

*The 5th Regional Stakeholder Forum
Basin Planning and Environmental Management
20-21 September 2018
Landmark Hotel, Vientiane, Lao PDR*

PNPCA Commentary from the PNPCA Lessons Learnt

1995 Mekong Agreement and the Procedures

- Agreement to cooperate for sustainable development
- Underlying international water legal principles:
 - *Sovereign Equality and territorial integrity*
 - *Reasonable and Equitable utilization*
- Protection of the environment
- Establish the Mekong River Commission

1995 Mekong Agreement and the Procedures

Procedures for Notification, Prior Consultation and Agreement (PNPCA)

- Set of t
- **Consult**
- Undert
- use on
- Achieve
- mitigat

Prior Consultation Process Framework

on, **Prior**
to water
while

d procedure
cific Agreement
r Consultation
r Consultation
ification
ification

- Lot of attention and involvement from stakeholders on PNPCA
- Important to learn from this experience, to improve subsequent implementation
- Provide greater certainty and clarity for all member countries and other key stakeholders about the PNPCA

From lessons learnt to Commentary

- **Greater clarity** regarding the **commencement and conclusion** of the Prior Consultation process
- **A process for the review and approval** of the **adequacy of documentation** received for Prior Consultation
- **Greater clarity** regarding the **roles of all actors** who have a responsibility for implementing the PNPCA
- **Development of appropriate project information disclosure practices** to effective stakeholder participation
- **Greater clarity** regarding the **role of transboundary EIA**
- Development of a **“Commentary”** on the provisions of the PNPCA

Purpose, scope and approach of the PNPCA Commentary

- Supplement the current Guidelines on the Implementation of the PNPCA
- Clarify the key provisions and procedural aspects of the PNPCA in the context of the 1995 Mekong Agreement and other MRC procedures and guidelines
- Inspired by international best practice in the field
- Provide clarity around the PNPCA process
- Engagement and consultation with the riparian countries

Commentaries development process

Structure of each Commentary

WORKING DOCUMENT PNPCA Commentary Note

By
Mekong River Commission Secretariat

184 Fa Ngoum Road
P.O. Box 6101, Vientiane, Lao PDR
Tel: (856-21) 263 263. Fax: (856-21) 263 264

**AUGUST 2018
VERSION 5**

Referred Article

Commentary 2: A Duty to Promote Mutually Beneficial Cooperation

Lessons learned:

Relevant International norms and practice:

Specific recommendation:

19 Key Commentaries

1995 MA KEY PRINCIPLES AND INTERNATIONAL PRACTICES AND NORMS

Commentary 1: **Treating 1995 MA and PNPCA in their Entirety**

Commentary 2: **A Duty to Promote Mutually Beneficial Cooperation**

Commentary 3: **Purpose of PNPCA and Inter-dependency**

Commentary 4: **Sovereign Equality and Territorial Integrity, Reasonable and Equitable Use and No Significant Harm**

Commentary 5: **Aiming at Achieving Equity and Reasonableness for all**

PNPCA PROCEDURAL PROVISIONS AND TERMS

Commentary 6: **Proposed Use Subject to Notification Requirements**

Commentary 7: **Timely Notification Requirements**

Commentary 8: **Completeness of Notification Documentation**

Commentary 9: **Notification Institutional Mechanism**

19 Key Commentaries (cont.)

PRIOR CONSULTATION	Commentary 10: Proposed use under prior consultation
	Commentary 11: Available” and “Relevant” Data and Information for PC
	Commentary 12: Timely Notification Requirements under PC
	Commentary 13: When and how PC deems to be complete
	Commentary 14: Good Faith and Due Diligence Obligation During PC
	Commentary 15: Prior Consultation Institutional Mechanism
SPECIFIC AGREEMENT	Commentary 16: Specific Agreement
OTHER PROCEDURAL ISSUES	Commentary 17: Monitor and Address of Absence of Notification
	Commentary 18: Addressing Differences and Disputes
	Commentary 19: Roles and responsibilities of other Key Stakeholders

Key recommendations

- 1995 MA and PNPCA provisions should be **considered in their entirety** rather than standalone as provisions
- Mutual respect of **sovereign equality and territorial integrity** is needed
- Confirm need for **timely notification** and adoption and application of a **transboundary EIA guideline** and **relevant design guidelines**
- Avoidance of **preparatory activities** prior to completion of PC by the developer
- MRCS encouraging the notifying agency to **share project information at least several months** before the PC process commence
- Improvement of **public participation and communication** during Prior Consultation to Post Prior Consultation process

Thank you

