

Mekong River Commission

MMRRCC NNaavviiggaattiioonn SSttrraatteeggyy

Phnom Penh, August 2003

The MRC Navigation Strategy publication consists of two documents:
1) The MRC Navigation Strategy; and
2) A separate Navigation Resource Document containing all the collected facts and information.

The MRC Navigation Strategy will be presented to the MRC Joint Committee in March 2003; the Navi-
gation Resource Document will be published in April/May 2003.

The Mekong River Commission Secretariat

P.O. Box 1112 �Phnom Penh, Cambodia �Telephone: (855-23) 720 979 �Facsimile: (855-23) 720 972

PREFACE

PREFACE

The Mekong River Commission is pleased to present the MRC Navigation Strategy in this
document.

The countries in the Mekong region have used the extensive natural river networks for trans-
port and trade for centuries. For many years the Lower Mekong Basin hosted traders from
near and faraway becoming important trade partners in the Southeast Asia region and be-
yond. Nowadays, there are only few regional and international traders travelling the Mekong
waters meaning that the extensive navigation and trade potential is far from utilized.

The Mekong River flows through six countries and is an important gateway to trade centres in
the Southeast Asia region and beyond. To fully realise the trade and transport potentials a re-
gional development approach is very much needed.

The Mekong River Commission has been implementing important navigation projects but the
last Navigation Strategy dates back to 1994. Due to new developments in the region the past
decade the 1994 Strategy does not reflect the current state of the regional navigation condi-
tions, neither does it reflect the strategic commitment to and implementation of the 1995
Agreement specifically mandating MRC to promote freedom of Mekong navigation. Rather
than following the project-based approach, a new strategy was needed that could materialize
a dedicated vision for increased international trade and transport in an environmentally sound
manner.

Regional trade does not only bring about income, local employment opportunities, and in-
vestments in new technologies. Trade relations will foster better understanding among differ-
ent cultures, methods and thinking that can lead to innovation in sectors and areas that are
not directly related to the actual exchange of goods and services. If the strategic approach as
explained in this document is followed well, the regional trade can develop in a sustainable
and sound manner.

A review and assessment of the current state of the regional waterborne transport sector was
conducted in 2002 and early 2003. The findings of the assessment show that there are many
opportunities for socio-economic development to be found in this sector; however, institutional
and physical shortcomings prevent the countries from realizing these potentials. Based on the
review insights four core roles and five strategic areas of intervention were identified for the
Mekong River Commission to involve in navigation development.

The Strategy has been formulated in close cooperation with MRC member countries and re-
gional development partners through a participatory process of national and regional consulta-
tion visits and workshops.

 Joern Kristensen

Chief Executive Officer

KEY MRC STAFF

Key MRC staff, members of the consulting team, and national coordinators who helped in the
formulation of the MRC Navigation Strategy include:

MRC Staff
Mr. Lieven Geerinck, Programme Manager, MRC Navigation Programme
Mr. Sin Chhay, Programme Officer, MRC Navigation Programme
Ms. Cheap Sotheavy, Secretary, MRC Navigation Programme
Ms. Line Urban, Policy Assistant (Consultant), MRC Navigation Programme

Consulting Team
Mr. David Wright, Environmental Coordinator, Statkraft Grøner Consultants.
Mr. Fortunato Carvajal, Consultants Team Leader, Navigation Specialist, Royal Haskoning
Consultants.
Professor, Dr. Eric Van Hooydonk (University of Antwerp) and Advocate, Legal Specialist.
Mr. Maarten Volgers, Transport Economist, Royal Haskoning Consultants.
Mr. Terje Farestveit, Stakeholder Moderator, Statkraft Grøner Consultants

National Coordinators
Cambodia: Mr. So Sophort
Lao PDR: Mr. Sourasay Phoumavong
Thailand: Ms. Nuanlaor Wongpinitwarodom
Viet Nam: Mr. Do Manh Hung

LIST OF CONTENTS

LIST OF CONTENTS

EXECUTIVE SUMMARY.. I

CHAPTER 1 - INTRODUCTION.. 1

1.1 BACKGROUND.. 1
1.2 MRC AND NAVIGATION... 1
1.3 THE REGIONAL NAVIGATION POTENTIAL.. 2
1.4 NAVIGATION STRATEGY FORMULATION PROCESS.. 3
1.5 THE GEOGRAPHICAL PROJECT AREA .. 5
1.6 REPORT OUTLINE... 12

CHAPTER 2 - SWOT ANALYSIS ... 13

2.1 BACKGROUND.. 13
LEGAL AND OPERATIONAL REGIME/ .. 14
FRAMEWORK FOR CROSS-BORDER NAVIGATION ... 14
PORTS AND WATERWAYS.. 16
FLEET AND OPERATIONS... 18
SAFETY... 20
INSTITUTIONAL AND CAPACITY-RELATED ASPECTS... 23
ENVIRONMENTAL ASPECTS .. 25
SOCIAL ASPECTS .. 30

CHAPTER 3 - THE NAVIGATION STRATEGY.. 332

3.1 MRC MANDATE AND ROLES IN NAVIGATION .. 332
3.1.1 The Mandate of MRC for Navigation ... 332
3.1.2 MRC Roles on Navigation Development and Co-ordination ... 34

3.2 PRINCIPLES AND OBJECTIVES ... 37
3.2.1 Principles of MRC Involvement in Navigation.. 37
3.2.2 Objectives of the MRC Navigation Strategy .. 38

3.3 RESULTS FROM THE REGIONAL CONSULTATION WORKSHOP ON THE FORMULATION
 OF THE MRC NAVIGATION STRATEGY ... 39
3.4 PROPOSED ACTIVITIES ... 40

CHAPTER 4 - FROM STRATEGY TO IMPLEMENTATION PROGRAMME 676

4.1 APPROACH .. 67
4.2 NEXT STEPS .. 68
ANNEX-1: DETAILED MRC NAVIGATION STRATEGY MATRIX... 71
ANNEX-2: LIST OF ACRONYMS .. 79
ANNEX-3: GLOSSARY.. 81
ANNEX-4: REFERENCE DOCUMENTS... 85

EXECUTIVE SUMMARY

- i -

EXECUTIVE SUMMARY

Background

The Mekong is a source of valuable natural resources and has extensive natural navigation
potential. Waterborne Transport along the Mekong has served as one of the main modes of
transportation between communities in the riparian countries since they first settled along its
embankments, many centuries ago.

While the riparian governments and investment banks are directing their investments in re-
gional infrastructure towards road and rail transport, the Mekong River Commission continues
to stress the importance of investing in the water-borne transport sector. The underlying rea-
son is to attract investments and realise regional trade potential thereby creating better liveli-
hoods for future generations living in some of the poorest countries in the world.

Since the first agreement on Mekong co-operation was signed, the riparian countries have en-
tered into various forms of agreements addressing regional navigation. In the 1995 Agree-
ment the overall role of MRC is defined as assistance in regional co-ordination and policy de-
velopment. Due to the recent launch of strategic basin-wide sector programmes, major devel-
opments on the national political agendas of the four MRC Member Countries and the MRC
Strategic Plan (2001-2005), it is time to update the 1994 Navigation Strategy to be fully in line
with the 1995 Agreement.

Article 9 of the 1995 Agreement gives MRC a specific mandate to promote and co-ordinate
water transportation and to encourage freedom of navigation in the Lower Mekong region. A
common interest in increasing international trade was the reason that the MRC signatories
opted for a separate article in the 1995 Agreement on Freedom of Navigation.

The updated MRC Navigation Strategy is meant to contribute to regional and national prosper-
ity in each of the countries in the Lower Mekong Basin (LMB). The benefits could be reaped
by attracting more trade and creating more environmental awareness and capacity to address
this issue in a proper way. Presently, the governments and the private sector are not capable,
on a national level, of realising the potential of regional and international waterborne transport.
Apart from international trade another important issue is access to waterborne transport for
remote areas, thereby offering communication for the rural poor and for transportation of agri-
cultural goods to consumption centres. An improved navigable waterway system will not only
provide a new foundation for economic growth and development in the LMB, but could also
have a positive impact in terms of contributing to cleaner river transport and poverty allevia-
tion.

The development objective for MRC navigation development is:

� To promote freedom of navigation in the Lower Mekong River system;

� To assist in co-ordination and co-operation in developing effective and safe waterborne
transport in a sustainable and protective manner for the waterway environment; and

� To increase international trade opportunities for the mutual benefit of the Member Coun-
tries of the MRC.

The 8 Guiding Principles on which the navigation strategy is formulated:

(i) basin-wide significance; (ii) involve upstream partners; (iii) poverty alleviation and gen-
der issues; (iv) sustainability; (v) participatory approach; (vi) integrated action and avoid-
ance of duplication; (vii) ecological benefits; and (viii) feasibility.

MRC NAVIGATION STRATEGY

- ii -

The Formulation Process
The formulation of the new strategy was initiated in August 2002. The Navigation Programme
Unit of MRCS, assisted by Statkraft Grøner/Royal Haskoning Consultants has applied the same
participatory methodology that was used for the formulation of the Flood Management and Miti-
gation Strategy. Public participation in all its programme activities is a process to which MRC
feels itself committed.

The team started collecting information and discussing the baseline conditions, needs, prob-
lems and opportunities of Mekong navigation with the NMC’s, national line agencies, regional
counterparts and the private sector in all four member countries. Results of the national con-
sultation visits and studies were further discussed during national workshops.

The regional consultation workshop aimed at improving the draft strategy document and re-
ceiving the opinion of the MRC countries on the proposed roles for MRC and the proposed
strategic objectives. The participants also prioritised activities and considered institutional and
co-ordination-related issues.

Geographical Project Area
The main objective of this study is the Lower Mekong Basin area (LMB), and includes the
stretch of the river that passes through Thailand, Lao PDR, Cambodia and Viet Nam. Although
the Mekong River system from the common border point between Myanmar/Lao PDR and
Thailand (the “Golden Triangle”) down to the sea is the focal point of the Mekong River Com-
mission, the project area also covers part of the upper Mekong due to regional multi-modal
transport situations, opportunities and prospects.

Content of the Strategy Document
MRC has chosen to divide the full version of the strategy document into two separate reports:

1) The MRC Navigation Strategy; and
2) A separate Navigation Resource Document containing all the collected facts and informa-

tion.

On this basis this report, the MRC Navigation Strategy, includes the essential parts of the
Navigation Resource Document and elaborates fully on the strategic formulation. The full as-
sessment of the baseline conditions will appear in the Navigation Resource Document, which
is expected to be published in April/May 2003. The MRC Navigation Strategy is structured in
four main parts, plus a number of relevant annexes.

The SWOT Analysis
In order to draft the final navigation strategy and to identify the relevant roles of MRC, the out-
puts from the consultations, national workshops and desk study findings have been processed
in a SWOT analysis. This was used to develop the navigation strategy, taking into consideration
many different internal and external factors and maximising the potential of the strengths and
opportunities while minimising the impact of the weaknesses and threats. This exercise has
been of great help to focus the strategic activities into areas where the largest opportunities for
further promotion and development of navigation are to be found.

The most striking navigation characteristics identified in the SWOT can be summarised as:

• Legal framework for cross-border navigation
The present international regime of navigation on the Mekong is not satisfactory and op-
erates more as an impediment than an encouragement to navigation development. The
co-existence of more conventions relating to navigation on the Mekong leads to legal
uncertainty as to the exact legal status of the river and causes fundamental policy prob-

EXECUTIVE SUMMARY

- iii -

lems. However, the 1995 Agreement, the recent developments within MRC and the
strong Mekong-spirit represent great opportunities. Harmonised rules on technical
safety and environmental standards should be formulated.

• Ports and waterways
The Lower Mekong Basin waterway network is currently insufficiently utilised. It has a
great reserve navigation capacity which should be used. An inter-modal transport ap-
proach integrating waterborne transport with other modes is called for. It is also noted
that the multiple functions of inland waterways are insufficiently borne in mind. There
are great opportunities to be materialized through River-Sea navigation. It is generally
recognised that investment in the waterborne transport in the LMB lags behind.

• Fleet and operations
At present, water transportation competes with other transport modes, mainly road and
rail, on unequal terms. Increased participation from the private sector could be en-
couraged by utilising regional experience. Fleet modernisation, certification, and better
safety standards are required for the development of trade amongst other things.

• Safety issues
Allocation of resources to maintain modern standardised and accurate navigation aids
should be given high priority. As the navigation aids system is not up to the desirable
level of safety it does not contribute to critical environmental protection and regional
competitiveness. Navigation safety depends on appropriate channel markings, accurate
river maps, real-time information and inland water vessels traffic systems. Safe naviga-
tion should be one of the fundamental underpinnings of the strategy.

• Institutional and capacity-related issues
National and regional policymakers give very little consideration to inland waterway
transport in the LMB compared to the attention given to other modes of transport. Line
agencies and MRC lack expertise on navigation matters – especially maritime law. In
addition, planning capacities within line agencies are insufficient. In order to implement
a comprehensive Navigation Programme, a full institutional and well-manned structure
for the Mekong River Commission should be established, with responsibilities held by
the MRC Secretariat, the National Mekong Committees and at the relevant Line Agen-
cies with links to other stakeholders in the region.

• Environmental issues
The 1995 Agreement encourages environmental impact assessments of all investments
that could have an impact on the Mekong. The existing legal frameworks for navigation
do not hold any provisions for protecting the environment. There is a tendency to judge
the environmental consequences of navigation projects severely. Clean navigation de-
pends on legal and operational frameworks.

• Social issues
There is a limited understanding of the role of navigation in the reduction of poverty.
For small communities, the Mekong River and its tributaries are a lifeline to the outside
world. The knock on effects of increased trade should be recognised. MRC could de-
velop systems to address critical social issues such as navigation in the flood season,
how to promote sustainable tourism and how to assess impacts from navigation pro-
jects.

The MRC Navigation Strategy

Four distinctive roles were proposed for the Mekong River Commission to assist the mem-
ber countries in realising the immediate objectives:

MRC NAVIGATION STRATEGY

- iv -

1. Develop and Implement Article 9, Freedom Of Navigation
The most important and evident role is the responsibility that the Member States as-
signed to MRC in the 1995 Agreement: to increase regional trade and commerce by
opening up borders for cross-border water transportation, or so-called Navigation with-
out Frontiers.

The member countries respect MRCS for its neutrality, objectivity and technical excel-
lence. This provides an excellent base for MRC to prepare an operational, legal and
technical framework to ensure that the principles of Art. 9. will become reality.

2. Provide Technical Products and Services

Acting as a repository for transportation data and information for the basin, MRC is cur-
rently developing an integrated database for the basin as a whole and the provision of
technically excellent analytical services in relation to navigation, to the member coun-
tries.

Provision of river level and low water forecasts to the member countries. This activity
has already commenced and will be enhanced by the telemeter network of water level
(and rainfall) stations and the start of the Flood Management and Mitigation Centre.

3. Strengthen Institutions and Capacity

Facilitating capacity building and technology transfer to the member countries in rela-
tion to regional navigation. MRC could develop common standard training pro-
grammes to be delivered to line agencies in the member countries, including the trans-
fer of technology/know how.

Moreover, a highly regarded and stronger institutional structure for the Navigation Pro-
gramme Unit at the MRC Secretariat, the National Mekong Committees and the Line
Agencies will be necessary to implement the Strategy Implementation Programme.

