

ANNEX A - LIST OF CIVIL PARTY APPLICATIONS ADMISSIBLE

CF 3 Ref/ឯកសារយោងស.រ.០០៣	VSS Ref/ឯកសារយោងអង្គការកាតាឡាននៃជម្រោះ	Full Name	ឈ្មោះ	Interview / Transcript Ref	Reasons for Admissibility Finding	Victim	Province	ខេត្ត	Cambodian Lawyer	Foreign Lawyer
D11/360	13-VSS-00727	KETH Loch	កេត ឡុច		Enslavement of Applicant's parents and siblings in 1976-1977 in Kampong Seila District, Koh Kong Province and of Applicant in 1978; imprisonment of Applicant in Pursat Province upon escape; disappearance of Applicant's father from a durian plantation in Prey Nob District, Kampong Som Province.	Applicant, his parents and his siblings	Kampot	កំពត	Chet Vanly	
D11/367	13-VSS-00737	SAN Saret	សាន់ សារ៉េត		Enslavement of Applicant in 1977 in Kampong Som Province; upon his return, the Applicant heard that his father and siblings were murdered in 1978 in Ream Village, Prey Nob District, Kampong Som Province.	Applicant, his father and siblings	Kampot	កំពត	Chet Vanly	
D11/368	13-VSS-00738	DIN Kan	ឌីន កាន		Enslavement of Applicant throughout the DK Regime in Kampong Som Province; upon his return, the Applicant heard that his parents and siblings were murdered in Ream Village, Prey Nob District, Kampong Som Province.	Applicant, his parents and siblings	Kampot	កំពត	Chet Vanly	
D11/370	13-VSS-00726	PHAN Rin	ផាន រិន	D114/5	Enslavement of Applicant and other inhumane acts in Prey Nob District, Kampong Som Province throughout the DK Regime. Disappearances of relatives called to work at the durian plantation in Ream Village.	Applicant, her siblings, her uncles and her cousins	Kampot	កំពត	Chet Vanly	
D11/371	13-VSS-00729	SUON Docun	សួន ឌៀន		Enslavement of Applicant from 1977 in Kampong Som Province; murder of Applicant's father and siblings at Bet Trang, Kampong Som Province after 1977.	Applicant, her father and her siblings	Kampot	កំពត	Chet Vanly	
D11/373	13-VSS-00735	UNG ChanThea	ឡុង ចន្ទា	D114/1	Enslavement of Applicant, forced labour in Prey Nob Village, Kampong Som Province, throughout the DK Regime; disappearance of Applicant's siblings, uncle and aunt and other inhumane acts in Kampong Som Province. These facts were clarified during the interview of the Applicant in Case 003.	Applicant, his siblings, his aunt and his uncle	Kampot	កំពត	Chet Vanly	
D11/374	13-VSS-00739	NEAK Sitha	នាក់ ស៊ីថា	D114/175	Enslavement of Applicant at Oknha Heng worksite (near Toek Sap) in Prey Nob District, Kampong Som Province, from 1975 until 1977, and in Koh Sla Dam in Kampong Som Province from 1977 until 1979; murder of Applicant's uncle, aunt and 13 relative at a durian plantation in Kampong Som Province, probably in 1977. The description was clarified through the interview of the Applicant in Case 003.	Applicant, her uncle, her aunt and her relatives	Kampot	កំពត	Chet Vanly	
D11/375	13-VSS-00740	DOM Khean	ដុំ យាន		Enslavement of Applicant in Prey Nob District, Kampong Som Province; disappearance of Applicant's relatives at the durian plantation in Ream Village, Kampong Som Province (unspecified dates).	Applicant and her relatives	Kampot	កំពត	Chet Vanly	
D11/376	13-VSS-00741	OENG Aun	ឡុង អួន		Enslavement and other inhumane acts of Applicant in Prey Nob District, Kampong Som Province, throughout the DK Regime; disappearance of Applicant's husband, brothers-in-law, nieces and nephews in 1977. The Applicant's family was possibly sent to the durian plantation in Kampong Som, although this is only hearsay.	Applicant, her husband, her father, her brothers-in-law and her nieces/nephews	Kampot	កំពត	Chet Vanly	
D11/380	14-VSS-00027	PHÉNG Kimla	ផេង គីមឡា		Enslavement of Applicant in Koun Satv Commune, Kampong Som District, Kampong Som Province throughout the DK Regime. Murder of her husband in 1977 at Preal Village, Kampong Som Province. Disappearance of Applicant's parents, parents-in-law, brother, sister and sister-in-law at a durian plantation, Kampong Som Province in 1977.	Applicant, her husband, her parents, her siblings, and her in-laws	Kampot	កំពត	Chet Vanly	
D11/387	14-VSS-00025	SAM Vuthy	សំ វុធី		Other inhumane acts at Bet Trang Dam and at other locations; forced marriage and inhumane living conditions of Applicant; murder of his father and his younger brother at a durian plantation, Toek Sap, Kampong Som Province.	Applicant, his brother and his father	Kampot	កំពត	Chet Vanly	
D11/388	14-VSS-00028	NAP Somaly	ណាប់ សុម៉ាលី	D114/34	Other inhumane acts at Bet Trang and other locations in Kampong Som Province from 1975 until 1977. Disappearance of Applicant's parents.	Applicant and his parents and his siblings	Kampot	កំពត	Chet Vanly	
D11/386	14-VSS-00024	SOEM Ream	ស៊ែម រៀម	D114/206	Enslavement and inhumane living conditions of Applicant; death by starvation and illness of her child and her husband; disappearance of her parents in Prey Nop District, Kampong Som Province. The interview of the Applicant in the Case was taken into account.	Applicant, her child, her husband and her parents	Koh Kong	កោះកុង	Chet Vanly	
D11/39	11-VSS-00004	CHE Heap	ចៃ ហ៊ាប	D46	Enslavement at Kampong Chhnang airport in late 1978; the Applicant's brother, a member of Division 310, was imprisoned at S-21 in 1976. These facts were clarified during the interview of the Applicant in Case 003.	Applicant, his brother	Kampong Thom	កំពង់ធំ	Hong Kimsuon	Lyma Nguyen
D11/3	11-VSS-00003	CHUM Neou	ចុំ នៅ	D4.1.489	Enslavement and other inhumane acts at Kampong Chhnang airfield of Applicant's husband in 1977; murder of Applicant's husband, a Division 310 RAK soldier, at S-21, imprisonment in Ta Kmao District, Kandal Province. These facts were clarified in the interviews of the Applicant.	Applicant, her husband and child	Prey Veng	ប្រៃសែន	Hong Kimsuon	Lyma Nguyen


