student
310	Kim Dyna	Education Youth and Sports Department of Kratie Province
311	Kiv Monirith	High School Teacher
312	Mak Bora	Environmental Department of Kratie Province
313	Ou Bunkhea	Environmental Department of Kratie Province
314	May Chhan	Public Work and Transport Department of Kratie Province
315	Ly Sekmeng	Environmental Department of Stung Treng Province
316	Samuth Lima	Environmental Department of Kratie Province
317	Kham Chanphora	Provincial Officer
318	Chou Sopheak	Environmental Department of Ratanakiry Province
319	Pak Sambat	High School Teacher
320	Si Vutha	Information Department of Kratie Province
321	Chuong Sengly	Health Department of Kratie Province
322	Kim Phan	Environmental Department of Kratie Province
323	Hong Phearak	Environmental Department of Takeo Province

អារម្ភកថា

ការរឹកចំរើនផ្នែកសង្គមមនុស្ស និងផ្នែកវិទ្យាសាស្ត្រចេះតែវិវឌ្ឍន៍ទៅមុខតែឈប់ឈរពីមួយថ្ងៃទៅមួយថ្ងៃហើយវិញរាល់សប្តាហ៍ វិទ្យាសាស្ត្រនិងកំពុងតែប្រកួតប្រជែងគ្នាដាច់ស្រាវជ្រាវ ។ មនុស្សជាតិបានចូលរួមធ្វើអោយពិភពលោកមាន ការផ្លាស់ប្តូរគ្នាខ្ពស់ គឺ មានន័យថា ធ្វើអោយគុណភាពចរិតស្ថានមានការប្រែប្រួល និងចម្រុះខ្ពស់គុណភាព។ ភាពខូចខាតចែបនេះប្រសិនបើពុំមាន ការត្រួតពិនិត្យលើគុណភាពចរិតស្ថានអោយបានត្រឹមត្រូវ ។ ដូចនេះហើយក្រោយពី ការប្រើប្រាស់ គឺត្រូវបង្កើតជាសំណល់គ្រប់ប្រភេទ ជាច្រើន ដែលក្នុងនោះមានសំណល់អេឡិចត្រូនិច និងបច្ចេកវិទ្យាអគ្គិសនី ។

សៀវភៅអប់រំនេះមានចំណងជើងថា យើងរួមគ្នាគ្រប់គ្រងសំណល់អេឡិចត្រូនិច និងបច្ចេកវិទ្យាអគ្គិសនីប្រកបដោយសុវត្ថិភាព ចរិតស្ថាន ដែលបានរៀបចំចងក្រងដោយមន្ត្រីជំនាញរបស់នាយកដ្ឋានត្រួតពិនិត្យការបំពុលចរិតស្ថាន នៃក្រសួងចរិតស្ថាន ស្ថិតក្រោម តំណែងជំនួយការពិសេសនាយកដ្ឋានអនុសញ្ញាប្រៃសណីយ៍សៀវភៅនេះបានលើកឡើងពីតួអង្គក្នុងគ្រួសារមួយ និងតួអង្គដទៃទៀត ។ នៅក្នុងតំណែងរៀងបានខ្លះបញ្ចាំងពីស្ថានភាពពិតពិតប្រាកដ និងជីវិតរស់នៅ និងតំណែង ចរិតស្ថានរបស់សំណល់អេឡិចត្រូនិច និង បច្ចេកវិទ្យាអគ្គិសនី ។ គោលបំណងចម្បងក្នុងការចងក្រងសៀវភៅនេះ គឺមានទិសដៅ ដើម្បីបញ្ជ្រាញការយល់ដឹងប្រកបដោយសុវត្ថិភាព ក្នុងសំណល់អេឡិចត្រូនិច និងបច្ចេកវិទ្យាអគ្គិសនីប្រកបដោយសុវត្ថិភាពចរិតស្ថាន ទៅដល់ស្រទាប់មហាជនទូទៅ ស្ថាប័នរាជការ អង្គការ ក្រៅរដ្ឋាភិបាល រដ្ឋាភិបាលអោយមានការយល់ដឹងប្រកប អំពីសញ្ញាណគ្រឹះទូទៅ និងមន័យ ប្រភព ប្រភេទ សមាសធាតុប្រឌុំ ផលប៉ះពាល់ និងវិធានការណ៍ការពារសម ស្របក្នុងព្រះរាជាណាចក្រកម្ពុជាដើម្បីអនុវត្ត និងឈោរមាត់ការការពារ ទប់ស្កាត់រាល់ការ បញ្ចេញសំណល់គ្រោះថ្នាក់ ទាំងនេះអោយមានប្រសិទ្ធភាពខ្ពស់។