4. Promote and Co-ordinate

There are an increasing number of regional projects on water transportation. As a re-
sult this sector is gaining in importance and the impact of external investments should
be better guaranteed. Presently there is little overall co-ordination among these differ-
ent players in the regional infrastructure sector, and duplication has already occurred.

Therefore a major task for the MRCS regarding navigation will be to change the per-
ceptions of politicians, donors, national planning agencies and administrations, civil
society partners working in the social and environmental sectors and of the public in
general. Raised awareness and better understanding of the importance of waterborne
transport is a prerequisite for regional navigation development.

Five Strategic Objectives – proposed activities1
1. Legal Objective

 Establish an appropriate legal foundation and navigation regime for Interna-
tional Mekong Navigation; and

 Ensure its implementation and sustainability.

Proposed activities according to the roles:
� Conduct a comprehensive legal study of navigational aspects of Mekong regime de lege lata and

de lege ferenda, including the Bassac issue;
� Develop Article 9 (1995 MRC Agreement) into a clearer foundation for detailed operational, legal

and technical navigation agreements;

1 It is important to note that not all of these proposed activities will be incorporated into the MRC Navigation Strat-
egy Implementation Programme. A process of careful screening, based on priorities and working principles, will be
carried out in collaboration with our stakeholders in order to select the relevant activities for the programme com-
ponents.

EXECUTIVE SUMMARY

- v -

� Prepare draft framework agreements for maritime and inland navigation and assist negotiations be-
tween Member States: draft frameworks for the stretch between Luang Prabang and the Khone
Falls, a maritime framework between the sea and Phnom Penh, and IWT framework between
Cambodia and Viet Nam;

� Facilitate negotiations between Member States and actively mediate;
� Supervise harmonisation and enforcement of common rules. Develop a comprehensive legal da-

tabase (including applicable national and international legislations relating to navigation, tariffs of
dues and taxes etc.) and make it accessible. Co-operate with ASEAN in this respect;

� Develop legal expertise within MRC in order to assist Member States;
� Establish permanent regional advisory board or working group on legal matters relating to naviga-

tion (similar to the TAB on Fisheries);
� Assist Member Countries in establishing efficient supervision systems; and
� Facilitate and encourage dialogue and co-operation with China and Myanmar on water transport.

2. Trade, Transport and Safety Objective – non-physical improvements

 Develop and improve navigation conditions to increase international trade

opportunities for the Countries' mutual benefit;
 Provide better operations, facilities and capacity to increase safe and effi-

cient Mekong navigation as a separate mode of transport and as part of the
regional multi-modal transport network;

 Feasible removal of relevant non-physical barriers to cross-border naviga-
tion;

 Provide the knowledge base and services to support planning and opera-
tions on non-physical aspects; and

 Reduce accidents in ports, on vessels, and on waterways.

Proposed activities according to the roles:
� Improve and finalise the harmonisation of aids to the Navigation System along the mainstream and

tributaries used for international transportation (Cambodia-Viet Nam);
� Formulate standard rules and regulations for international navigation in the LMB;
� Formalities and charging systems with regionally/internationally accepted rules and standards;
� Regional harmonisation of systems for data collection, use and dissemination;
� Develop a regional transport planning model, covering domestic and international trade, to identify the

optimal use of water transportation within the multi-modal transport system (e.g. BDP);
� Establish a Regional Data Management Centre and River Information System (a RIS is to provide the

knowledge base to support planning and policy formulation, and to provide daily services on a re-
gional level for safe and efficient passage by inland and sea-going vessels on the Mekong River Sys-
tem);

� Establish an appropriate organisational and institutional structure within MRC and between the MRC
Secretariat, the National Mekong Committees and the related Line Agencies to implement the Navi-
gation Programme; and

� Establish a standardised basis for navigation training among the four MRC Member States.

3. Trade, Transport and Safety Objectives – physical improvements

 Provide better facilities, infrastructure and capacity to increase safe and effi-
cient Mekong navigation as a separate transport mode and as part of the re-
gional multi-modal transport network;

 Feasible and environmentally sound removal of relevant physical barriers to
cross-border navigation; and

 Provide the knowledge base and services to support planning and opera-
tions on physical aspects.

Proposed activities according to the roles:
� Demonstration (pilot) project for gradual introduction of night navigation (for the time being, this will be

limited to the stretch of the mainstream from the Mekong Delta up to Phnom-Penh);
� Demonstration (pilot) project: installation of aids to navigation along selected basin-wide stretches:

a) on the UPPER MEKONG (only for inland water transportation) in the Lao PDR and Thailand be-
tween Luang Prabang and Vientiane;

MRC NAVIGATION STRATEGY

- vi -

b) In the MEKONG DELTA (for maritime and inland water transportation): Mekong River from
Phnom Penh (Cambodia) to the Vam Nao Pass (Viet Nam), (as per adjusted ESCAP/MRC stan-
dardisation of navigation aids).

� Digitise the Hydrographic Atlas of the Mekong River;
� Develop contingency plans to deal with emergencies and accidents in waterways and river ports; and
� Develop a knowledge base on river training works issues, including river morphology and riverbank

stability, and propose protection measures.

4. Environmental Objective

 To balance the environmental consequences of projects against their eco-
nomic and social significance;

 To ensure that the ecological health of the river, which is the basis for food
security and livelihoods, is not compromised by navigation developments;

 To promote sustainable, sound and equitable use of all water and water-
related resources in the LMB; and

 To promote the concept of “clean” river transportation, focusing on strategic
prevention of environmental damage from waterway infrastructures/works or
from shipping or port accidents, rather than remedying or combating the im-
pacts.

Proposed activities according to the roles:
� Regional harmonisation of standards such as: Ship Registration and Inspection, Carriage of Pe-

troleum Products and Dangerous Goods etc. (see also strategic objective 2);
� Support inclusion of important environmental issues in international navigation agreements, par-

ticularly with regard to river training works, carriage of dangerous cargo and petroleum products,
cross-border pollution, ship construction and ship sewage specifications and requirements - fol-
lowing best practice and international regulations;

� Assess and monitor, together with other relevant and directly related partners, environmental im-
pacts from increased navigation;

� Collect, examine and distribute environmental data relevant for navigation and the potential im-
pact from increased IWT (including river training works);

� Contribute to improved EIA procedures for navigation related developments among the member
countries;

� Develop contingency plans to deal with emergencies and accidents on waterways and in river
ports;

� Contribute to, and include, relevant environmental issues in navigation training (training of staff in
ports, ships or among the relevant authorities);

� Create increased awareness of environmental issues associated with navigation, both negative
and positive, amongst decision makers and stakeholders; and

� Make reports, studies and impact assessments available for the public and defined target groups
on national and regional levels and present the conclusions.

5. Social Objective

 To improve access to markets, schools and hospitals through water trans-

portation in remote areas;
 Improve water transportation during floods;
 Increase river-based employment; and
 Reduce negative social effects of cross-border navigation.

Proposed activities according to the roles:
� Support the development of a framework for increased cross-border water-related tourism;
� Implement guidelines for incorporation of social issues in major navigation projects or studies;
� Carry out Social Impact Assessments of major navigation improvement projects;
� Prepare a baseline for social impacts from river-based tourism in the member countries;
� Prepare guidelines for assessment and necessary actions to be taken for increased river-based

trade; and
� Prepare a systematic approach for the utilisation of boats and ships during flooding and emer-

gency situations.

EXECUTIVE SUMMARY

- vii -

Overview of Proposed Activities: the Navigation Strategy Matrix
These five immediate objectives combined with the four overall MRC roles have resulted in
twenty possible fields of intervention as shown in the overview table below this section. The
total number of activities according to fields of intervention will be taken into consideration for
the detailed programme phase.

The navigation strategy reflects that MRC is seeking to promote safe and environmentally
friendly navigation in the Mekong region. Based on the results of the national and regional
workshops, the ranking of importance for MRC involvement was defined as shown in the ma-
trix for the MRC Strategy on Navigation. The relative priority of MRC involvement in Naviga-
tion by strategic roles and categories of measures, is given in this table.

All proposed activities have been collected in the matrix to be found in Annex 1 of the MRC
Navigation Strategy Document.

From Strategy to Implementation Programme
The MRC Navigation Strategy now provides the basis for the preparation of an MRC Navigation
Strategy Implementation Programme, including a detailed Action Plan and bankable programme
components. The programme formulation team (MRCS experts and consultants), with active
involvement in, and consultation with, the National Mekong Committees, relevant line agencies,
and other stakeholders, will define the programme components to implement the strategy.

National and Regional Expert Consultation Meetings with all stakeholders in the member coun-
tries will be needed to ensure ownership of programmes locally. The objective of the meetings
is to discuss and obtain feedback from national authorities, institutes, donor agencies and the
private sector etc. The output of these meetings should elaborate on the plan for investment pri-
orities, training requirements and short and medium to long term development of water transpor-
tation. The consultation meetings will allow the collection of information required to finalise the
programme and action plan, in which the feedback and opinions of local authorities and insti-
tutes etc. will have been duly taken into account.

Legal Objectives

Trade,
Safety

Environmental
 Objectives

MRC ROLES

Social Objectives

OBJECTIVES

Trade,
Safety Physical

Non -
Physical

Art. 9,
Freedom of
Navigation

High Priority Medium Priority Low Priority

Provide
Products and

Service
Strengthen
Institutions

and Capacity
Promote and
Co-ordinate

MRC NAVIGATION STRATEGY

- viii -

Due to the complexity of the legal issues found during the formulation of the navigation strategy,
it is foreseen that extra effort will be necessary in order to adequately and comprehensively ad-
dress these issues.

After reviewing the programme of components and activities, the action plan and the bankable pro-
gramme will be finalised and presented to the MRC Council in September 2003.

CHAPTER 1 - INTRODUCTION

- 1 -

CHAPTER 1 - INTRODUCTION

1.1 Background

In addition to it’s valuable resources, the Mekong has extensive natural navigation potential. It
has served as one of the main routes for transportation between communities in the riparian
countries since the first settlements along its embankments many centuries ago. As river traf-
fic is comparatively cheap, reliable and an ideal natural facility, navigation along the Mekong
has been significant for travelling, trading and gaining access to natural resources and social
facilities such as schooling and health. In addition, river transport is often the only possibility
for communication and transport due to serious annual flooding and the fact that other trans-
port modes have not met actual trade requirements.

The governments in the Mekong Basin and investment banks are developing the regional
transport network, in particular road transport; however, the Mekong River Commission con-
tinues to stress the importance of investing in the water-borne transport sector to create a bet-
ter livelihood for future generations. This is crucial as the countries in the Lower Mekong Re-
gion are among the poorest in the world and there is an urgent call for economic growth in all
levels of society.

1.2 MRC and Navigation

Since the first agreement on Mekong co-operation2 was signed in 1926, the riparian countries
have entered into various forms of agreements on the use of regional water resources. Due to
their value, navigation provisions have often been an integral part of such agreements. This
was also the case for the 1995 MRC Agreement, in which the countries in the Lower Mekong
Basin, Cambodia, Lao PDR, Thailand and Viet Nam, committed themselves to co-operate and
promote sustainable development, utilisation, management and conservation of the water and
related resources of the Mekong River basin, for the economic and social well-being of the
people in all the riparian countries.

The overall role of MRC is to assist in regional co-ordination and policy development. During
the past few years the MRC Member Countries have intensified their co-operation by launch-
ing several strategic basin-wide sector programmes. Taking into account international trade
prospects, major developments on the national political agendas of the four MRC Member
Countries and the new MRC Strategic Plan (2001-2005), and the fact that the current MRC
Navigation Strategy dates back to 1994, it is natural to redefine the strategic framework of the
MRC Navigation Programme in order to ensure that future navigation activities are fully in line
with the MRC Strategic Plan and 1995 Agreement.

As mentioned above, the current MRC Navigation Strategy was formulated in 1994, thus dur-
ing the past decade MRC has built up experience and extensive knowledge of navigation.
However, the projects have mainly been carried out on an ad hoc basis. Many valuable pro-
jects with concrete outputs were produced under the auspices of the predecessor to the MRC
Navigation Programme, the River Works and Transport Unit. As a clear vision was missing
most projects were formulated as a continuation of previous ones. For some interventions the
basin-wide aspect was missing. Activities such as construction of bank protections were na-
tional projects and did not contribute to the improvement of regional transport modalities. This
kind of activity is more appropriately executed on a bilateral basis, and from an overall per-
spective the involvement of MRC could neither be considered as a regional facilitator, nor as a
regional co-ordinator. One of the consequences of such a national approach to navigation

2 Bangkok Convention between France and Siam "Concerning the Special Relations between Siam and Indo-China",
25 August 1926. This convention is to be considered as the first step in the internationalisation of the Mekong. The
Convention also refers to a number of earlier conventions between the parties amongst which are treaties of friend-
ship, commerce and navigation of 14 February 1925.

MRC NAVIGATION STRATEGY

- 2 -

has been that the capacity of the navigation sector is far from fully utilised although this sector
holds great potential for all the countries.

By far the most important development since the last navigation strategy formulation was the
common drive by the four Lower Mekong Basin Countries to increase regional trade by open-
ing up the Mekong River for cross-border navigation. This ambition was converted into Arti-
cle 9, Freedom of Navigation, in the 1995 MRC Agreement on the Co-operation for the
Sustainable Development of the Mekong River Basin.

Article 9. Freedom of Navigation
“On the basis of equality of right, freedom of navigation shall be accorded throughout
the mainstream of the Mekong River without regard to the territorial boundaries, for
transportation and communication to promote regional co-operation and to satisfacto-
rily implement projects under this Agreement. The Mekong River shall be kept free
from obstructions, measures, conduct and actions that might directly or indirectly im-
pair navigability, interfere with this right or permanently make it more difficult. Naviga-
tional uses are not assured any priority over other uses, but will be incorporated into
any mainstream project. Riparians may issue regulations for the portions of the Me-
kong River within their territories, particularly in sanitary, customs and immigration mat-
ters, police and general security.”

It is therefore natural for MRC to look more closely into strategies that could strengthen cross-
border navigation and assist its member countries in attracting investments and economic
growth. However, Article 9 only deals with cross-border navigation despite the fact that there
are many other navigational matters and deficiencies.

1.3 The Regional Navigation Potential

Not only does the 1995 Agreement allow MRC to play a more visible role in addressing re-
gional navigation issues, but the Member States have put their confidence in MRC, which has
in turn become a central focal point for close collaboration between technical line agencies in
the riparian states. MRC has assisted the countries in building up their capacity to administer
and manage regional water resources in a more sustainable manner. This experience has
been very useful for the formulation of this MRC Navigation Strategy and the identification of
the activities that are most needed to realise regional navigation potential.

A common interest in increasing international trade was the underlying motive for the MRC
signatories opting for a separate article in the 1995 Agreement on Freedom of Navigation (Ar-
ticle 9). Shipping is one way to achieve this. On a commercial level it is the 'servant of trade',
and at the national level it is a 'public utility'. It contributes to economic diversification,, pro-
vides employment opportunities and can supply a positive balance of payment. Governments
and the private sector are presently not capable of realising the advantages of waterborne
transport although it is cheap, holds large cargo capacity, relieves road congestion and main-
tenance, and is attractive to tourists.