D11/340	13-VSS-00252	OU Dav	ឌី ដាវ	D114/24; D114/25; D11/340/2	Force labour and inhumane living conditions of Applicant in Koh Kong Province from 1976 until 1979; ill-treatment and murder of his father at Kraing Ta Chan Security Centre; death of mother by starvation and untreated illness in Takeo Province between late 1975 and 1976; murder of his siblings, and sisters-in-law at various sites in Kampot Province, Banan District in Battambang Province, and Siem Reap Province between 1975 and 1978; ill-treatment and imprisonment of Applicant at an unknown site near Kaoh Sdach Island in 1976. These facts were clarified during the interviews in Cases 003 and 004 and the public testimony of the Applicant in Case 002.	Applicant, his parents, his siblings and his sisters in-law	Kampot	កំពត	Kim Mengkhy	Martine Jacquin
D11/2	11-VSS-00002	ROB Hamill	Rob Hamill	D37	Imprisonment, ill-treatment and murder of Applicant's brother at S-21, abducted at sea in 1978. These facts were clarified during the interview of the Applicant in Case 003.	Applicant's brother	Outside Cambodia	នៅក្រៅប្រទេសកម្ពុជា	Sam Sokong	Lyma Nguyen
D11/4	11-VSS-00186	DEEDS Timothy Scott	ឌី ធីដ តុយម៉ាស៊ី		Imprisonment, ill-treatment and murder of Applicant's older brother, abducted at sea, near the Vietnamese border in late 1978, at S-21 security centre, Phnom Penh.	Applicant's brother	Outside Cambodia	នៅក្រៅប្រទេសកម្ពុជា	Sam Sokong	Lyma Nguyen
D11/636	17-VSS-00054	NIEV Sova	នីវ សុវ៉ា		Enslavement of Applicant and her family in Oknha Heng Village, Kampong Som Province from 1975 until 1976 and then Sapp Village, Kampong Chhnang Province from mid or end 1976-1979; death of her brother due to illness and inhumane treatment, in O'Nha Heng Village; death Applicant's mother due to illness, in Kampong Chhnang Province.	Applicant and her relatives	Outside Cambodia	នៅក្រៅប្រទេសកម្ពុជា	Sam Sokong	Nushin Sarkarati
D11/92	11-VSS-00296	VONG Nhen	វង់ ឆែន		Enslavement and inhumane living condition of Applicant at Prey Nop District, Kampong Som Province in 1975; murder of Applicant's parents in-law, her sister in-law and her two brothers in-law; death by illness and inadequate medical care of Applicant's daughter (unspecified locations and times).	Applicant, her husband, her parents in law, her daughter and her in-laws	Kandal	កណ្តាល	Sam Sokong	
D11/335	13-VSS-00392	EL Sok	អេល សុខ		Forced labour in Boeng Ta Srey village, O Chamnar commune, Prey Nop district, Kampong Som province in 1975; forced transfer of Applicant and her family from Kampong Som to Phnom Penh; death of Applicant's son due to starvation in 1975 (unspecified location); enslavement (unclear locations and dates); death of Applicant's husband due to exhaustion and lack of medical care (unclear time and location); the Applicant and her sister were Cham and were forced to eat pork.	Applicant	Kampot	កំពត	Sam Sokong, Lor Chunthy	
D11/336	13-VSS-00393	TEU Ry	តើ រី	D114/47	Enslavement and other inhumane acts at various locations in Prey Nob District, Kampong Som Province in 1975-1977 and Kampong Speu Province in 1977-1979; persecution of Cham, imprisonment, ill-treatment at Koh Kyang Security Centre in Prey Nob District in 1976; forced marriage at Koh Kyang Village in Prey Nob District in 1976. These facts were clarified during the interview of the Applicant in Case 003.	Applicant	Kampot	កំពត	Sam Sokong, Lor Chunthy	