បញ្ហាសំណល់អេឡិចត្រូនិច និងបច្ចេកវិទ្យាអគ្គិសនីគឺជាប្រធានបទមួយទៀតសំរាប់កម្ពុជាដែលប្រឆាំងនឹងសមត្ថភាព យល់ដឹង អំពីបច្ចេកវិទ្យាចរិតស្ថានថ្មីៗ អោយទាន់ចន្លោះនៃការវិវឌ្ឍន៍របស់ពិភពលោក។ ជៀសវាងព្រះរាជាណាចក្រកម្ពុជា អាចនឹងប្រែក្លាយ ជាតំណែងនៃអន្តរជាតិ។ ហើយយើងខ្ញុំសង្ឃឹមយ៉ាងមុតមាំថា ខ្លឹមសារក្នុងសៀវភៅដែលលោកអ្នកកំពុងអាននេះ គឺជាតន្ត្រីនៃការ យល់ដឹងពិតៗរបស់អស់លោក លោកស្រីសំរាប់ចូលរួមចំណែកក្នុងការវិវឌ្ឍន៍ដោយនិរន្តរភាព ក្រោមគោលនយោបាយកាត់ បន្ថយភាពក្រីក្រក្នុងបេសកកម្មបំរើជាតិរបស់រាជរដ្ឋាភិបាល ។

អស់លោក លោកស្រី ចិត្តអ្នកអានជាមីមេត្រី ក្រុមការងារនិពន្ធយើងខ្ញុំសូមថ្លែងអំណរគុណយ៉ាងប្រាថ្នាចំពោះការគាំទ្រ និងយកចិត្តទុកដាក់ក្នុងការអានរបស់អស់លោក អ្នក ហើយយើងខ្ញុំក៏មានសេចក្តីសោមនស្សិករាយជាពន្លឹក ក្នុងការរង់ចាំទទួលបានការ កែលម្អដោយមិនអាចខ្វះបានពីប្រិយមិត្តអ្នកអានទាំងអស់ពីគ្រប់ទិសទី ដើម្បីជួយអោយការបោះពុម្ពលើកក្រោយៗកាន់តែមានភាព សុក្រិតថែមទៀត ។ ជានិស្សាន យើងខ្ញុំសូមប្រសិទ្ធិពរជ័យដល់អស់លោក លោកស្រី ប្រិយមិត្តអ្នកអានទាំងអស់ជូនប្រទះ តែសេចក្តីសុខគ្រប់ប្រការកុំបីឃ្លាងឃ្លាតឡើយ ។

ធ្វើនៅ ភ្នំពេញ ថ្ងៃទី ០៨ ខែ មេសា ឆ្នាំ ២០០៨

សេចក្តីផ្តើម

និយមន័យ

ប្រភពបង្កើត

ប្រភេទ និងសមាសធាតុបន្សំ

ផលប៉ះពាល់

វិធានការណ៍ការពារ និងកាត់បន្ថយ

នាថ្ងៃសំរាកមួយ ពួកគេទៅផ្សារជាមួយក្រុមគ្រួសាររបស់គាត់ក្នុងគោលបំណងរកទិញរបស់របរខ្លះសំរាប់ប្រើប្រាស់ និងដើម្បីយកទូរទស្សន៍ និងម៉ាញែកជួសជុលផង។ សមាជិកក្នុងគ្រួសារគាត់មាន : ពួស មីងប្រេម សុខ និង ធីតា។ ពេលមកដល់ ផ្សារគ្រួសាររបស់ពួកគេ បានឃើញទូរទស្សន៍ ម៉ាញែក ទូរស័ព្ទចាស់ ថ្មីៗ និងជុំជុំជាច្រើនស្តុកស្តុះដាក់លក់នៅក្នុងហាងនៅតាមមុខផ្ទះ តាមដងផ្លូវ និងក្នុងផ្សារ។ លើសពីនេះទៅទៀតនៅមាន គ្រឿងអេឡិចត្រូនិច និងបរិក្ខារអគ្គិសនីថ្មីៗ និងជុំជុំផងដែរ។

ពេលនោះហើយដែលធ្វើអោយគាត់មានការស្នាក់ស្នើជាខ្លាំង គឺត្រូវជួសជុលផង ឬត្រូវទិញថ្មី ? របស់របរទាំងនោះទំនើបៗ ហើយល្អៗហួសពីការគិតស្មានរបស់គាត់ទៅទៀត។ បន្ទាប់ពីធ្វើដំណើរមួយសន្ទុះ ក្រុមគ្រួសាររបស់គាត់ក៏មក ដល់កន្លែង ជួសជុល និងលក់ ម៉ាញែកទូរទស្សន៍។ គាត់ជួនពេលនោះ សំលេងទូរស័ព្ទរបស់កូនគាត់ក៏ឆេះឡើង ។