The updated MRC Navigation Strategy is intended to contribute to regional and national pros-
perity in each of the countries in the LMB. Benefits could be reached by a reduction in trans-
portation costs, thereby attracting more trade and creating more environmental awareness
and capacity to address this issue in a proper manner. In this context improved navigable
channels along the LMB could provide efficient economic corridors for increasing interregional
and international trade and exchanges. Increased revenue from international trade would be
an important means to gain purchasing power for much needed national investments. Other
benefits from international trade include larger markets, which result in economies of scale in
production and higher returns; commercial interaction and communication provide learning

CHAPTER 1 - INTRODUCTION

- 3 -

synergy and improvement of human resources. On this background navigation development
and co-ordination provide an important stimulus to socio-economic growth in the individual
countries and the entire region.

Apart from international trade another important issue is access to waterborne transport for
remote areas offering communication to the rural poor and transportation of agricultural goods
to consumption centres. The access provided by waterborne transport will enable the opti-
mum return on interventions in other sectors. Most interventions targeted directly at poverty
affected institutions (schools, health clinics, nutrition programmes, and social services) de-
pend on transport as a complementary input for effective delivery. An improved navigable wa-
terway system will not only provide a new foundation for economic growth and development in
the LMB, but could also have a positive impact by contributing to cleaner river transport and
poverty alleviation.

1.4 Navigation Strategy Formulation Process

The process that was followed for the formulation of the navigation strategy is shown in Fig-
ures 1-1.

During the process, the toolbox used for steering the process in the direction of these goals
included:

1. Evaluation and review of baseline navigation conditions and assessment of trends in the
transport sector in the Mekong Basin;

2. Determination of the role of the MRC and its’ strategic approach towards the regional and
sub-regional inland water transport sector; and

3. Formulation of a new MRC Navigation Strategy.

Public Participation and Strategy Formulation
Public participation is considered a process that MRC feels itself committed to in all its’ programme
activities. The relevance of public participation was also recognised for the Navigation Strategy
Formulation process.

The identification of key stakeholders was commenced at the beginning of the navigation consulta-
tion process, and augmented along the way as further information became available. The NMCs
were instrumental in identifying government agencies, while Civil Society Organisations, UN agen-
cies, donors and the private sector assisted by either providing direct input, referring the team to
other stakeholders, or representing community interests through their work. During consultations in
the countries, over 40 line agencies and non-governmental agencies were interviewed. In November
2002 open dialogues 3(question-and-answer sessions) were also held at the MRC Secretariat with
Civil Society Organisations.

The needs, opportunities, problems and issues raised by these stakeholders were used in a number
of ways. They helped to identify categories of stakeholders, which in turn helped to define the work-
shop groups. The issues raised, along with accompanying documentation, were used in the SWOT
Analysis. Finally, the national and regional workshops themselves constituted a special stakeholder
consultation of line agencies and their input was taken into account in the prioritisation of potential
MRC roles.

The regional consultation workshop was of paramount importance and was aimed at improving
the draft strategy document and receiving the opinion of the MRC countries on the proposed
roles for MRC and the proposed strategic objectives. The participants were also asked to priori-
tise activities and consider institutional and co-ordination-related issues e.g. co-operation with

3 On the issue of navigation channel improvement works that are going on between Simao and Luang Prabang under
the Quadripartite Navigation Agreement (China, Lao PDR, Myanmar and Thailand).

MRC NAVIGATION STRATEGY

- 4 -

upstream countries and proposals for institutional structures on regional co-operation, co-
ordination and joint implementation of the navigation programme.

MRC Strategic Plan
2001-2005

Cambodia Thailand Viet Nam Lao PDR

Consultation Visits and National Workshops (09/02)

Start Formulation of new
Navigation Strategy
– Desk Studies (08/02)

Inception Report

Navigation Strategy
1994

MRC Agreement
1995

SWOT Analysis
(Strengths – Weaknesses
– Opportunities - Threats

MRC Vision & Mission

MRC Working Principles

MRC Other Programmes

Strategies, Activities,
Opinions of the

PARTNERS, including
Private Sector

First Draft Strategy
(Working Document)

Review by the Countries
and all Partners

MRC Member States, China, Myanmar, CSO’s International
Organisations, Development Banks, Donors, Private Sector

Regional Consultation Workshops (01/03)

Assessment of Baseline
Conditions – Additional

Information

CHAPTER 1 - INTRODUCTION

- 5 -

Figure 1-1 Flow Chart of the Strategy Formulation Process

1.5 The Geographical Project Area

The Mekong River is located in South-Eastern Asia and flows through, or along, six different
countries: China, Myanmar, Lao PDR, Thailand, Cambodia and Viet Nam. The size of the
catchment is about 795,000 km2, while the total length of the river is about 4,400 km. Out of this
total length slightly less than 25% (about 980 km) forms the international border between Thai-
land and Lao PDR. The entire Mekong Basin is the area is shown on Figure 1-2. The upper
catchment is very narrow, on either side being flanked by the basins of other major rivers, nota-
bly the Salween to the west and the Yangtze to the east. The Upper Basin comprises China and
Myanmar. The Lower Mekong Basin (LMB), is the main objective of this study, and includes the
Mekong River stretch that passes through Thailand, Lao PDR, Cambodia and Viet Nam.

Although the Mekong River system from the common border point between Myanmar/Lao
PDR and Thailand (the “Golden Triangle”) down to the sea is the focal point of interest to the
Mekong River Commission, the project area also covers a stretch of the Mekong upstream
from that point upwards to Simao in Yunnan where the Mekong is called the ‘Lancang’. In
view of the multi-modal transport situations, opportunities and prospects, and the importance

Final Draft MRC Naviga-
tion Strategy

Second Draft Strategy

Fine-tuning

Incorporation of the results from the Working Group Sessions, Comments, Con-
clusions into the Draft MRC Navigation Strategy

Proceedings of the Regional
Workshop (available on CD
and www.mrcmekong.org)

Regional Consultation Workshops (01/03)

MRC Member States, China, Myanmar, CSO’s International
Organisations, Development Banks, Donors, Private Sector

For Consideration
by the MRC Joint
Committee (03/03)

MRC NAVIGATION STRATEGY

- 6 -

of including the whole transport network into the strategy, it is given that the essential transport
corridors in the Mekong Region also have to be taken into account, even if they are located
outside of the Basin.

The Mekong originates at a level of about 5,000 m, and in the first 1,500 km the river falls over
some 4,500 m. When it enters into Thailand its bed level is already less than 400 m above the
mean sea level. At this point, about 2,350 km upstream of its mouth, is the beginning of what is
usually known as the Lower Mekong.

Three maps showing the navigation conditions in terms of tonnage capacity (the low and high
water seasons are differentiated) have been included in Figures 1-3, 1-4 and 1-5. The next
map (Figure 1-6) shows the maritime connections and travel times from key Asian ports to the
Mekong-Bassac Estuary.

CHAPTER 1 - INTRODUCTION

- 7 -

Figure 1-2 Catchment Basin of the Mekong River

MRC NAVIGATION STRATEGY

- 8 -

Figure 1-3 Navigation Conditions in Terms of Tonnage Capacity (the low and high water seasons are differentiated) on the

Mekong River in the Lao PDR and Thailand

CHAPTER 1 - INTRODUCTION

- 9 -

Figure 1-4 Navigation Conditions in Terms of Tonnage Capacity (the low and high water seasons are differentiated) on the

Mekong River and tributaries in Cambodia and Viet Nam

MRC NAVIGATION STRATEGY

- 10 -

Figure 1-5 Navigation Conditions in Terms of Tonnage Capacity (the low and high water seasons are differentiated) on the

Mekong, Bassac and channels in the Mekong delta in Viet Nam

CHAPTER 1 - INTRODUCTION

- 11 -

Figure 1-6 Maritime Connections and Travel Times from Key Asian Ports to the Mekong- Bassac Estuary

MRC NAVIGATION STRATEGY

- 12 -

1.6 Report Outline

As background for the strategy development exercise, extensive desk studies and information
gathering on the baseline conditions, including national consultations in MRC Member Coun-
tries, have taken place. In order to promote navigation in the LMB, the economic perspec-
tives of inland waterways have been taken into account to assist in overcoming the physical
and non-physical barriers to the development of Mekong navigation. The main themes such
as domestic and regional trade and commerce, safety, physical and non-physical barriers to
navigation, legal aspects, social aspects and poverty alleviation, environmental protection etc.
were discussed during the national and regional consultations, reported on and utilised for the
formulation of the strategy.

MRC has chosen, however, to divide the full version of the strategy document into two
separate reports:

1) The MRC Navigation Strategy; and

2) A separate Navigation Resource Document containing all the collected facts and in-
formation.

On that basis this report, the MRC Navigation Strategy, only includes essential parts of
the Navigation Resource Document which are required to explain the formulation of the
strategy.

The full assessment of the baseline conditions presented to the MRC Member Coun-
tries will appear in the Navigation Resource Document, which is expected to be pub-
lished in April/May 2003.

This document, the MRC Navigation Strategy, is structured in four main parts, plus a number
of relevant annexes.

The first chapter serves as an overall introduction to the subject. Chapter 1 deals with the
background, the context of regional navigation, the MRC mandate, the project area and the
selected approach.

In Chapter 2, the results of the SWOT-analysis are presented. It outlines the Strengths,
Weaknesses, Opportunities and Threats (SWOT) to navigation in the Lower Mekong Basin in
matrixes and a following section containing the actual findings.

Chapter 3 outlines the actual MRC Navigation Strategy. The introduction clarifies in detail the
Relevance of Navigation according to the Mandate of MRC, the identified Roles of MRC in
Navigation Development and Co-ordination, the Guiding Principles, the Development and
Strategic Objectives, the recommendations from the Regional Consultation Workshop, and the
Proposed Activities following the Strategy Matrix related to the legal, physical, non-physical,
social and environmental objectives, and MRC roles on navigation.

Lastly, Chapter 4 briefly describes the next steps from the Strategy to the formulation of a
comprehensive Navigation Programme and Action Plan.

Annex 1 is the much used fold-out MRC Navigation Strategy Matrix in A3 size. Other an-
nexes include the acronyms, a selected navigation glossary explaining terms used in the re-
port, and reference documents which were used.

CHAPTER 2 – SWOT ANALYSIS

- 13 -

CHAPTER 2 - SWOT ANALYSIS

2.1 Background

In order to draft the final navigation strategy and to identify relevant roles of MRC for promoting
navigation in the LMB in the context of the 1995 Agreement, and more specifically under Article
9 ‘Freedom of Navigation’, the output from national consultations together with available infor-
mation describing the baseline condition for navigation in LMB, have been processed in a
SWOT analysis.

A SWOT analysis can be used to develop policy strategy by considering the different internal
and external factors, and analysing the potential to be reached by taking advantage of strengths
and opportunities whilst analysing the underlying reasons for weaknesses and threats. This
provides an effective basis from which to select those activities and overall roles where water-
borne transport is strong, and where significant opportunities for navigation promotion and de-
velopment lie.

The “Strengths-Weaknesses-Opportunities-Threats” (SWOT) analysis takes into account the
objectives of the NASP and the present issues that relate directly or indirectly to the develop-
ment of the IWT and maritime accessibility. The analysis has been carried out for inland and
River-Sea navigation in the Lower Mekong Basin (LMB).

The issues considered in the SWOT analysis include physical and non-physical aspects related
to navigation. It will also address institutional aspects relevant to organisations dealing with the
inland navigation transport in the Lower Mekong Basin. The outcome of the SWOT provides the
basis for the formulation of the proposed MRC roles and strategy.

The SWOT analysis is presented here in a tabular form followed by a short analysis of the par-
ticular situation. The information from the SWOT has been used to develop a draft strategy that
uses the strengths and opportunities to reduce the weaknesses and threats, and to achieve the
objectives of the NASP. The analysis lists the strengths, weaknesses, opportunities and threats
for each of the considered issues that were used for defining the roles of MRC and the naviga-
tion strategy. As a SWOT-analysis in some cases could be said to be subjective, the regional
workshop for discussion of the draft strategy was conducted and provided very useful comments
that have contributed to this final version of the SWOT and the strategy.

In order to promote navigation in the LMB, the socio-economic perspectives of the waterborne
transport sector should be taken into account when deciding how to overcome physical and
non-physical barriers to the development and promotion of inland waterways. Several themes
were identified to span the main topics to be dealt with. These themes were consistently used
and discussed during the consultation visits, and during the national and regional workshops.
The topics covered in the SWOT are:

- Legal and operational framework for cross-border navigation;
- Ports and Waterways;
- Fleet and Operations;
- Safety;
- Institutional and capacity-related aspects;
- Environmental aspects and issues; and
- Social aspects and issues.

MRC NAVIGATION STRATEGY

- 14 -

LEGAL AND OPERATIONAL REGIME/

FRAMEWORK FOR CROSS-BORDER NAVIGATION

Strengths Weaknesses Opportunities Threats
'Mekong Spirit'
underlying
Mekong treaty
regime: strong
international
tradition.

Freedom of
navigation is the
undisputed basis
of the 1954 and
1995
Conventions.

COLREG the
basis for
harmonising
maritime traffic
rules.

The 1995 MRC
Agreement as it
is a modern
model
convention.

Specific article on
Freedom of
navigation (Art.
9) in 1995
Agreement.

Continuing
willingness of
LMB countries to
co-operate and
negotiate within
regional
agreements.

MRC is
sustaining its
regional position
and has the
potential to have
a stronger role in
navigation.

The Lancang
Agreement for
the Upper
Mekong (April
2000).

Bilateral
agreement
between Viet
Nam and
Cambodia.

Lack of internationally
harmonised rules to
promote free trade.

Legal uncertainty
resulting from a lack of
clarity in existing
international
conventions.

Legal uncertainty
resulting from the co-
existence of
subsequent
international
conventions.

Direct impediments to
regional navigation
due to the existing
treaty regime.

There is not a
regulating body in case
of disputes between
countries.

MRC Member States
did not accede to
important maritime
conventions.

Lack of knowledge and
understanding of
international legal
issues and
responsibilities of each
country.

Secondary role of
navigational issues in
MRC Agreement.

Tasks and powers of
MRC in the field of
navigation not specific
and insufficiently
defined in MRC
Agreement.

Bilateral agreements
have not been
implemented because
protocols are not yet
signed (i.e., Viet Nam-
Cambodia).

National laws
pertaining to
navigation are
scattered and
inaccessible.

Stronger navigation strategy would
conform to 1954 Convention.

Sign and implement protocols to promote
and facilitate water transportation.

Promoting unlimited scope for freedom of
maritime navigation can be confirmed in
express treaty provisions.

Promote the resolution of disputes
through an inter-governmental
organisation.

Non-physical (especially legal)
impediments to navigation should be
declared to be contrary to Art. 9 of MRC
Convention.

Develop comprehensive national policy
frameworks and legal experience for the
promotion of IWT.

Development of regionally co-ordinated
water resources management strategies,
which embrace the development of inland
navigation.

MRC could develop a strong navigation
strategy on the basis of the general
provisions of the MRC Agreement.

Develop legal expertise within MRC and
gain a strong position as centre of legal
knowledge and legal service provider.

MRC can facilitate and reach solutions
that governments cannot achieve through
bilateral negotiations.

Draft agreements for IWT and maritime
navigation.

MRC can promote accession to London
Facilitation Convention.

Develop awareness that freedom of
navigation on Mekong lags behind the
situation on other comparable
international rivers.

