

Strengthening Environmental Impact Assessments in the Lower Mekong

U.S. Environmental Protection Agency
U.S. AID Regional Development Mission for Asia
October 2014 – October 2018

Davis Jones, US EPA


Regional Leaders Support a Sustainable Future


“...consider social and environmental consequences, including the use of environmental impact assessment...in infrastructure investments” [and believe that]

“...strengthening regional capacity for sustainable development [to] include public participation will increase regional cooperation on trans-boundary impacts.”

- *LMI Joint Statement August 2015*

EPA's Goal for MPE:

- To strengthen environmental protection in the Lower Mekong through supporting regional efforts to improve EIA processes and enforcement.


Objectives:

- Provide technical assistance and build capacity in the implementation and enforcement of EIA processes,
 - *increased capacity of civil society*
 - *public participation*
 - *environmental information*
- Support social and environmental safeguards community of practice for the Lower Mekong Region

Potential Activities

- Regional Collaboration
 - EIA Directors Meetings
 - Regional Technical Working Group on Public Participation
- Technical Support & Country Consultations
 - Support for Cambodia's new Environmental Code
- Capacity Building
 - Principles of EIA Review and other modules with AIT-Hanoi

Lower Mekong EIA Directors Meeting

- Thailand: Environmental Streamlining to address lengthy review process
- Laos PDR: Beginning to require proponents to fund third party compliance monitoring to assist govt. reviewers
- Cambodia: Developing new environmental code to address outdated and inefficient procedures
- Vietnam: Requiring line ministries to develop Strategic Environmental Assessments (SEA) to improve planning and strategic decisions

EIA / Enforcement Forum

Dominican Republic

- Share experiences, best practices, and challenges in EIA systems
- Identify common challenges and opportunities.
- 14 countries: Dominican Republic, Brazil, Chile, Colombia, Costa Rica, El Salvador, Guatemala, Honduras, México, Nicaragua, Panamá, Peru, Puerto Rico, USA
- 12 recommendations for the Ministers


Systems to Improve Quality of EIA

- Reforms of environmental review and permitting should seek both efficiency AND effectiveness
- Decentralization can improve efficiency but requires capacity in satellite units
- Graduated system of review ensures appropriate but efficient development of performance requirements, accountability and information for sound decision making.
- Multi-faceted problem requiring an “all of the above” set of solutions.

Information Disclosure and Public Participation

- Automation, GIS and internet access aids efficiency and public access to information but Plans and resources are needed to fully implement and sustain technology
- Transparency, independent validation, monitoring and enforcement ensures program integrity
- Conflict prevention and resolution needs to be a top priority. It is one of the most significant causes of delay and uncertainty for investors.


Implementation of Environmental Management Plan and Monitoring

- Seamless linkages are needed between pre-construction project level environmental assessment and other functions, including operating permits, compliance monitoring and enforcement.
- Fees for financing the administration of EIA, permit, compliance monitoring and enforcement are attractive for ensuring adequate resources.


Upstream EIA/SEA

- Re-orientation of EIA programs is needed to enhance *beneficial* impacts in addition to reducing or eliminating negative impacts.
- Collaborative high level agreements between the Ministries of Environment and other Ministries and levels of government are essential.


Utility of Networks

- Participants recognized utility of informal exchanges and mutual assistance in EIA, permitting, enforcement, GIS/IT support and public outreach.


Lower Mekong EIA Directors Meeting

Thailand, Vietnam, Laos PDR, Cambodia

May 9, 2016

Asia EIA Conference 2016

17 Asian Countries and development partners

May 10, 2016


EPA Contacts

Davis Jones

U.S. EPA

Office of Enforcement and
Compliance Assurance

Jones.Davis@epa.gov

+1-202-564-6035

Rakhi Kasat

U.S. EPA

Office of International and
Tribal Affairs

Kasat.Rakhi@epa.gov

+1-202-564-0458