-១-

អ្នក គ្នាសុខសប្បាយជាទេសំណាញ់សុខ ខិត្យុវគ្គនៅផ្សារដើម្បីរកទិញទូរស័ព្ទថ្មីមួយនិងរកទិញទូរស័ព្ទមួយទៀតទុកដាក់ក្នុងបន្ទប់គ្នា និងរកមើលហាងលក់ទូរស័ព្ទផ្សេងៗទៀត។

ហេតុអ្វី! ទេម្រ: តើដឹងសុខសប្បាយជាទេ? ហើយដឹងនៅទីណាដែរ ខិត្យុវគ្គនេះ ?

ចំណែកភ្នាក់នៅផ្ទះផ្សេងៗ បើអីមិនយើងទាំងប្រាំបួនគ្នានៅទីនេះទាំងអស់គ្នាតែម្តងទៅណា ។
បើអញ្ជើងរតនា ដឹងមកជួបគ្នាមក !

មួយសន្ទុះក្រោយមក ខេមរៈក៏មកដល់កន្លែងដែលសុខបានណាត់មែន ។

បានមែនហើយអី ! ហើយមានកំពូងទំ ឃ្លោមលេង
កំសាន្តអីទៀតផង ។ ឃ្លៀ ឆិបាយអីចឹង សុខ
ឯងបានទិញកំពូងទំហើយឬនៅ ? គ្នាគិតរកចង់ទិញ
កំពូងទំមួយគ្រឿងហើយ គ្រាន់ស្រួលរៀនសូត្រណា
ពីព្រោះគ្នាត្រូវ ប្រើកំពូងទំញឹកញាប់ណាស់ពីព្រោះគ្នា
ជិតចូលឆ្នាំទី២ហើយ។

ពេលមកដល់ផ្សារអីចឹងទើបដឹងថាស្រុកយើងច្រើនល្បឿន
ហើយទំនើបទៀត ។ មិនត្រឹមតែមានកន្លែងជួសជុលទិញទូរ
ទស្សន៍ ម៉ាញ៉េទេ។ ថែមទាំងមានរបស់ ផ្សេងៗជាច្រើន
មាន ម៉ាស៊ីនបោកក្រចក ទូរទឹកកកម៉ាស៊ីនត្រជាក់ កូនឡាន
ក្មេងលេង និងគ្រឿងអគ្គិសនី ។
អ្វីច្រើនមុខណាស់រាប់មិនអស់ទេ !

គ្នាក៏មានមួយដែរ ពុំគ្នាអោយកាលពីឆ្នាំទៅ
តែ ដូចជាសេរីទាបបន្តិចខ្លះវាថែមទាំងខូចទៀត ។

តើអំពូលនេះថ្លៃប៉ុន្មាន?

អី អោយប្រដាប់ឆក់មូសខ្ញុំមួយមក !

មិយអំពូលចំណុះមួយមក

ប៉ាៗ កូនយកហ្នែកមួយនោះ !

ប្តឹងហើយ ចាំប៉ុន្មានអោយកូន នៅអោយស្ងៀមកូន

ចាំស មានយកម៉ាកមួយណា

ពួកអ្នកទិញអីដែរ? អញ្ជើញចូលមើលលើសទៅ ទុរទស្សន៍ ឬម៉ាញ៉េ ថោកៗទេពូៗ ជួយកោរឆាយមួយទៅ !

បរិស្ថានធម្មជាតិ និងសំណល់អេឡិចត្រូនិច និងបរិក្ខារអគ្គិសនី

ភាពសំបូររបស់នៃធនធានធម្មជាតិ និងការរស់នៅប្រកបដោយសុខុមាលភាព

.៦.

មហន្តរាយនៃធនធានធម្មជាតិ និងការបង្កើនគ្រោះគ្រាមកទ្វិពលនៃផលប៉ះពាល់របស់សំណល់អេឡិចត្រូនិច និងបរិក្ខារអគ្គិសនី

.៧.