Win-win-situations to be achieved for
Member States if liberalisation of
navigation is implemented.

Development of legal database by MRC,
accessible through the internet.

Bring China and Myanmar to co-operate
with in the field of navigation.

Treaty regimes are
unknown and dead
letters.

Ineffective 'soft law'
treaty provisions may
undermine belief in bi-
and multilateral co-
operation.

Impediments to
navigation are difficult to
remove.

MRC Member countries
continue to follow short-
term national priorities
without considering
long-term basin wide
approach.

Private law aspects
which should be left to
freedom of contract may
be regulated by public
authorities.

MRCS continues to lack
legal expertise.

Erosion of MRC role as
navigation commission
if not involved in
negotiations between
Member States.

Prospects for IWT
development hampered
by progress in other
MRC programmes (e.g.
BDP, WUP).

Continuing political
undervaluation of
navigational issues.

The transport sector
programmes for the
opening of new road
corridors in the GMS
attract available
funding.

Other transport modes
will continue to attract
more transport.

Cambodia cannot
realise River-sea
potential.

CHAPTER 2 – SWOT ANALYSIS

- 15 -

 Lack of a regional navigation framework
The most striking weakness in the present Lower Mekong Basin navigation regime is lack of a re-
gional legal framework that could define common standards, procedures and rules for navigation. It
will be impossible to improve and encourage cross-border trade and transport if such a framework is
not in place as investments are too risky and national governments will have incentives to focus on
short-term national priorities instead of taking long-term regional development opportunities properly
into account. Clearly, such a situation is not the best platform for signing regional co-operation
agreements on free trade, cross-border navigation nor to co-ordinate investments in multi-modal
transport systems aimed at creating public goods at low cost.

One of the observations of the national consultation process was that the responsible line agencies
lack knowledge on legal aspects of navigation and at the same time navigation does not attract high
nor positive political attention. Moreover, the present situation is contrary to the so-called “Mekong
spirit” reflecting the decade-long tradition that Lower Mekong basin states have for co-operating on
cross-border navigation and which formerly contributed to flourishing regional trade. Another obser-
vation was that the countries have limited legal expertise in the field of maritime law. This is an
important underlying reason for the lack of awareness that the current legal regime on Mekong
navigation is neither in line with previous agreements nor with regional and international naviga-
tion agreements beyond Southeast Asia.

During the national consultations attention was drawn to the role the GMS would play in the integra-
tion of the inland water transport markets. In only a few years all GMS countries will be part of one
single regional market. It was stated as a strength that MRC has the capacity to facilitate regional
co-operation and encourage the countries to pay more attention to common goals to be reached
within a regional framework. Consequently, MRC and NMCs were to be perceived as important
elements in a strategic approach to promote water transportation in line with overall regional political
priorities.

 Harmonisation as a prerequisite for liberalisation.
As regional co-operation spreads to more sectors there is a greater opportunity to establish a new
agreement that could underpin the political commitment and willingness to create a free trade zone.
Furthermore, national contract laws and standards on technical modalities, safety and environ-
mental protection are so different that they are a direct threat to regional trade potential as such
rules are often used to favour certain parties over others. This is one of the critical issues to which
investors would certainly pay attention when placing their money.

The unsigned Protocol between Cambodia and Viet Nam limits market access and transport on
the lower part of the Mekong. During the national workshops it was acknowledged that the Pro-
tocol between the two countries and private agreements between Cambodian and Vietnamese
shipping companies could generate a substantial increase in inland water and River-Sea trans-
port. It is national law and not the 1995 agreement that determines access conditions on the
Mekong, so there is clearly a need to look deeper into the possibilities of improving the legal as-
pects of regional navigation.

Current fragmentation of national laws, in particular navigation rules and procedures applicable
to inland water transport, and the absence of internationally harmonised liability rules, constitute
major practical barriers to further development and promotion of inland waterway transport. In
turn, this deep-seated legal uncertainty could prevent inland waterway carriers from accepting
transport jobs offered, and traders from using the shipping services of the inland waterway
transport industry, because of uncertainty about their rights and obligations if disputes arise, or if
damage occurs.

MRC NAVIGATION STRATEGY

- 16 -

PORTS AND WATERWAYS

Strengths Weaknesses Opportunities Threats
There is a large
IWT capacity in
the Mekong
River which is
under-utilised.

The Mekong
River has
provided an
economic
method of
transport in this
region for
centuries.

There is room
for increasing
IWT capacity
without the need
to implement
extensive and
costly structural
interventions or
river training
works in the
waterway.

There are no
river ports with
the adequate
infrastructure
and logistics
required.

Fulfils a vital
function in mov-
ing huge vol-
umes of cargo
and passengers.

Inland
waterways have
always played a
key role in the
development of
the region.

The Mekong
river links vast
areas of the four
countries in the
LMB.

The Mekong
River also has
numerous rivers
and connec-
tions, which
offer transport
opportunities to
poor communi-
ties.

In a primitive state for
lack of appropriate
improvement and
maintenance

Lack of ports, equipment
and facilities along the
river

Lack of river maps, those
in existence are not
available to all users of
the waterway.

Hampered by physical
and non-physical restric-
tions.

Potential not fulfilled low
awareness, many
stakeholders are not in
favour of IWT due to lack
of understanding of
present and future
possibilities.

Low standard of fleet and
ports.

Aids to navigation are not
harmonised and are
poorly maintained, partly
they represent risk to
ships during flooding.

Poor maintenance.

Night navigation is hardly
possible and very risky.

Poor design of harbours
and harbour facilities.

Lack of proper plans and
planning tools.

Lack of maintenance
works along the river
(dredging and aids to
navigation).

No waterway
classification is in place.

Poor communication
systems among the
skippers (language).

Insufficient investment in
the IWT sector causes
severe deterioration of
navigation conditions and
thus decline in IWT
traffic.

Increased use of water
transportation for movement of
goods..

As economies develop and
international and regional trade
increases, there will be greater
demand for transportation
services.

As public sector investment is
decreased, public sector
investment will come to the
fore and capital will seek
avenues of least cost
investment. Water
transportation can represent
such an avenue especially with
respect to transportation
costs..

Focus investment to upgrade
outdated equipment and
infrastructure.

Due to developments in
communications, language
barriers are being brought
down which will benefit
international trade and
transportation

The MRC, being an inter-
governmental organisation, is
in a position to assist the work
of the LMB member countries
in efforts to standardise and
regulate ports and fleet.

Creation of greater awareness
among public and potential
users of services and benefits
of using water transportation.

Integrating IWT within the
overall transport system.

Encouraging increased private
sector involvement in water
transportation.

Exploring the potential for fur-
ther development of inland
water transport.

Integration of water
transportation within the
intermodal transport process.

In recent years the role of
the IWT has declined as a
result of policies of
investment in other,
sometimes less efficient,
forms of transport.

Transport modes compete
with each other and the
potential for intermodal
transport is overlooked.

Difficult to control illegal
transport and port
operators, smuggling might
increase by increased
transport possibilities and
capacity.

Lack of awareness of
potential.

Construction and actions
taking place upstream
(rock blasting, regulation of
flow for hydropower
utilisation).

Lack of support for industry
(ship building, design,
planning, investment etc.).

Fleets are generally in poor
condition and often not
adjusted to meet needs or
potential.

For Thailand the problem is
low profits make
investment difficult and
therefore shipbuilding
capacity is low. Existing
incentive systems with soft
loans do not seem to be
sufficient. For Viet Nam
lack of investment in the
fleet and ports represents
the same kind of problem.

Poor regulations on the
waterways for enforcement
of law.

Lack of incentives for the
private sector.

Lack of proper level of
investment in the waterway
infrastructure.

CHAPTER 2 – SWOT ANALYSIS

- 17 -

Infrastructure needs.

In order to make the inland waterway network more accessible to River-Sea traffic, it would be
necessary to improve the waterways concerned in such a way that they can be used by inland
water vessels with a draught of 2.5~3.0 meters for not less than 300 days/year. Sea-River ves-
sels, because of their dimensions require more depth (4 meter) and therefore can only use a
limited portion of the inland waterway network to reach a certain number of river ports. Existing
technologies should be adopted in the LMB to increase the geographical scope of River-sea
transport, e.g. barge-carrier technologies.

 Bottlenecks.

There is an urgent need in the LMB to draw up an up-to-date exhaustive inventory of bottle-
necks, specifying the nature of the works to be done to eliminate them and the way these could
be financed. The MRC Navigation Programme and Action Plan could formulate activities to
draw up an inventory of bottlenecks to be proposed to governments and donors.

Governments and National Mekong Commissions should be encouraged by MRC to prepare
their proposals on how to carry out the inventory concerning their respective segments of the
Mekong inland waterway. It is recommended that the MRC co-ordinates the activities in this
respect.

 Restrictions on market access.

During the consultations various possible types of restrictions on market access were brought
up: restrictions on transport rights, based on the nationality (however determined) of vessels,
their owners and/or their operators; difficulties of operating in certain market sectors due to
differences in technical, safety and/or manning regulations; non-legal barriers resulting from
private agreements between certain market parties; other legal questions; restrictions on
transport rights.

Inland waterway transport as part of a multi-modal transport system.

The Lower Mekong Basin waterway network is at present insufficiently used. It has a great re-
serve capacity which should be used to ease the increasing pressure on the road network. If we
are to develop its potential, inland water transport must be made a part of an integrated trans-
port system, comprising all modes. So, at policy level an inter-modal approach is called for. As
the waterway network does not cover all the important economic regions in the LMB and in the
GMS, there must be multi-modal terminals, connecting the waterway network to road and rail
networks, and where possible goods can efficiently be transferred between modes. Govern-
ments and international organisations should foster the establishment of such terminals.

It was suggested that the MRC should assist, together with the ADB, in drawing up a plan for a
network of inter-modal terminals (regional transport model). This plan should also provide for
MRC to get assistance from donors to help establish such inter-modal platforms where they are
needed. Financial aid should also be made available for the development of multi-modal tran-
shipment points, where freight can be exchanged between inland waterways and other modes.

River-Sea and maritime transport.

Another way to exploit the transport potential of inland waterways more fully is to use them for
River-Sea traffic between Viet Nam and Cambodia. The mainstream of the Mekong connects
the main ports in the Viet Nam Mekong Delta and Phnom Penh. Phnom Penh port and a num-
ber of river ports upstream of Phnom Penh are now located as if they were in “isolated” water-
ways, notably the stretch up to the Khone falls in Lao-PDR.

In several of those river ports, the majority of which are traditionally associated with inland water
transport, there is a growing interest in using inland waterways for the purpose of River-Sea traf-
fic, which can also serve as a useful alternative to road transport. It was suggested that Viet
Nam and Cambodia, “traditional” inland waterway transport countries, associate themselves

MRC NAVIGATION STRATEGY

- 18 -

more closely to increase “River-Sea” transport in order to increase the weight given to inland
waterways in Article 9 and in international policy-making.

Most of the obstacles4 to the development of River-Sea transport are neither difficult nor expen-
sive to solve. For example, custom procedures: maritime ships, on entering the inland waterway
network on their way to an LMB inland port, have to undergo several customs clearance formali-
ties, even if they have loaded their cargo in another LMB country. This causes increased costs,
not only because of the interruption of the voyage, but also because extra fees have to be paid.
It also gives River-sea transport a disadvantage when carrying out transport within the LMB
(Viet Nam and Cambodia) as compared to the other modes that do not have to bear such extra
expenses. It was felt that the system should be changed so as to allow for customs clearance to
take place in the (inland) ports of loading and unloading.

Multi-functionality of the Natural Mekong waterway

It was noted that another reason why LMB inland waterway transport projects tend to get low
priority, might be that the multiple functions of inland waterways are insufficiently borne in mind.
Waterways not only serve transport needs, they also have other water management functions,
for instance in the supply of water for many purposes, flood prevention, irrigation and tourism. If
waterway projects were designed so that transport benefits were combined with benefits for
other functions, they would have a better chance of being promoted.

FLEET AND OPERATIONS

Strengths Weaknesses Opportunities Threats

In the LMB there are a
large number of inland
waterway vessels (more
than 400,000 in Viet
Nam).

The Mekong River
provides an excellent
waterway for the present
fleet and development of
international IWT.

Present fleet is in
general low capital cost.

Operation of fleet
including large vessels
requires minimum crew.

Maintenance of fleet is
low technology.

IWT has inherent advan-
tages of large capacity,
low cost, less pollution,
energy efficiency, safety,
least land consumption
and lower investment
requirements.

There are no specialised
vessels for different types
of cargo, except for fuels.

A large number of vessels
are old and not safe.

Shape of the fleet is not
adapted to the conditions
of the waterway and
volume of cargo in
relation to LAD.

Most of the present
certification procedures
and registration of the
fleet are not adequate.

The design of the ships
is, especially for Laos and
Cambodia, not according
to standards.

Modernisation of the fleet in
relation to cargo and LAD for
reducing transport cost.

Timely maintenance of the
waterway.

Increase safety through
proper certification of the fleet.

Reduce travel time between
origin and destination by
improvement of LAD and
implementation of aids to
navigation.

Introducing night navigation in
selected stretches.

Develop multi-modal transport
links.

To sign and implement
protocols to promote and
facilitate IWT.

Road and rail transport
will continue to gain
more share of the total
national and international
transport markets.
River fleet will be left to
its own destiny. Fleet will
not be modernised and it
will lose its role in the
transport sector as it will
be not able to compete.

4 Cross-border trade from foreign vessels is being hampered by

� operational and administrative shortcomings (there is no harmonisation on formalities and procedures for
vessel entry and departure, custom clearances, immigration and quarantine, no assignment of responsibili-
ties for maintaining the fairway, no night navigation, sedimentation and shoaling, …),

� causes for accidents (no common navigation rules and regulations, no common guidelines on carriage of
dangerous and noxious goods, no co-ordination on salvage, …),

� A lack of co-ordination on safety and environmental matters: (no search and rescue, no common prevention
of oil pollution by ships).

CHAPTER 2 – SWOT ANALYSIS

- 19 -

Competition

At present, water transportation competes with other transport modes, mainly road and rail
transport, on unequal terms. One of the main ideas, with a strategy, should be to utilise the
given advantages from inland water transport and to integrate it into a multi-modal transport
system. In addition, the countries must develop sufficient regulation for competition and the
required monitoring and control should be defined and implemented.

Private sector involvement

The involvement of the private sector varies between the LMB member countries. Depending
on overall policies in the different countries, increased participation from the private sector
could be encouraged by utilising the regional experience; both Thailand and Viet Nam have
involved the private sector for several years in different ways.

The governments of the LMB member countries should encourage the private sector participa-
tion in both the transport of commodities and for the development of tourism in the LMB. This
could be achieved through prompt removal of non-physical barriers, the introduction of incen-
tive schemes and improvement of the water transport infrastructure. This must be carefully
taken into consideration when the benefits of an efficient private sector are to be promoted.

The contribution of the private sector to inland water transport can be seen through improved
identification of aims/goals which will lead to improved efficiency, additional services, addi-
tional developments, improved diversity in services and quality, and increased safety. This will
lead to stronger economic development. Nonetheless, and especially in smaller economies,,
there will always be a danger that by strengthening the private sector, private monopolies may
become established if proper control is not achieved.

MRC NAVIGATION STRATEGY

- 20 -

SAFETY

Strengths Weaknesses Opportunities Threats

There are regulations
in all countries.

There are guidelines
prepared by
MRC/ESCAP for aids
to navigation and
regulations.

Existing sector
programmes that will
assist in getting real-
time data on water
stages in the river.

Accessibility of
remote sensing data
for navigation
(Agreement with
Canada Space
Agency).

Navigation sector in
MRC member
countries recognises
the need for training
in safety measures.

The regulations cannot be
enforced due to lack of
institutional capacity.

Inspection and certification of
the fleet is not carried out
properly.

There are no plans in case of
accidents or emergencies.

There is no River Information
System in place.

Low maintenance activity in
comparison to need. This will
increase safety risks and
reduce the utilisation of the
river for transport purposes.

Navigation aids in place on a
limited scale on some parts of
the waterway.

Low budget for maintenance
of waterway signal, buoys,
beacons etc.

In Viet Nam alone there are
some 400,000 boats with low
safety standard, many of
which transport passengers.

Most accidents are due to
overloading of vessels.

Low safety situation for
passengers (life jackets,
rescue systems etc).

Poor safety regulations in
ports.

To develop standard capacity
building programmes for the
organisation managing the water
transportation.

Implementation of navigation aids
is a relatively inexpensive and
environmentally friendly
intervention that can more easily
attract support from donors than
large-scale infrastructure projects.

Implement aids to navigation for
promoting navigation at night.

Promote the creation of rescue
units and police river patrols.

Promote eco-tourism by ensuring
safety of tourists.

Develop standards for safety of
the fleet.

Enforce regulations for ensuring
that the fleet complies with the
standards of safety for the LMB.

Prepare river maps of the LMB,
which can be accessible to all
waterway users.

Promote the issue of regular
navigation bulletins, warnings and
notices.

Other modes of
transport will continue
to play a more
important role in the
transport sector.

Duration of river-sea
trips is longer due to
stops at night because
of lack of navigation
aids.

Airlines will continue to
get the largest share of
transport of tourists.

It is clear, safety issues are not that high on the decision maker’s agenda when talking about water
transportation and safety. And yet, improving safety and increasing navigation efficiency go hand in
hand. All measures that reduce accidents/collisions and enhance safety such as proper navigation
rules and regulations (“rules of the road”), correct ship inspection, installation of buoys and beacons,
night navigation facilities, appropriate charts, proper training, river policing, dredging works to clear
the “hot spots” etc., would directly have positive consequences for the efficiency of water transporta-
tion, which will rapidly increase once all of these measures have been put in place.

CHAPTER 2 – SWOT ANALYSIS

- 21 -

A step further is then to have this on a regional level, meaning all these measures could be achieved
based on common, preferably international, standards5, across all Mekong countries. It does not
make sense to have different national systems on a river which is shared by two countries (e.g. the
Mekong between Lao PDR and Thailand along many stretches.). To maintain different systems
does not only refrain cross-border traffic, but also endangers the lives of the waterway users.

The inland water transportation mode is the most efficient and safe mode for moving large
quantities of bulk materials. Highway freight traffic is intermixed with cars and, in urban areas,
with pedestrians. Rail cars are susceptible to accidents, often resulting in loss of cargo, be-
cause rail shipments typically involve a large number of massive units travelling at high
speeds on a single line. River barges however, share their right-of-way mostly with smaller
craft and at a much slower speed.

However, accidents to the crew and other waterway users occur, and damage to the environ-
ment will increase if no action is taken. It would be preferable if action were taken on a supra-
national level because of trans-boundary transportation.

Safety of ship

Only in Viet Nam and Lao PDR are there some regulations for the technical condition, regis-
tration and maintenance of watercraft. Enforcement of the rules tends to be lax. It should be
compulsory to have all vessels (minimum dimensions) classified, registered and regularly in-
spected. Ships carrying dangerous goods have to be subject to more stringent rules and in-
spection. Of course, when a ship crosses borders, some countries may require a higher stan-
dard of boat inspection than the other country. Again, harmonisation of these standards is
needed and will contribute to reduction of ship casualties.

Safety of crew

Appropriate Inland Navigation Laws will specify the requirements for aptitude and qualifica-
tions of boat masters and crew members. Only a properly appropriate person, as far as health
and nautical skills are concerned, is entitled to steer a vessel. The vessels submitted to regis-
tration, except floating installations, can be led only by a qualified person. The qualifications
must be proved before a navigation office and is confirmed by a licence issued by that office.

When the boat owners or masters cross borders into another country, amongst other require-
ments, they should have at least the same competency or standard as the waterway users in
that country need to have. It is therefore paramount that training of waterway users in all Me-
kong countries is based on the same curricula and standards. Optimally, there should be a
common regional certificate for masters and engineers on the Mekong akin to the Rhine Cer-
tificate. Such a Mekong Certificate will greatly reduce accidents on a river which in many
stretches, forms the border between two countries, and is currently still used by boatmen (e.g.
Laotian and Thai) who have different or no training at all.

A higher level of qualifications is required for the pilots, particularly for pilots who bring in sea-
going vessels. Their qualifications should be the same level of international certification
(STCW certifications, according to SOLAS conventions).

There are no international rules for fire protection equipment – life saving appliances – or
communication equipment on board of inland waterway vessels, only for maritime ships.
However, all major rivers have their own specific regulations (Rhine, Mississippi, Danube, etc.)
so identifying and adjusting common rules for the Mekong should not be that complicated.

5 A recommended system for Aids to Navigation System was recently proposed by ESCAP/MRC for two sections:
(i) between China, Lao PDR, Myanmar and Thailand, and (ii) between Cambodia and Viet Nam. However, be-
cause the system was not comprehensive it only represented some buoys and beacons, whilst Viet Nam has many
more. This would cause problems as Cambodian waterway users would be confronted with completely unfamiliar
markers and buoys when entering Viet Nam. Discussions will be held between Cambodia and Viet Nam chaired by
MRC to find the best and fullest common system. The new recommendations for the common system should be
comprehensive, exactly the same for both Cambodia and Viet Nam, and should limit the cost for both countries.
Viet Nam already has a system based on international standards IALA/SIGNI which can serve as the basis.

MRC NAVIGATION STRATEGY

- 22 -

Safety of the waterway environment

In addition to actions to improve navigation safety and efficiency through human factors, river
engineering improvements may be possible. A relatively new engineering application of un-
derwater weirs has been found to be very useful in developing river reaches that are stable,
relatively easy to maintain, provide good navigation conditions, and can be environmentally
compatible or enhancing. When properly designed, bendway weirs have been proven to
widen the navigation channel at bends in the river and thereby create a more uniform current
pattern for vessels to negotiate the bends.

 Reporting of accidents

Knowing the position and time of accidents in a waterway is very important in order to evalu-
ate the safety of both traffic and of structures on the waterway. Accurate data of accidents will
enable a technical and economic evaluation or optimalisation of the safety of ship traffic, and
valuable lessons can be learned.

Safety of cargo

Navigation technologies change rapidly. Most goods on the Mekong are still carried in sacks
and bales, however this is changing. Fuel is no longer transported in barrels but in tankers.
Unfortunately, whilst ship design has tried to follow these trends, it has been lagging behind or
does not provide sufficient protection for the cargo in case of accidents. Fuel is still trans-
ported in single hull boats and vessels; whilst worldwide trends call for compulsory double hull
tankers.

This has started with maritime transportation and these developments have taken place
since the International Maritime Organisation (IMO) came into existence in 1959. One of
the IMO’s main functions has been to ensure that safety is not impaired by changes
that have been introduced for commercial reasons. Since then IMO has introduced,
safety regulations for dry cargo and other regulations for carriage of dangerous goods, gases
and liquids such as petroleum and chemicals. IMO has prepared this well for maritime traffic
but, again, such international rules for inland rivers do not exist. However, the European
transportation administrations have issued harmonised rules such as the ADNR (Carriage of
Dangerous Goods on the Rhine) which specifies the technical and operational safety require-
ments for the license and the operation of inland navigation vessels which carry dangerous
goods6.

Other areas of benefit from improving safety:

Safety of passengers
Safety of the environment
Safety of the port and port workers

6 The dangerous goods are classified as follows:

- explosive substances and articles
- gases
- flammable liquids and solids
- toxic and infectious substances
- radioactive and corrosive substances

CHAPTER 2 – SWOT ANALYSIS

- 23 -

INSTITUTIONAL AND CAPACITY-RELATED ASPECTS

Strengths Weaknesses Opportunities Threats

MRC member
countries clearly
recognise the need
for training and
capacity building in
the navigation
sector.

MRC is already co-
operating closely
with NMCs and Line
Agencies.

MRC has developed
capacity to facilitate
co-operation and
agreements with
positive outcome for
all for countries.

MRC member
countries have good
experience with
training and capacity
building through
MRCS.

MRC is an attractive
organisation for
donors and
international
organisations.

Regional prosperity
depends on national
political willingness.

Lack of long-term
planning capacity on
navigation matters.

Lack of data and
proper scrutinising
data.

Countries are not
used to openly
sharing technical
information with each
other.

Language is a barrier
to exchange of
knowledge and
systems.

Time consuming
procedures for
clearing cargo due to
legal constraints,
hence trade
development is
hampered.

Focus is on
competition among
transport systems
rather than on co-
ordination.

Poor institutional
insurance system
in a low safety
area.

Actions taken at national level to
address priority issues.

At low cost countries can learn from
experiences in other member
countries regarding education,
training, procedures, international
agreements, regulation, monitoring,
control, implementation, management
etc.

Increased trade and tourism.

Increased trade and growing
economies would create incentives to
invest in water transportation facilities
and realise potential.

Increased trade will be an important
incentive to introduce regional
standards and improve
communication systems.

Increased IWT and maritime
navigation will create jobs.

Better use of the fleet during periods
of flooding and emergency situations.

Increased trade will have a wider and
positive socio-economic impact in the
member countries.

Better use of international funding will
also benefit other sectors in need.

Effective co-ordination in the use of
national water resources for the sus-
tainable development of water trans-
portation.

Transport volumes are too
low to attract needed
political attention and
public investments

Continuous lack of
technical and general
development plans.

No common
understanding on training
needs.

Shortage of training
facilities.

Continuous lack of uniform
regulations hampers
cross-border transport and
trade.

Continuous lack of skilled
and experienced staff.

Continuous lack of
coherent contingency
planning.

Continuous lack of trained
inspectors.

Continuous lack of
navigation aids.

Continuous lack of system
for certification.

Continuous lack of
training.

Lack of political attention to inland water transport

At present, it is considered that policymakers, both at the national and the international level,
give relatively little attention to water transportation in the Lower Mekong Basin, as compared to
that given to the other national modes of transport. It is a situation where the benefits are
spread to a very high number of people and the costs (investments) are to be borne by either a
few private operators or by the government, as it is more difficult to tax or levy fees (tolls) on a
waterway. Due to the lack of funding, a proper legal framework that could ensure future growth
and profit is lacking. Furthermore, knowledge and capacity to prioritise investments and develop
incentives that would draw attention to navigation are clearly lacking. As a consequence, na-
tional and regional policymaking efforts are devoted to other means of transport.

Awareness rising

In many countries the development potential of the navigation sector is not fully recognised.
The reasons may be several: navigation and in particular water transportation is not a prestigious
policy issue for politicians to engage in or draw attention to, donors might be more favourable to
invest their aid and grants in the social sectors (health, education, children) thereby leading na-
tional political agendas, as well as overall planning in other directions; and the lack of updated

MRC NAVIGATION STRATEGY

- 24 -

and detailed data on waterway conditions and resources means no accurate assessment of the
value (economic, as infrastructure input and as employment source) of the navigation sector to
national developments.

In Thailand and in Lao PDR it was noticed that very few waterway users and operators are
aware of the existence of the 1995 Agreement or the 2000 Upper Lancang Agreement. This is
proof of very slow and inefficient dissemination of information to the actual users of the water-
way. Therefore, it is necessary to develop an action plan for promotion and better understand-
ing of free navigation and existing agreements within the navigation programme. In particular it
will be important to identify the consequences, as well as opportunities, of these provisions for
local population and waterway users.

Need for capacity building

During national workshops it was the clear impression that the countries are highly aware of
their limited capacities and of the pressing need for training and institutional capacity. This is
seen as the very first step in starting to integrate navigation issues on national political agendas.
This is also an important prerequisite for efficient implementation of existing national as well as
regional agreements and provisions. Without intensive training, education and knowledge shar-
ing, it will be difficult for the MRC member states to realise their trade potentials, and implement
larger regional agreements such as a free trade zone. Stronger capacities will also be a valu-
able ingredient for better and more co-ordinated development planning.

Capacities as a prerequisite to competition

The rising concern about increased road congestion and negative environmental impact of road
transport may provide an opportunity to renewed political interest in water transportation, which
will be even better if an overall regional legal framework is put in place. Possibilities for shifting
freight from the road to other modes of transport depends largely on policymakers’ perceptions
and beliefs, and, to date, most politicians and administrators tend to refer alternative invest-
ments to rail rather than to waterborne transportation. Moreover, due to the low capacity and
facilities of many regional ports the water transportation sector is not in the best position to attract
or handle major freight increases. In the long term such a lack of capacity and facilities could
further marginalise the navigation sector in the regional transport network.

CHAPTER 2 – SWOT ANALYSIS

- 25 -

ENVIRONMENTAL ASPECTS

Strengths Weaknesses Opportunities Threats

MRC has a proposed
EIA/SEA system,
which can promote
sustainable
development of IWT.

Water transportation
is a low cost and
environmentally
sound form of
transport.

MRC can promote
waterway improve-
ments to governments
especially with regard
to the execution of the
bilateral navigation
protocols.

Charging for
infrastructure and
waterway use may
strengthen the
competitive position of
inland waterway
transport vis-à-vis the
other modes, because
of its relatively low
external costs
(environmental,
accident and
congestion costs).

Appropriate
navigation
agreements and
regulations impose
the obligation to
conduct full
environmental impact
studies, and to
balance the
environmental
consequences of
projects against their
economic and social
significance.

Poor safety and
environment
standards, awareness
and implementation
systems.

Unclear environmental
situation and water
quality as little
monitoring takes place.

Discharges from
shipyards, ports and
maintenance is not
known, same applies
to discharges from
bilge tanks.

Unclear definition of
responsibilities and
sometimes
complicated
procedures within the
organisations.

No developed system
for how to take care of
dredged materials.

Poor existing EIA
systems/standards,
both for the
development and
implementation.

There is a tendency on
the part of environ-
mentalists (and also of
public authorities) to
judge the environ-
mental consequences
of inland waterway
projects more severely
than those of projects
for the other modes
(e.g. roads, airports
and rail).

IWT is an environmentally
sound mode of transport but
it must follow strict rules for
operations, inspection,
monitoring and
enforcements.

If such regulations are in
place and well enforced,
less pollution will be caused
by transport because IWT,
which can take much greater
quantities of cargo, has less
exhaust emissions than
trucks, and needs far less
energy.

Since safety standards are
lacking or not enforced in
some member countries,
MRC can take this
opportunity to facilitate the
introduction of unified
standards in the LMB
countries.

The unifying of
environmental assessment
standards that will be
needed for IWT projects in
the LMB member countries
can be extended also to
other MRC sector
programmes.