វិធាននោះស្រាប់តែមានបុរសម្នាក់មកដល់ ។ ដោយឮសូរ គ្រួសារ ពូសំ និងមិត្តភក្តិរបស់សុខជ័យជឿជាក់
 គ្រឿងអេឡិចត្រូនិច និងបរិក្ខារអគ្គិសនី បែបនេះគាត់ក៏និយាយទៅ កាន់ពួកគេថា :

បាទពូ ខ្ញុំសូមកាត់ប្រសាសន៍របស់ពូ មីង និងអ្នកទាំងអស់គ្នាបង្អិច។ សព្វថ្ងៃប្រទេសយើង គឺមានការ
 ជឿនលឿនណាស់ ជាពិសេសសំបូរដោយគ្រឿងអេឡិចត្រូនិច និងបរិក្ខារអគ្គិសនីមានដូចជា វិទ្យុ ទូរទស្សន៍
 ម៉ាញ៉េ កុំព្យូទ័រ ទូរស័ព្ទ ប្លែកតេឡេ ទូរទឹកកក ម៉ាស៊ីនត្រជាក់ ជាដើម។ល។ របស់ទាំងអស់នោះ វាជួយសំរួល
 ដល់ការរស់នៅរបស់មនុស្សយើងតាមបែបទំនើប ។ មែនទេពូ មីង និងប្អូនៗ ?

មែនហ្នឹងហើយ !

មែនហើយក្មួយ !

បាទត្រឹមត្រូវណាស់បង ជាពិសេសកុំព្យូទ័រ បើ
 ឥតវាក៏ពិបាកធ្វើការដែរ ។

ពិតជាត្រឹមត្រូវណាស់ក្មួយ

អ្នក្តីពិណ្ឌត : និយាយអញ្ចឹងអប្បបរមាមិញ ខ្ញុំឮសូរច្រូតទាំងអស់និយាយពីចង់ទិញទូរស័ព្ទថ្មីទៀត និងចង់ ដូរទូរស័ព្ទសេរីថ្មី ចង់ទិញ MP_2 និងកំពូតថែមទេ? ទាំងនោះហើយដែលគេហៅថាគ្រឿងអេឡិចត្រូនិច និងបរិក្ខារអគ្គិសនី។

ប្តីប្រពន្ធ : អត់ទោសលោកក្មួយ តើលោកក្មួយធ្វើការងារអីដែរ បានជាដឹងរឿងហ្នឹង ?

អ្នក្តីពិណ្ឌត : បាទ ខ្ញុំភ្លេចជំនាបម៉ឹងពូនិងអ្នកទាំងអស់គ្នា។ ខ្ញុំធ្វើការនៅក្រសួងបរិស្ថានហើយបច្ចុប្បន្នក្រសួងបរិស្ថាន ក្រោមការដឹកនាំរបស់រាជរដ្ឋាភិបាល គឺមានការយកចិត្តទុកដាក់យ៉ាងខ្លាំងលើកិច្ចការពារបរិស្ថាន ធនធានធម្មជាតិ និងសុខភាពសាធារណៈនៅក្នុងប្រទេសយើង ។ ហើយជាពិសេសម្យ៉ាងទៀតលើសំណល់អេឡិចត្រូនិច និងបរិក្ខារ អគ្គិសនីផងដែរណាពូ ។

អ្នក្តីពិណ្ឌត : ហ្ន៎ ក្មួយចុះអ្វីទៅដែលហៅថា សំណល់អេឡិចត្រូនិច និងបរិក្ខារអគ្គិសនី ? ម៉ឹងចង់ដឹងណាស់ !

សំណល់អេឡិចត្រូនិក និងបរិក្ខារអគ្គិសនី គឺជាឧបករណ៍ គ្រឿង ធាតុនៃគ្រឿង អេឡិចត្រូនិកនិងបរិក្ខារអគ្គិសនីទាំង ឡាយណាដែលយើងលែងប្រើប្រាស់ ហើយត្រូវបានគេបោះបង់ចោល មានបំណងចង់បោះបង់ចោលឬត្រូវអោយមានការបោះបង់ចោល ។ ម្យ៉ាងទៀត នៅពេលដែលមានការកែច្នៃវត្ថុទាំងនោះ ឡើងវិញដោយមិនគោរពតាមគោលការណ៍នៃការគ្រប់គ្រងសំណល់អេឡិចត្រូនិកនិងបរិក្ខារអគ្គិសនីប្រកបដោយសុវត្ថិភាព បរិស្ថាននោះនឹងបង្កអោយមានផលប៉ះពាល់ខ្លាំងណាស់ដល់សុខភាពមនុស្ស និងបរិស្ថាន។

ចុះទាំងអស់ហ្នឹងវាមានប្រភពចេញមកពីណាដែរចង ?

បាទចង ចុះហើយមានវាជាអ្វីខ្លះ បានជាគ្រោះថ្នាក់ ពុលដល់ សុខភាពមនុស្ស សត្វ និងបរិស្ថានចែបនេះ?