MRC has the opportunity to
assist in clarifying the roles
and responsibilities of the
relevant authorities and or-
ganisations and to make a
design for improved systems
and better organised han-
dling of environmental is-
sues.

International focus on the
environment and sustainable
development can be used to
emphasise the
environmental and socio-
economic benefits of water
transportation.

Adverse publicity on environmental
issues (tanker spills, reef blasting
etc.) can overshadow the
environmental benefits of IWT.

Pollution, erosion, potential
hazards, and water quality in
certain areas might represent a
serious threat to important or
sensitive ecosystems.

Noise, waste disposal, sewage, oil,
suspension from propellers and
turbidity represent probably smaller
but significant impacts.

The topsoil along the riverbanks is
often weak and vulnerable to
waves and related activities.

Impacts of rock-blasting on the
Lancing-Mekong.

Dangers of not having rules for
regulating transport of dangerous
goods.

Dangers of not limiting the extent of
the navigation improvement works.

Increased traffic demands more
land area for services and con-
nected activities.

Deeper channels will give deeper
intrusion of saline water that might
change the ecosystem.

Increased and extensive use of the
Mekong might threaten the ecosys-
tem, particularly the fish population.

Diseases might increase as a result
of more contact between people as
part of increased water transporta-
tion.

As many people at present use
IWT out of need and not from
choice, lack of improvement may
reduce transport options at the
benefit of road transport.

A well functioning transport system is a very important requirement for the Mekong countries
who wish to expand trade and integration between themselves. Transport is also responsible
for an increasing portion of the energy consumption and thereby for harmful effects on the envi-
ronment. The more the population grows, the more transport will be needed so transport will
have an increasing impact overall on the environment.

The considerable environmental benefits which can be gleaned from the use of waterway
transportation as opposed to other, more intrusive modes of transportation (e.g. road trans-

MRC NAVIGATION STRATEGY

- 26 -

port) are often overlooked. In any balanced environmental assessment of a particular devel-
opment or programme, both sides of the coin must be examined7.

However, we are all aware of the negative impact of operational pollution, and the risks of car-
riage of dangerous goods, and impacts of channel improvement works. If not managed prop-
erly, increased water transportation on the Mekong River will have a considerable negative envi-
ronmental impact.

It is therefore obvious that Mekong River Commission should incorporate a strong environ-
mental objective in its navigation strategy and programme. As a matter of fact, the 1995
Agreement has such strong provisions for sustainable development and environmental protec-
tion, that it is a condition sine qua non that MRC ensures that the ecological health of the river
is not compromised by navigational developments.

Navigation will be developed even if MRC did not have a programme for this sector.
However doing nothing is the worst scenario MRC can conceive: the environment will
be much worse off without this programme as there are currently no environmental
protection measures or funding to ensure ‘green handling’ of dangerous goods and for
improving port facilities; there are no provisions for pollution prevention, nor are there
contingency plans in case an accident occurs. Letting the physical development mo-
mentum continue instead of focusing on regulations, monitoring and enforcing appro-
priate and regional anti-pollution rules, is not sustainable at all, and therefore against
the provisions in the 1995 Agreement.

This strategy is focused on non-physical measures and improvements. In cases where
physical measures are included, it is because these activities will enhance safety and
reduce risk of accidents (e.g. installation of buoys and beacons to mark the deepest
parts in the river is far more efficient, cheaper and more environmentally friendly than
to change and deepen the river bed to accommodate the vessels). Most of the propos-
als for improving regional navigation, such as legal improvements, capacity building
activities, better information systems, improved safety measures, increasing aware-
ness to ensure proper integration of the navigation sector in the regional infrastructure
system, aim to arrive at a transport system that will have the least possible social and
environmental impact.

Carriage of dangerous and noxious goods

The carriage of dangerous and noxious goods on the Mekong River, although regulated by
environmental protection legislation in several of the Riparian States, needs to be dealt with a
priori8. In the context of the MRC Navigation Strategy, the question is what the role of MRC

7 Some of the benefits to the environment or to society can be summarised as follows:
• Waterway Transportation utilises sustainable avenues of communication (i.e. the rivers/waterways) as op-

posed to, for example, road transportation which requires high initial investment of resources as well as con-
tinued maintenance;

• As demonstrated, barges have much lower exhaust emissions and use less energy per tonne carried;
• As a result of their much larger cargo carrying capacity, barges require far fewer units than either rail or truck

to move an equivalent amount of cargo. Thus they also have proportionately fewer accidents and create less
pollution;

• Waterway Transportation operates in a waterway environment that has few crossing junctures and is relatively
remote from population centres - all factors that tend to reduce both the number and severity of casualties as a
result of incidents;

• Small-scale IWT can also give considerable environmental and social benefits. For example, farmers in re-
mote locations can have access to markets far away for sale of their products by use of non-polluting small
boats for the carriage of their produce. The alternative, of extending the road system to such remote areas, is
both energy intensive and environmentally damaging.

8 It must be borne in mind, however, that failings in the implementation and follow-up of regulations governing the
carriage of dangerous and noxious goods are also evident in competing modes of transport, for example road
transport. In this respect, the dangers and safety aspects with respect to IWT may in fact be considerably lower.
This fact is clearly documented in a report prepared by the United States Department of Transportation, Marine
Administration: “Environmental Advantages of Inland Barge Transportation”, August 1994.

CHAPTER 2 – SWOT ANALYSIS

- 27 -

can be in the establishment of more uniform and specific regulations to govern the transporta-
tion of dangerous and noxious goods on the Mekong River, and how MRC can facilitate the
implementation of existing and future regulations.

Trans-boundary pollution

The development of IWT in the Mekong River basin will inevitably increase the possibility of
pollution from vessel operation and from possible accidents. The Mekong being an interna-
tional river, with stretches where the international border follows the river alignment and
stretches where the river crosses international borders, means that such pollution will often
become a trans-boundary issue.

It is therefore essential that effective trans-boundary measures for the prevention of pollution
and the mitigation of the effects of accidents etc. are developed, agreed upon by the countries,
and enforced. In this regard there is today a lack of such agreements between all of the Ri-
parian countries; this would be a natural area in which MRC could play a part by facilitating
such agreements and arrangements for pollution prevention and control. None of the existing
agreements on commercial navigation, trans-boundary pollution, or spot pollution mentions
that matter. However, an oil spill on the Mekong where the river forms the border between the
Lao PDR and Thailand is already trans-boundary.

The way in which trans-boundary environmental issues should be dealt with and assessed is
covered in the Proposed MRC System for the Development of an EIA/SEA System for the
Lower Mekong Basin. This draws upon the findings and recommendations of the 1991 United
Nations Economic Commission for Europe (UN/ECE) Convention on Environmental Analysis
in a trans-boundary context and its related guidance (“The Espoo Convention”). The conven-
tion provides a best practice framework for international co-operation on Environmental Analy-
sis in a trans-boundary context and a number of countries have used this framework as the
basis for more detailed bilateral and multilateral agreements.

The first step in this direction could be the implementation of the recommendations of the pro-
posed system for the development of an MRC EIA/SEA system for the Lower Mekong Basin
as mentioned above. Efforts should then be made to extend this system to the upper riparian
countries in the basin, so that ultimately the same levels of trans-boundary pollution preven-
tion, control and mitigation measures are enforced along the entire Mekong.

Environmental monitoring and pollution control

As is outlined in the previous section, it is recommended that an integrated basinwide ap-
proach is taken to the issue of trans-boundary pollution. In order to achieve this, the agree-
ments between the Riparian countries should include elements that define uniform river water
quality standards, and hence acceptable pollution levels, along the Mekong. A standard and
uniform system of monitoring river water quality would then be necessary with regular meas-
urements of water quality parameters at various points along the river.

Agreements should include specific description of water quality parameters to be measured,
the agreed methods of measurement, and the maximum/minimum values for each parameter.
Furthermore, the agreements should define measures to be implemented by the riparian
countries to control and contain pollution and to prevent it from becoming a trans-boundary
problem.

The Mekong River Commission could facilitate the development of these international water
quality standards and of the ways and means of carrying out pollution control and relevant
mitigation measures.

Development of ports and harbours

There are likely to be a variety of relevant project alternatives to a proposed new port or harbour pro-
ject, its design and management; and the Environmental Assessment should take these alternatives
into consideration. Examples of project alternatives are:

MRC NAVIGATION STRATEGY

- 28 -

• Improvement of any existing port/harbour facilities;
• Transportation through a different means of transport;
• Use of smaller ships on a more frequent basis; and
• Alternative sites which would lower impact.

Opposition to inland waterway projects by environmental movements

It is observed that there is a tendency on the part of environmentalists (and also of the public
authorities) to judge the environmental consequences of inland waterway projects more se-
verely than those of projects for the other modes (e.g. roads, airports and rail).

The criteria used in judging waterway projects should be the same as those used for the other
transport modes. In November 2002 open dialogues 9(question-and-answer sessions) were
held at the MRC Secretariat with Civil Society Organisations. It was also recognised by the
environmental groups and MRC, that certain aspects need better scientific investigation rather
than speculation. A comprehensive approach will be required to assist, inform and explain the
actual effects of inland waterway transportation, and navigation in general, to the wider audi-
ence concerned with MRC navigation activities.

 Current human resource capacity

For most of the countries the authorities have unclear and often partly overlapping responsi-
bilities or roles. Mostly the relevant staff is not trained, prepared or aware of how to implement
environmental aspects in day to day work or in projects, which then undermines the necessary
environmental protection.

When defining roles it will be crucial for MRC to understand how best to carry out their activi-
ties and draw lines between what are roles and tasks for national authorities and organisa-
tions, what are roles for professional organisations, and where political or legal issues will not
be a part of MRC’s role. This is a difficult assessment as too low a profile will give MRC little
influence, and too high a profile will paralyse MRC as little room for manoeuvre will be given
by the owners.

In the strategy several areas common to all member countries have been identified. It is im-
portant to underline that this does not indicate that common actions should be taken, or that
the needs are the same. In many situations the countries will need improvements within the
same area but at different levels. A solution and a role in such situations could be to inspire
the least developed countries to implement the most relevant or basic parts of systems in
more developed member countries, in addition to also co-operating with the most ambitious
countries.

Public participation
There are likely to be a variety of relevant alternatives for a proposed navigation project, although
these are more likely to be restricted to the types of measures employed and the sourcing of con-
struction materials, their transportation and disposal. The EA should examine other technological or
construction options, alternative sites for the sourcing of construction materials (e.g. for bank protec-
tion measures) and alternative sites for the disposal of dredged material.

Navigation projects have the potential to make a significant impact on the local population.
Whilst the aim is to improve the wellbeing of the population, a lack of understanding of the
people and their society may result in development that has a considerable negative impact or
is unsustainable in the long-term. This is often due to inadequate feelings of ownership of the
project by the local population. More significantly, there may be a divergence between na-
tional or regional interests and the interests or needs of local populations.

9 On the issue of the navigation channel improvement works that are going on between Simao and Luang Prabang
under the Quadripartite Navigation Agreement (China, Lao PDR, Myanmar and Thailand).

CHAPTER 2 – SWOT ANALYSIS

- 29 -

There seems to be very high environmental awareness about the Mekong river system within
the population. People are, regardless of use of or ambitions for navigation, highly aware of
the river as an important element in their lives; as a source of nutrition, for transportation, it’s
direct and indirect impact on their lives, or just for being a part of the scenery. Hence any ma-
jor changes will provoke discussions and reactions. Regardless of the scientific reasoning for
any attitude towards any proposed project, some observed during the consultation visits that
local awareness must be treated with the utmost respect and taken seriously.

It is essential that public participation is included in the planning process.

MRC NAVIGATION STRATEGY

- 30 -

SOCIAL ASPECTS

Strengths Weaknesses Opportunities Threats
Poverty-targeted inter-
ventions directed at
schools, health clinics,
nutrition programs and
social services in LMB
often depend on IWT.

Waterborne transport
used by the riparian
people for centuries.

Important socio-
economic potential to
be realised by improv-
ing maritime and
inland waterway trans-
port.

Waterborne transport
is already an integral
part of many riparians’
lives.

During the flood
season waterborne
transport is often the
only transport means.

Waterborne transport
is cheap, fast and has
capacity to carry large
cargos.

Waterborne transport
is an important link
between remote com-
munities and trade
centres and facilities.

Waterborne transport
is socially and finan-
cially under valued.

The navigation sector
is dominated by people
who are used to work-
ing with technical and
structural issues where
social and environ-
mentally concerns
traditionally have been
disregarded.

Lack of political atten-
tion to poor peoples
livelihoods.

The economic and
social importance of
navigation led to a
belief that navigation
enjoyed an inherent
priority over other uses
of an international
watercourse.

Lack of good facilities
for tourism
development.

In some LMB countries
women do not have full
access to income gen-
erated in the water-
borne transport sector.

The waterborne transport sector
holds great potential for regional
socio-economic development:

Increasing trade and tourism
means increased income including
opportunities for the poor commu-
nities.

Public and private investments in
water transport will have great
over-spill effects on social sectors.

Opportunity to collect data on the
social aspects and impact of
navigation and make them
available to relevant national and
regional parties.

MRC could liaise with other
regional partners to create
management tools that properly
integrate social aspects in all
regional transport projects.

MRC could be a regional focal
point for development of the
waterborne transport sector in
LMB and for rural development
interventions where river transport
is an integral component.

MRC has capacity to prepare a
systematic approach for use of
boats and ships in the flood sea-
son and in emergency situations.

Lao PDR is a land locked country,
though the river holds great oppor-
tunity for being fully integrated in
the regional trade and transport
system.

Regional baseline study on social
impacts coming from river based
tourism in the member countries.

Navigation is an opportunity for
both sexes to increase their par-
ticipation in economic and social
development through increasing
job and income- generating activi-
ties.

Improvements of port facilities and
the river fleet will create job oppor-
tunities.

National government
continues to overrule
social considerations
when investing and
planning in infrastruc-
ture.

National governments
lack capacity and
knowledge for long-
term development
planning which could
lead to high-risk inter-
ventions.

A free trade zone will
probably imply more
illegal trade such as
smuggling and hu-
man trafficking.

Influx of diseases
/contamination,
HIV/Aids (for commu-
nities along the Me-
kong River and tribu-
taries especially to
the remote areas).

Negative social and
labour effects of
Structural Adjustment
in the Port Industry.

Health hazards for
workers due to lack of
safety equipment,
procedures and
standards, fire
fighting equipment
and training, manual
operations, lack of
warehouses etc.

Development of a
new fleet represents
a threat to the smaller
boats as the traffic
increases in volume
and waves become
higher.

 Importance and awareness of the waterborne transport sector in the LMB

Despite the fact that the Mekong River has provided important transport facilities for centuries
in the LMB, and that even today many people depend on waterborne transport to earn their
living, the navigation sector have attracted little attention for input into poverty-targeted inter-

CHAPTER 2 – SWOT ANALYSIS

- 31 -

ventions. Many riparian people are marginalised due to either their geographical location
within countries or their low income levels, and this often has the consequence that they are
not able to neither identify nor draw political attention to their own development needs. Vari-
ous bilateral donors and international organisations are engaged in poverty reduction interven-
tions but only a few projects are fully taking into account the socio-economic values and po-
tential connected to waterborne transport. During the national workshops only a few of the
stakeholders brought up the social aspects of navigation, which is a very clear proof of the lim-
ited attention given to these issues within the regional transport sector. On this background
neither the national workshops nor the regional workshop managed to discuss social issues in
great detail.