ខ្ញុំក៏ចង់ដឹងដែរចង ព្រោះខ្ញុំនៅជាមួយគ្រឿងអស់ហ្នឹង រាល់ថ្ងៃ។ ដូចជា ដុំ ផ្សា តំឡើង...។

ហើយនៅក្នុងចំណុចខាងលើ សម្ភារៈដែលអាចបង្កើតជាសំណល់អេឡិចត្រូនិច និងបរិក្ខារអគ្គិសនី ដែលអ្នកទាំងឡាយ បានស្តុកស្តុមមាន :

១. ម៉ាស៊ីនបោកកក់ ម៉ាស៊ីនសំដួត ទូទឹកកក ម៉ាស៊ីនត្រជាក់ ចង្រ្កានអគ្គិសនី។
២. ម៉ាស៊ីនបិតម្ជុលី, ម៉ាស៊ីនដុតកាហ្វេ គ្រឿងអគ្គិសនីសំរាប់អាងតំប៉ុង ភាឡិកា គ្រឿងសំរោះសំអាងខ្លួនមួយចំនួន ឆ្នាំងអ៊ីត។
៣. កំពូទ័រ ម៉ាស៊ីនគិតលេខ ទូរស័ព្ទ ម៉ាស៊ីនទូរស័ព្ទ ម៉ាស៊ីនថតចំលង។
៤. វិទ្យុ ទូរទស្សន៍ វីដេអូកាមេរ៉ា ម៉ាស៊ីនថតចំលង អ៊ីធឺ ឧបករណ៍ដូនដ្រឺ។
៥. អំពូលអគ្គិសនីមួយចំនួន។
៦. ម៉ាស៊ីនស្វាន ម៉ាស៊ីនអារ ម៉ាស៊ីនដេរ ម៉ាស៊ីនកាត់ស្មៅ ។
៧. គ្រឿងថ្នាំថ្លង់ដែលដោយថាមពលអគ្គិសនី វីដេអូហ្គេម ម៉ាស៊ីន ឬទូរលក់ទំនិញដោយប្រើលុយជាកាក់។
៨. វ៉ាដ្រូតេតាពី (ឧបករណ៍/ម៉ាស៊ីនស្ទង់វាស់បេះដូង) កាដូឡូស៊ី (ឧបករណ៍/ម៉ាស៊ីនលាងសំអាតឈាម) ដ្យាប៊ីស (ឧបករណ៍វិភាគ ឧបករណ៍ធ្វើតេស្តស្រ្តីមានផ្ទៃពោះ ម៉ាស៊ីន/ឧបករណ៍ពិនិត្យស្រូត និងសំរោះពិសោធន៍។
៩. ឧបករណ៍ត្រួតពិនិត្យផ្សេង ឧបករណ៍ត្រួតពិនិត្យ/គ្រប់គ្រងកំដៅ (ឧបករណ៍គ្រប់គ្រង/ត្រួតពិនិត្យស៊ីតណ្តាត ម៉ែម៉ូស្តាត ជញ្ជីងប្រើទំនង់ និងជញ្ជីងវាស់ស្ទង់នៅក្នុងមន្ទីរពិសោធន៍។
១០. ទូរម៉ាស៊ីនលក់សេវាដែលមានបំពាក់ឧបករណ៍សំរាប់កំដៅកំប៉ុង ឬធ្វើអោយត្រជាក់ដោយស្វ័យប្រវត្តិម៉ាស៊ីន អេមីនីម (ATM) ។

បើនិយាយជាមួយទៅវាមានប្រភពមកពី :

ក. មជ្ឈមណ្ឌលពាណិជ្ជកម្មតូច ធំគ្រប់ប្រភេទ

ខ. ស្ថាប័នរដ្ឋ ឯកជន និងលំនៅដ្ឋាន

គ. រោងចក្រផលិតឧបករណ៍ទាំងនោះ ដែលផលិតជាគ្រឿងអេឡិចត្រូនិច និងបរិក្ខារអគ្គិសនី

ហើយម្យ៉ាងទៀតគឺ ពូ មីង និងប្អូនទាំងអស់គ្នាបានដឹងទេ ? នៅក្នុងនោះវាមានធាតុមានតំលៃនិងមានតំលៃខ្ពស់ជាច្រើន ប៉ុន្តែសុទ្ធតែប៉ះពាល់សុខភាពមនុស្ស សត្វ រុក្ខជាតិ ដូចគ្នាទាំងអស់ហ្នឹង !

ចុះវាមានសារធាតុអ្វីខ្លះនៅក្នុងសំណល់អេឡិចត្រូនិច និងបរិក្ខារអគ្គិសនី ។ ហើយវាប៉ះពាល់ ដូចម្តេចដែរទៅចង?