Among the social issues that were discussed, most attention was given to the negative impact
from improved regional navigation, e.g. increased or heavier traffic. Other issues were the
impact of dredging, and other river works, on the people living along the river, safety for work-
ers and impacts on fisheries, which is an important nutritional source in the LMB.

 Threats to be addressed

If issues like the social and environmental impact of navigation activities are not properly ad-
dressed by MRC, and the national line agencies while improving baseline conditions for regional
navigation, it could have major consequences for the perception of navigation projects in the
general public and among politicians. This has been the case on the upper Mekong agreement,
thereby creating unneeded criticism and a negative impression of the overall project. To over-
come this threat and ensure that the potential and opportunities that the navigation sector repre-
sents for attracting investments and contributing to national development and prospects are
maximised, social impact should be carefully analysed in any major navigation study or devel-
opment plan that MRC is involved with.

Increased regional trade could have negative side-effects. There is a risk that illegal trade could
increase proportionately. A comprehensive regional legal framework and close collaboration
between regional organisations on how to limit negative side-effects, and increase enforcement
and monitoring of such illegal activities, is necessary. MRC should not play a direct role in such
matters; rather MRC should encourage national governments and other regional centres of ex-
pertise to ensure that free trade does not imply unhindered access to protected and valuable
natural resources as well as vulnerable human groups. As indicated in several human devel-
opment reports, HIV/Aids is a major risk to sustainable development and efficient poverty-
reduction in Southeast Asia. The transport sector is an environment in which this disease is
likely to be disseminated rapidly due to lack of information and the nature of the work. Obvi-
ously this threat should be addressed within the navigation sector as it is in other transport sec-
tors.

 MRC and social development

MRC is mainly a platform for technical co-operation; however, in one of the core programmes,
the Basin Development Plan, social issues figure as a cluster to be considered in overall re-
gional development planning. In addition, infrastructural development projects, and in particu-
lar, navigation improvements, related to the Navigation agreement on the upper Mekong, have
been subject to strong criticism for neglecting impacts on peoples’ livelihoods. MRC is a re-
gional body that could be a means to ensure that the voices of these people are heard and
that their development needs are properly addressed on national political agendas. With this
background, MRC is not in a position to promote navigation activities that have far-reaching
social impacts. There is a chance that MRC, in close collaboration with national line agencies,
the NMC’s and other parties, could contribute to increase awareness and put in place relevant
measures that ensure a proper assessment of social impacts. First of all, there is an opportu-
nity for MRC to enhance the regional awareness of socio-economic potential and a positive
impact to be derived from increased navigation in the LMB.

MRC NAVIGATION STRATEGY

- 32 -

CHAPTER 3 – THE NAVIGATION STRATEGY

- 33 -

CHAPTER 3 - THE NAVIGATION STRATEGY

3.1 MRC Mandate and Roles in Navigation

3.1.1 The Mandate of MRC for Navigation

The ‘Agreement on the Co-operation for the Sustainable Development of the Mekong River Ba-
sin’ - or the ‘1995 Agreement’ - reaffirms the determination to co-operate and promote in a con-
structive and mutually beneficial manner in the sustainable development, utilisation, conserva-
tion and management of the Mekong River Basin water and related resources for navigational
and non-navigational purposes, for social and economic development and the well-being of
all riparian States, consistent with the needs to protect, preserve, enhance and manage the en-
vironmental and aquatic conditions and maintenance of the ecological balance particular to this
river basin.

- In Article 9, the Riparian States pledge to

‘…co-operate in fields of sustainable development, utilisation, management,
and conservation of the water and related resources of the Mekong River Ba-
sin, including, on the basis of equality of right, freedom of navigation shall be
accorded throughout the mainstream of the Mekong River without regard to the
territorial boundaries, for transportation and communication to promote regional
co-operation and to satisfactorily implement projects under this Agreement.
The Mekong River shall be kept free from obstructions, measures, conduct and
actions that might directly or indirectly impair navigability, interfere with this right
or permanently make it more difficult. Navigational uses are not assured any
priority over other uses, but will be incorporated into any mainstream project.
Riparians may issue regulations for the portions of the Mekong River within
their territories, particularly in sanitary, customs and immigration matters, police
and general security.

- Article 2 pledges the Member States to

‘…co-operate and co-ordinate in the development of the full potential of sus-
tainable benefits to all riparian States,…with emphasis and preference on joint
and/or basin-wide development projects and basin programmes through the
formulation of a basin development plan…to implement at the basin level.’

The above two Articles indicate that the Mekong River Agreement provides a direct mandate for
the MRC not only in relation to cross-border navigation, but also in developing projects to im-
prove the conditions in the countries.

- In Article 3, the Protection of the Environment and Ecological Balance is of paramount impor-
tance

‘To protect the environment, natural resources, aquatic life and conditions, and
ecological balance of the Mekong River Basin from pollution or other harmful
effects resulting from any development plans and uses of water and related re-
sources in the Basin’

Although waterborne transportation is a more environmentally sound means of transport, its’
use needs to be regulated, monitored and its’ regulations enforced, in particular when dealing
with the transport of dangerous goods or petroleum products. Furthermore it is imperative
that the navigation infrastructure is subject to adequate SIA and EIA procedures Implementa-
tion of Article 3 in this strategy will therefore be through pollution prevention and control, but
also through the introduction of contingency plans (see also Article 10. Emergency Situations).

MRC NAVIGATION STRATEGY

- 34 -

- Article 6. Maintenance of Flows on the Mainstream

‘To co-operate in the maintenance of the flows on the mainstream …
A. Of not less than the acceptable minimum monthly natural flow during each
month of the dry season;

In co-operation with the WUP Programme, when the rules for water quantity are to be drafted,
the Least Available Depth (LAD) concept has to be taken into due consideration to allow year
round shipping.

- Chapter V of the Agreement is on “Addressing Differences and disputes” on all aspects of
water and related resources, putting the organisation in charge to “make every effort to resolve
the issue” (Article 34). Only if the Commission with its Joint Committee and Council “is unable
to resolve the difference or dispute in a timely manner, the issue shall be taken to the Govern-
ments … for resolution by negotiation through diplomatic channels”. The Governments con-
cerned may then “request the assistance of mediation through an entity or party mutually agreed
upon” - which again could be MRC. (Article 35)

In the MRC Strategic Plan, the kinds of services to be provided by the organisation are outlined, as
well as how these are expected to contribute to development in the Basin. This is summarised in the
Mission Statement of the Organisation:
To promote and co-ordinate sustainable management and development of water and related
resources

for
the countries’ mutual benefit and the people’s well being

by
implementing strategic programmes and activities and

providing scientific information and policy advice

The kind of activities MRC can get involved in are clearly outlined in this Mission Statement, i.e.
the implementation of strategic programmes and provision of scientific information and policy
advice.

The Strategic Plan further requires MRC to clearly focus on its role as an international river ba-
sin organisation, and to develop a flexible but strategic programme approach to basin-wide is-
sues. Navigation development and co-ordination in this respect form part of strategic sector pro-
grammes that are expected to contribute to the Basin Development Plan (BDP). Besides the
Water Utilisation Programme and the Environment Programme, this BDP is one of three Core
Programmes of the organisation as stipulated in the 1995 Agreement and further outlined in the
Strategic Plan.

Within the present organisational hierarchy of the MRC Secretariat, the Navigation Programme
is allocated under the Operations Division.

3.1.2 MRC Roles on Navigation Development and Co-ordination

According to the above articles of the 1995 Agreement of 1995, MRC has a relatively broad
mandate to participate in navigation development and co-ordination. How is MRC to do this?
What roles could and should MRC play in this process?

Mekong water transportation consists of two main types: Inland Waterway Transportation (IWT)
and Maritime Transportation. Both types of navigation can be on a national level (domestic

CHAPTER 3 – THE NAVIGATION STRATEGY

- 35 -

commerce and trade – rural water transportation – or access by sea-going vessels to Can Tho
in Viet Nam for example), and on a trans-boundary level, or so-called navigation without fron-
tiers (as a mechanism for regional and international trade – for example boats plying the area
between the Lao PDR and Thailand or sea-going vessels between the sea and Phnom Penh
port).

In defining possible roles for the MRC, it needs to be recognised that national navigation devel-
opment remains that country’s responsibility. However, there are valid roles – according to the
above mandates – for MRC to assist the riparian countries in improving the national water trans-
portation infrastructure and services that will have regional implications10.

Having regard to the mandate of the organisation, possible roles for MRC can be grouped into
four categories and include the following aspects:

1. DEVELOP AND IMPLEMENT ARTICLE 9, FREEDOM OF NAVIGATION

This is the most evident and important role because this is the role the Member States
assigned to MRC when they drafted the 1995 Agreement: to increase regional trade
and commerce by opening up the borders for cross-border navigation.

The member countries respect MRCS for its neutrality, objectivity and technical excel-
lence. This provides an excellent base for MRC to prepare an operational, legal and
technical framework to ensure the principle of Art. 9. Freedom of Navigation will be-
come reality.

2. PROVIDE TECHNICAL PRODUCTS AND SERVICES
Acting as a repository of transportation data and information for the basin. The
MRC is currently developing an integrated database for the basin as a whole. Trans-
portation data and information can be entered into this database for quick retrieval and
use by member countries.

Provision of technically excellent analytical services to the member countries in re-
lation to navigation. This activity could include the setting of regulations and standards
in relation to water transportation, for domestic and cross-border use, so that all mem-
ber countries use a common system and thus improve efficiency and reduce accidents.

Provision of river level and flow monitoring and forecasts to the member coun-
tries. This activity has already commenced and will be enhanced by the telemeter
network of water level (and rainfall) stations and the start of the Flood Management
and Mitigation Center. What the flood forecasts can do to warn the people in the flood-
prone areas; the MRC system can predict the river level during the low water season.
This way the shippers can plan their voyages accurately and load to the maximum
depth, depending on the availability of water in the shallow stretches.

3. STRENGTHEN INSTITUTIONS AND CAPACITY
Facilitating capacity building and technology transfer to the member countries in re-
lation to regional navigation. MRC could develop common standard training pro-
grammes to be delivered to line agencies in the member countries, including the trans-
fer of technology/know how.

It needs to be recognised that MRCS will need capacity building and additional re-
sources to be able to engage in, and prepare implementation of, the proposed serviced
and activities described in this strategy document. In fact, internal capacity building and
resource issues will have to reflect priority activities defined in the Navigation Strategy
and priorities given to the specific programme components. Moreover, a highly regarded
and stronger institutional structure of the Navigation Programme Unit at the MRC Se-

10 See Basinwide Significance under 3.2.1 Principles of MRC Involvement in Navigation, page 37

MRC NAVIGATION STRATEGY

- 36 -

cretariat, the National Mekong Committees and the Line Agencies will be necessary to
implement the Strategy Implementation Programme. One of the proposals that were
discussed during the regional workshop was how to co-ordinate and co-operate in prac-
tice, hence, a solution could be to copy elements of the model used within the MRC
Fisheries Programme, with for example, a Technical Advisory Board, a Steering Commit-
tee and an Annual Meeting.

4. PROMOTE AND CO-ORDINATE
MRC role co-ordination
Waterborne transport, and in particular cross-border transportation needs to be followed-
up and monitored in a more proper manner. There are an increasing number of regional
projects on water transportation, due to the fact that this sector is gaining more impor-
tance, the impact of external investments should be better guaranteed. The agencies to
be involved in such activities are the national line agencies and responsible ministries,
the private sector, ASEAN, relevant UN agencies (e.g. through ESCAP), and in particu-
lar the development banks such as the Asian Development Bank (ADB), the Interna-
tional Monetary Fund (IMF), the International Bank of Reconstruction and Development
(IBRD) and the World Bank (WB). Presently there is little overall co-ordination among
these different players in the regional infrastructure sector, and overlaps have already
occurred. MRC is in a position where it can take stock of activities that have been
planned and are being implemented, and distribute the information to all related agen-
cies on future navigation activities, and how such activities can be integrated in the over-
all regional infrastructure system. An input that the team working on this strategy have
been very much missing is a socio-economic cost-benefit analysis on the regional macro
level to guide us in judging the prospects for an integrated multi-modal transport system.
As far as we are aware, no other regional organisation is basing their strategy or activi-
ties on such a transport economic study. However, it would be an excellent case for do-
ing a regional study shared by more organisations to ensure that investments are di-
rected towards the most feasible and productive interventions.

MRC role promotion
In different parts of the SWOT-analysis it was stressed that one of the major impedi-
ments to regional navigation development is lacking awareness and understanding of
the socio-economic potential held in this sector. A major task for MRCS regarding navi-
gation will therefore be to change these misguided perceptions of politicians, donors, na-
tional planning agencies and administration, civil society parties in the social and envi-
ronmental sectors and in the general public. Raised awareness and better understand-
ing of the importance of waterborne transport is a prerequisite for national action in this
field. Such actions could include allocation of funds, willingness to introduce a regional
legal framework, imposing higher safety standards and integrating this transport mode
fully into national as well as regional development planning.

Promotional and capacity building related activities, which could be initiated by the MRC
Navigation Programme, play an important part in changing established perceptions. The aim
will simply be to convince policymakers and relevant national line agencies, together with pri-
vate sector parties, that waterborne transport has a promising future. Part of this would be to
ensure that inland waterway transport is properly integrated in rural development projects,
and that increased attention is directed towards the actual implementation of major regional
agreements. This applies to the agreed free trade zone within the ASEAN framework and
the new transport corridors being constructed, in relation to which waterborne transport
should be properly integrated due to the comparative advantages held by this sector, particu-
larly during the flood season. Such thinking will be a sound foundation for all LMB countries
to gain full access to regional trade potentials and investments.

CHAPTER 3 – THE NAVIGATION STRATEGY

- 37 -

3.2 Principles and Objectives

3.2.1 Principles of MRC Involvement in Navigation

In formulating the navigation strategy, a number of considerations that are linked to the nature of
the organisation will affect the inclusion, ranking and treatment of possible strategy elements
and projects.

Basin-wide significance. With a view to the MRC mandate, it is essential that any
proposed navigation activity undertaken or facilitated by MRC is of basin-wide (re-
gional) significance (i.e. the activities benefit and have the commitment of at least
two member states, preferably all four). National issues, such as the ones discussed
above, have to be dealt with nationally. However, the economic status of the ripar-
ian countries varies considerably as some countries are better integrated in the in-
ternational trade network than others. In the long run, the "law of comparative ad-
vantage" will benefit all countries, but in the short run, Cambodia and the Lao PDR
face difficulties in complying with infrastructural demands. MRC could therefore as-
sist in certain national improvements of present physical and non-physical barriers
that impede “navigation without frontiers” for all member countries. Such activities
demand that technical feasibility and financial viability exists, and that there is no risk
for permanent negative impact to the environment. Engaging MRC in such activities
would ensure streamlining of regional baseline conditions.

Participatory approach, co-ordination and partnerships. The importance of public
participation, co-ordination and the formation of partnerships is an essential working
principle for MRC. Implementation of the strategy and associated activities cannot
be done solely by the NMCs and the Secretariat. A strong involvement and com-
mitment from line agencies, from the public, from other national and regional initia-
tives, and from the commencement of strategy formulation down to the strategy im-
plementation, is paramount. An important aspect of this would be to call upon the
private sector to act as both major investor and the driving force behind prioritisation
of improvement projects; and to ensure that such anticipated public and private part-
nerships encourage local and national ownership on lower levels.