អញ្ជឹងសូមចាំស្តាប់ណា !

ប្រសិនបើយើងគ្រប់គ្រងវាមិនបានល្អនោះវានឹងតែបង្កការខូចខាតកាន់តែធ្ងន់ធ្ងរ។ ធាតុទាំងនោះរួមមាន : សំណ កាដូម បារត ក្រញ៉ូម ប្លាស្ទិក គីរ៉ូស៊ី (PVC) បារ៉ូម បារីស្យូម ទឹកថ្នាំពណ៌ និងTonerសខ្មៅ ហ្វូសហ្វួន និងសមាសធាតុបន្ថែម (សមាសធាតុ គីមីអសីរ៉ាដ) ដែលមាននៅក្នុងកញ្ចក់ទូរទស្សន៍ចាស់ៗភាគច្រើនជម្រកកញ្ចក់ប៉ោង អាសេនិក តង់តាលុម ជ្រាប្រភេទលោហៈធាតុដែលមានតំលៃខ្ពស់ ស្ថាន ដែក អាណូមីញ៉ូម ប្រាក់ ប្លាទីន មាស ស៊ីលីកុង លីធ្មូម អាមេរិកស្យូម ហ្សេកម៉ាញ៉ូម និងសារធាតុវិទ្យុសកម្ម។ល។

ហើយចំពោះផលចំណេញ ខ្ញុំគ្រាន់តែលើកយកលោហៈធាតុមួយចំនួនប៉ុណ្ណោះ ដែលមាននៅក្នុងនេះ ។
ហើយពិភពលោកកំពុងតែយកចិត្តទុកដាក់ ។ ដោយកន្លងមកនេះក្រសួងវិស្វកម្មក៏បាន និងកំពុងចាត់វិធានការណ៍ដែរ
ក្នុងរឿង ហ្នឹង ។

ដូចខ្ញុំបានជម្រាបខាងលើអញ្ចឹងនៅក្នុងសំណល់អេឡិចត្រូនិច និងបរិក្ខារអគ្គិសនីមានផ្ទុកសារធាតុគីមីគ្រោះថ្នាក់
ជាច្រើនដូចបានរាយនាមខាងលើ ដែលនៅក្នុងនោះក៏មានលោហៈធាតុមួយចំនួនមានតំលៃនិងលោហៈធាតុខ្លះ
មានតម្លៃលំដាប់ អតិថេយ្យនាំចេញទៅក្រៅប្រទេស។ ប៉ុន្តែយើងត្រូវតែគោរព តាមគោលការណ៍គ្រប់គ្រង
សំណល់អេឡិចត្រូនិច និងបរិក្ខារអគ្គិសនីប្រកបដោយសុវត្ថិភាពវិស្វកម្មនិងច្បាប់ពាក់ ព័ន្ធនឹងឡាយដែលមាន
នៅក្នុងប្រទេសយើង ។ ៣

សំណ

ផលចំណេញពីសំណ គឺមានលក្ខណៈធ្ងន់ធ្ងរដែលការពុលដោយសំណនេះមានការព្រួយបារម្ភខ្លាំងនៅលើពិភពលោក។ សំណត្រូវបានគេហាមឃាត់មិនអោយមាន ដោយដាក់កំរិតស្តង់ដារនៅក្នុងប្រទេស៧៥កំរិតខ្ពស់ៗឆ្នាំ១៩៧០ មកម្ល៉េះ ។ សំណវាធ្វើអោយខូចខាតទៅដល់ ប្រព័ន្ធស្រែកស្រែក ប្រព័ន្ធលោហ មុខដាត់ដេនសោម ប្រព័ន្ធបន្តពូជសត្វ របស់មនុស្ស និងចំណែកដល់ប្រព័ន្ធអង្គីត្រីត ប្រព័ន្ធក្រពើព្រាផលិតអ័រម៉ូន.....។ ហើយម្យ៉ាងទៀតសំណបានធ្វើអោយ ចំណែកទៅលើខួរក្បាលរបស់កុមារ ។ គឺធ្វើអោយភាពឆ្លាតវៃរបស់គេមានការថយចុះវាលំដាប់។ លើសពីនេះសំណបាន ចំណែកយ៉ាងខ្លាំងទៅដល់បរិស្ថាន ដោយប្រមូលផ្តុំនៅក្នុងបរិស្ថាន ហើយចំណែកដល់ រុក្ខជាតិ សត្វ និងពពួកមី ក្រសើរៗ ដែលដើរតួនាទីយ៉ាងសំខាន់នៅក្នុងតំណែងធម្មជាតិ។

បាវត

បាវតធ្វើអោយខូចខាតដល់សិរ្សផ្សេងៗដូចជា ខួរក្បាល តំដេនសោម និងតំដេនសោមនៅក្នុងពោះស្រ្តី ដែលខ្លាច ដល់ការបង្កកំណើតរបស់ទារកក្នុងផ្ទៃម្តាយ ។ បាវតគឺពុលដល់មនុស្ស និងបរិស្ថានតាមរយៈខ្សែចង្វាក់អាហារនៅក្នុង តំណែងវិទ្យុនៃធម្មជាតិ ឧទាហរណ៍៖ ជំងឺមីណាម៉ាតាក់ ។

និយាយជាមុនទៅគឺថា នៅក្នុងសំណល់អេឡិចត្រូនិច និងបរិក្ខារអគ្គិសនី មានលោហៈធាតុ សមាសធាតុ សារធាតុ ជាច្រើនដែលសុទ្ធជា សារធាតុពុលគ្រោះថ្នាក់ខ្លាំងដល់សុខភាពមនុស្ស សត្វ និងបរិស្ថាន។ គឺដូចជាខូចខាតដល់ប្រព័ន្ធ ខួរក្បាលប្រព័ន្ធតំដេនសោម ប្រព័ន្ធលោហអាកាស ប្រព័ន្ធផ្លូវដង្ហើម ។ លើសពីនេះមានសារធាតុ ភីស៊ីប៊ី (PCBs) នៅ ពេលដែលមានការធ្វើអោយបំបាត់សមាសធាតុចំពុលខ្សែលំដាប់ច្រើន ប្រភេទដោយបង្កអោយមានជំងឺផ្សេងៗ ដូចជា : រលាកស្បែក ជំងឺប្រព័ន្ធផ្លូវដង្ហើម និងអ្វីដែលមានការព្រួយបារម្ភខ្លាំង គឺនៅពេលនោះឆេះវាមានប្រតិកម្ម បំបែកដោយបានបំបាត់ចេញនូវសមាសធាតុ ឌីអុកស៊ីន និងហ្វូរ៉ាន ដែលអាចប្រឈមមុខក្នុងការកើតជំងឺមហារីក ដឹកាចសាហាវ បំផុត ។

ចុះពួកយើងអាចជួយអ្វីបានខ្លះទៅក្នុងឋានៈជាពលរដ្ឋល ?
និងថាតើរដ្ឋាភិបាល ក៏ដូចជាក្រសួងធីស្ថានចូលរួមចំណែក
យ៉ាងដូចម្តេចដែរ ???

ហ្ន៎ ! នេះពិតជាសម័យកំពុង
ដំបូកបដោយគ្រោះថ្នាក់មែន ហ្ន៎ !!!!

មានអី ល្អណាស់ប្អូនបើអីចឹង! ខ្ញុំមានការរស់រវើកខ្លះ
ខ្ញុំគិតរំលោភ ពូ មីង ប្អូនៗ និងអ្នកទាំងអស់គ្នាសិនហើយ។
ចាំថ្ងៃក្រោយជួបគ្នាទៀតណា !

បង ខ្ញុំមានការចាប់អារម្មណ៍ដល់ការរៀបចំរបស់បង
អំពីសំណល់អេឡិចត្រូនិក និងបរិក្ខារអគ្គិសនី ខ្លាំងណាស់
ពេលក្រោយពួកខ្ញុំគិតសុំឯកសារពីបងដើម្បីនិក្ខេបទក្នុងការ
សិក្សារបស់ពួកយើងខ្ញុំហើយណាបង ។

វិធានការណ៍ការពារ និងកាត់បន្ថយ

I. ការចូលរួមពីសំណាក់បុគ្គលិកម្នាក់ៗ

យើងប្រហែលជាកត់ថា ការចូលរួមក្នុងការកាត់បន្ថយសំណល់អេឡិចត្រូនិក និងបរិក្ខារអគ្គិសនី ពីសំណាក់យើង ម្នាក់ៗមិនសូវដើរតួនាទីសំខាន់ប៉ុន្មានទេ។ ប៉ុន្តែនោះគឺជាការយល់ច្រឡំទេតាមពិត យើងម្នាក់ៗសុទ្ធតែជាផ្នែកមួយយ៉ាង សំខាន់ក្នុងការចូលរួមចំណែកជួយកាត់បន្ថយ និងទប់ស្កាត់សំណល់អេឡិចត្រូនិក និងបរិក្ខារអគ្គិសនីដ៏ដូចជាចូលរួមចំណែក ក្នុងការកាត់ បន្ថយការចំពុលបរិស្ថាននៅក្នុងប្រទេសយើង និងនៅក្នុងតំបន់បានយ៉ាងមានប្រសិទ្ធភាពផងដែរ។

យើងអាចធ្វើដូចតទៅនេះណាពូ ប្អូនៗទាំងអស់ :

- យល់ដឹងអំពីការញែកសំណល់នៅតាមផ្ទះ ។
- រៀនរៀងការប្រកាសយកគំនិត ឬទស្សនៈសម្រាប់និយមហូសហេតុ ។
- ត្រូវចេះសន្សំសំចៃក្នុងការប្រើប្រាស់គ្រឿងអេឡិចត្រូនិក និងបរិក្ខារអគ្គិសនីដើម្បីកាត់បន្ថយអាយុកាល ខូចខាត គឺការប្រើប្រាស់បានយូរ ។
- រៀនរៀងទិញរបស់បន្ថែមថ្មីផ្តល់ផ្តាសង្ខារខ្លះខ្លាចខុសគោលចំណងក្នុងការប្រើប្រាស់ ។
- រៀនរៀងធ្វើអោយសំណល់នេះ ។
- ប្រើប្រាស់សំភារៈទាំងនោះនៅពេលណាដែលចាំបាច់ប៉ុណ្ណោះ ដូចជា : ទូរទស្សន៍ វិទ្យុ ម៉ាញ៉េ ទូទឹកកក ម៉ាស៊ីនត្រជាក់ អំពូលអគ្គិសនីជាដើម ។ ល។
- ជួសជុល និងថែរក្សាជាប្រចាំអោយបានល្អ។

II. ការចូលរួមពីសំណាក់សហគមន៍ និងរដ្ឋាភិបាល

- ប្រមើលពីការអភិវឌ្ឍន៍នៃពេលវេលាអនាគត គឺការអភិវឌ្ឍន៍ប្រកបដោយនិរន្តរភាពបរិស្ថាន ។
- ការគាំទ្រយ៉ាងខ្លាំងក្លាពីសំណាក់ថ្នាក់ដឹកនាំគ្រប់ជាន់ថ្នាក់ និងការចូលរួមចំណែកគ្រប់ស្រទាប់មហាជន ។
- ផ្តល់ការផ្សព្វផ្សាយអប់រំដល់គ្រប់ស្រទាប់មហាជនទូទៅតាមរយៈប្រព័ន្ធផ្សព្វផ្សាយអោយយល់អំពី សំណល់អេឡិចត្រូនិក និងបរិក្ខារអគ្គិសនី និងផលប៉ះពាល់របស់វា ។
- បង្កើនសមត្ថភាពភាពយល់ដឹងបន្ថែមដល់មន្ត្រីជំនាញ និងស្ថាប័នពាក់ព័ន្ធអំពីសំណល់អេឡិចត្រូនិក និងបរិក្ខារអគ្គិសនី ។
- រៀបចំបញ្ញត្តិច្បាប់ និងបទដ្ឋានបច្ចេកទេសក្នុងការគ្រប់គ្រងសំណល់អេឡិចត្រូនិក និងបរិក្ខារអគ្គិសនី ។
- ជំរុញការចូលរួមពីមហាជនទូទៅដោយមានការលើកទឹកចិត្ត ។
- ជំរុញការគ្រប់គ្រងសំណល់អេឡិចត្រូនិក និង បរិក្ខារអគ្គិសនីប្រកបដោយសុវត្ថិភាពបរិស្ថាន ។
- ជំរុញគោលការណ៍ ៣ R (ការប្រើប្រាស់ឡើងវិញ ការកែច្នៃឡើងវិញ ការកាត់បន្ថយ)។
- កិច្ចសហប្រតិបត្តិការរវាងស្ថាប័នរដ្ឋ ផ្នែកឯកជន អង្គការក្រៅរដ្ឋាភិបាល ស្ថាប័នអប់រំ ក៏ដូចជាកិច្ច សហប្រតិបត្តិការអន្តរជាតិក្នុងតំបន់ និងសកលលោក ។

នាយកដ្ឋានត្រួតពិនិត្យការចំពុលបរិស្ថាន ក្រសួងបរិស្ថាន
 ទូរស័ព្ទ: ០១២ ៨៥៦ ៨១៨ / ០២៣ ៩៨៧ ៨៨០
 ទូរសារ: ០២៣ ៣៦៤ ៨៤៩
 អាសយដ្ឋាន: លេខ ៤៨ រុក្ខិវិថីព្រះនរោត្តមសីហនុ សង្កាត់ទន្លេបាសាក់ ខណ្ឌចំការមន រាជធានីភ្នំពេញ