Scope of activities to be in line with capacities. Although a substantial amount of
work can be distributed among the NMCs and line agencies, the technical, financial
and human resources capacity of all these organisations is limited. The scope of ac-
tivities that can be effectively managed has to be considered carefully. Initially, it
may be necessary to concentrate on activities of a somewhat ‘limited scope’ that cor-
respond to the prevailing capacities of MRC, NMCs and the line agencies.

Timing of activities. It is proposed to classify the initiation of activities associated with
the strategy as short-term (1-2 years), medium-term (3-5 years) and long-term
(longer than 5 years). This will enable best use to be made of the existing limited
capacity in the MRC, the NMCs and Line Agencies whilst capacity is built up in these
organisations.

Integrated and concerted action and avoidance of duplication. Thorough co-
ordination of strategy elements and associated activities with national policies and
national and regional initiatives is crucial - including those of Civil Society Organisa-
tions, International Organisations, Donor Community and Development Banks.
Moreover, a close audit and follow-up of MRC's core support and sector pro-
grammes will avoid duplication and will ensure appropriate and effective distribution
and use of resources. Integrated and concerted action in the entire catchment area,
i.e. in the whole Basin, is a prerequisite for the success of the Basin strategy.

Social, economic, natural resource management and ecological implications. If
any activity is to be included in the Navigation Strategy or addressed by MRC as part

MRC NAVIGATION STRATEGY

- 38 -

of the Strategy, it is essential that social, economic, natural resource management
and ecological considerations are fully and effectively taken into account.

Feasibility. Assess viability and cost effectiveness and ensure that the activity is within
the mandate and management capability of MRC.

Upstream partners. Seek a continued but elaborated dialogue with PRC and Myanmar
where feasible. Not co-operating and co-ordinating will not be an option: Since April
2000, there is a Commercial Navigation Agreement between China, Myanmar, Lao
PDR and Thailand on the stretch Simao-Luang Prabang. MRC will prepare a navi-
gation framework agreement for the stretches downstream of Luang Prabang. In or-
der not to have two different agreements with different stipulations, the co-signatories
to the 2000 Agreement will have to co-ordinate well with MRC.

International experience. Lessons may be learned from navigation development and
co-ordination activities in other international river basins, such as the Rhine, Scheldt,
Danube and Mississippi.

New technologies and emerging needs. In formulating a navigation strategy, atten-
tion needs to be paid to the potential usefulness of new technologies for better and
more effective water transportation in the Mekong Basin.

Global links. MRC has already developed a number of ‘global links’, e.g. with the Cen-
tral Commission for Navigation on the Rhine (CCNR), PIANC, and others.

3.2.2 Objectives of the MRC Navigation Strategy

The Objectives of the MRC Navigation Strategy have to be in line with the mandate, the prin-
ciples, and the roles for navigation development and co-ordinated as described above.

In line with the Logical Framework terminology as applied in MRC, the Development Objec-
tive for the Strategy, indicating the benefit for the riparian countries that is expected to
emanate from an MRC involvement in this field, is therefore proposed as follows:

To increase the international trade opportunities for the MRC member countries’
mutual benefit, and to assist in co-ordination and co-operation in developing effec-
tive and safe waterborne transport in a sustainable and protective manner for the
waterway environment.

The Strategic Objectives should be able to materialise the development objective. Building on
the above roles, and after analysing the SWOT analysis, the following strategic objectives
have been selected:

 Legal Objective: Establish an appropriate legal foundation and navigation regime for
International Mekong Navigation, and ensure its implementation and sustainability;

 Trade, Transport and Safety Objective (Physical and Non-Physical): Relevant re-
duction of non-physical and physical barriers - Integrating navigation in the regional
transport network - Reduction of navigation-related accidents;

 Environmental Objective: To promote the concept of “Clean” river transportation, fo-
cusing on strategic prevention of environmental damage from waterway infrastruc-
tures/works or from shipping or port accidents rather than remedying or combating the
impacts; and

 Social Objective: Distributing benefits from navigation to the riparian people - Improve
water transportation during floods - Increase river-based employment;

CHAPTER 3 – THE NAVIGATION STRATEGY

- 39 -

3.3 Results from the Regional Consultation Workshop on the Formulation of
the MRC Navigation Strategy

In December 2002, MRCS submitted the draft strategy for navigation development and co-
ordination in the Lower Mekong Basin to the MRC Member Countries for review and comment
to aid improvement. This draft Navigation Strategy document also formed the basis for re-
gional discussions that took place at the Regional Formulation Workshop held in Phnom
Penh, Cambodia, 22- 23 January 2003. The final conclusions were agreed, summarising the
workshop outcome as follows:

Approved conclusions from the Regional Consultation Workshop of the Formulation of the
MRC Navigation Strategy, 22-23 January, Phnom Penh:

Delegations represented at the MRC Navigation Strategy Workshop reached a common understand-
ing on the following conclusions whereby they urged MRC to:
1. Adjust the draft MRC Navigation Strategy to incorporate the agreed comments in view of its

presentation to the Joint Committee;
2. Prepare institutional and operational measures as well as harmonised rules for the implemen-

tation of the principle of freedom of navigation contained in Article 9 of the 1995 MRC Agree-
ment;

3. Draft a comprehensive Navigation Code comprising harmonised rules for the promotion of safe
and environmentally and socially sustainable navigation;

4. Propose measures for the progressive removal of non-physical obstacles to navigation and for
the liberalisation of international and regional shipping on the waterways of the Mekong basin,
in line with customary international river law and the conventional regime of comparable inter-
national rivers;

5. Propose measures for the progressive removal of physical obstacles to navigation duly taking
into account environmental and social aspects;

6. Carry out a study on the optimum accessibility of MRC Member Countries for regional and in-
ternational maritime and inland navigation and waterborne trade;

7. Explore the possibilities of the necessary co-operation with the People’s Republic of China and
the Union of Myanmar in the field of navigation; and

8. Develop promotional activities and close co-operation with potential users, investors and other
stakeholders in the field of navigation.

The regional consultation workshop mainly aimed at improving the draft strategy document
and receiving the opinion of the MRC countries on the proposed roles for MRC and the pro-
posed strategic objectives. The participants were also asked to prioritise activities and con-
sider institutional and co-ordination-related issues e.g. co-operation with upstream countries
and proposals for institutional structures on regional co-operation, co-ordination and joint im-
plementation of the navigation programme. Throughout the workshop there was a common
understanding that the navigation sector holds great potential for socio-economic development
in the Mekong basin. All participants recognised that, in order to realise such potential, it will
be crucial to reduce the non-physical barriers to cross-border navigation. There was wide-
spread consensus that part of this could be achieved by introducing a common but detailed
framework for regional navigation drawing on Article 9 of the 1995 Agreement and on com-
prehensive preparations to define the sustainable legal, technical, financial responsibilities and
operations by the member States.

MRC NAVIGATION STRATEGY

- 40 -

3.4 Proposed Activities

Throughout the strategy formulation process the results of the national consultations, national
workshops, and results from the analytical SWOT study have been gathered into a matrix
system that clarified the needs, problems, opportunities and solutions. The summarised
Strategy Matrix illustrates the overall priorities of MRC member countries vis-à-vis the role of
MRC and the strategic objectives there are to be realised.

Table 3-1: Relative Priority of MRC Involvement in Navigation, by its Roles and Strate-
gic Objectives

The proposed (possible) activities which are necessary to achieve the Strategic Objectives are
described below including their justification. These activities are described according to the
four roles that MRC could occupy with respect to navigation.

Legal Objectives

Trade,
Safety

Environmental
 Objectives

MRC ROLES

Social Objectives

OBJECTIVES

Trade,
Safety Physical

Non -
Physical

Art. 9,
Freedom of
Navigation

High Priority Medium Priority Low Priority

Provide
Products and

Service
Strengthen
Institutions

and Capacity
Promote and
Co-ordinate

CHAPTER 3 – THE NAVIGATION STRATEGY

- 41 -

3.4.1 Strategic Objective 1: LEGAL
Legal

It is beyond any doubt that the MRC Agreement of 1995 is a model Agreement. In itself,
it is an excellent example of a modern international river regime. Furthermore, Article
18 of the MRC Agreement gives power to the Ministerial MRC Council: "To make poli-
cies and decisions and provide other necessary guidance concerning the promotion,
support, co-operation and co-ordination in joint activities and projects in a constructive
and mutually beneficial manner for the sustainable development, utilization, conserva-
tion and management of the Mekong River Basin waters and related resources, and
protection of the environment and aquatic conditions in the Basin as provided for un-
der this Agreement". Pursuant to Article 24, the functions of the Joint Committee are to
implement the policies and decisions of the Council. Article 9 of the MRC Agreement
on Freedom of Navigation gives MRC a powerful mandate to promote and co-ordinate
cross-border waterborne Mekong traffic but its contents are not enough to provide a
comprehensive operational framework. The specific objectives are to:

� Establish an appropriate legal foundation and navigation regime for International Me-

kong Navigation; and
� Ensure its implementation and sustainability.

NEEDS AND JUSTIFICATION

- A thorough completion and implementation of Article 9 of the 1995 MRC Agreement

As far as international navigation is concerned, Article 9 of the MRC Agreement on Freedom
of Navigation gives MRC a powerful mandate to promote and co-ordinate cross-border water-
borne Mekong traffic. However, the article is not comprehensive enough and even marks a
step backwards compared to the 1954 Paris Convention, which at the time could be consid-
ered to be a model Agreement on river navigation as well and still may be considered to con-
tain (almost) all the essential ingredients for the development of international shipping. It is
difficult to develop a co-ordinated international navigation strategy for the Lower Mekong basin
as long as MRC is not expressly and specifically empowered to take concrete action in the
field of navigation - in other words to take the lead in the development of a common strategy.

Already in 1969, a seminar on "Legal and Administrative Aspects of Lower Mekong Develop-
ment with Special Reference to Initial Mainstream Projects" held in Bangkok under the aus-
pices of the Mekong Committee, recommended that the existing treaty regime of the basin
should be studied with a view to selecting those treaty provisions which have continuing valid-
ity, identifying areas of uncertainty or differences, eliminating unnecessary or no longer appli-
cable provisions and suggesting areas in which new agreement may be necessary11. This
recommendation has not been sufficiently acted upon. The draughtsmen of the MRC Agree-
ment have certainly added to the legal uncertainty by preparing a much too concise and un-
clear Article 9 on navigation and by not co-ordinating the Agreement with the pre-existing con-
ventions pertaining to navigation.

In order for MRC to be able to develop a new navigation strategy, the existing Article 9 of the
1995 MRC Agreement should be completed and strengthened. While the aim should not be to
(re)introduce any prioritisation of navigational uses over other uses, or to amend the existing
MRC Agreement, the present Article 9 on freedom of navigation should be elaborated to form
an additional legal instrument dealing with freedom of navigation and its practical conse-

11 Morsey Wheeler, V., "Co-operation for Development in the Lower Mekong Basin", American Journal of Interna-
tional Law, 1970, Vol. 64, No. 3, (594), 603, footnote 33.

MRC NAVIGATION STRATEGY

- 42 -

quences12 and defining the exact roles MRC has to play in this field. This additional imple-
mentation instrument should clearly state the objective of MRC and its Member States to pro-
mote and develop free navigation without frontiers (within the general framework of sustain-
able basin development).

The additional legal instrument should serve as a comprehensive basis for the development
and liberalisation of international shipping throughout the Lower Mekong Basin, setting out
fundamental, binding and clear rules relating to the beneficiaries of freedom of navigation,
charging for certain individual services, abolition of unnecessary en route controls and formali-
ties, organisation of pilotage services etc. The new instrument should ensure that these fun-
damental principles take priority over national laws. Some of the rules contained in the 1954
Paris Convention could be transcribed into the new regime.

The additional instrument could also take the form of separate agreements for the relevant
stretches of the Mekong River. To be more specific, a draft agreement or navigation code for
IWT between Cambodia and Viet Nam and a separate agreement or code for maritime naviga-
tion could be drawn up with the technical and legal assistance of MRC. Such agreements
containing common rules on navigation should replace the Hanoi Agreement of 1998 and the
related Protocol, which was not enforced, and would in some respects even have added to the
prevailing legal uncertainty. Another agreement could be drafted by MRC for IWT between
Luang Prabang and the Khone Falls (inland waterway transportation), partly based on the
Quadripartite Agreement of 2000 for the upstream river.

Finally, in order to restore legal certainty, the 1995 MRC Agreement together with the addi-
tional implementation instrument should replace and supersede all the other existing Agree-
ments dealing with navigation in the Lower Mekong Basin.

- A strengthened role for MRC

In 1970, V. Morsey Wheeler expressed the following view on the development of the naviga-
tion-related activities of the Mekong Committee:

"In the field of navigation, which is still the principal use of the Mekong main stream, the
need for international co-ordination or regulation is apparent. In the Lower Mekong re-
gion, commissions have functioned in the past, and existing treaties provide for such a
commission, but in fact none exists.
There is also a need for a body with investigative and administrative functions, to super-
vise activities such as surveillance of the state of the waterway, removal of obstacles to
navigation and maintenance of the river channel, either directly or indirectly through co-
ordination of national services. The Mekong Committee has in progress a number of
programs for improvement of navigation, so that it performs a catalytic or co-ordinating
role in certain reaches of the river; however, additional actions and co-ordination are re-
quired"13.

Given the adoption in 1995 of the MRC Agreement with its unsatisfactory article on navigation,
the need for an international commission with specific and clear-cut responsibilities in the field
of navigation is even greater today.

It is strongly recommended that MRC together with MRC Member States investigate the best-
suited legal model. The powers of international river commissions in the field of navigation
vary to a large extent. In theory, it would be possible, and from a certain point of view desir-
able, to establish a central supranational authority with the power to override existing national
and local agencies in matters of policy and administration relating to navigation. Of course,

12 Also stating the minimum available draught for vessels and covering the execution and the financing of mainte-
nance and improvement works.
13 Morsey Wheeler, V., o.c., 605.

CHAPTER 3 – THE NAVIGATION STRATEGY

- 43 -

this would only be possible with the consent of the basin states. Whether or not the aim
should be to establish MRC as a river commission with autonomous regulatory and/or judicial
powers and powers to plan, construct and operate navigation projects, should be considered
further based on thorough legal advice and taking into account the experience of other river
commissions and basin states.

A more modest, but minimum, approach would first of all consist of allowing MRC to take up
the responsibilities theoretically assigned to its predecessors under the 1926 and 1954 Con-
ventions. Although the 1954 Paris Convention is still binding, its provisions fell into oblivion
and the commission established by it never really took up its important responsibilities with
respect to navigation. One could say that for the last 50 years the riparian states’ demands for
a strong common navigation strategy have been in vain..

In other words, the institutional equipment of MRC in the field of navigation should be restated
and reinforced.

Some of the tasks an implementation instrument could expressly assign to MRC are:

- to ensure that bilateral treaties signed by riparian states conform to the basic MRC Agree-
ment;

- to assist negotiations on new bilateral rules pertaining to navigation;
- to propose draft multi- and bilateral agreements on public and private law aspects of navi-

gation;
- in general, to facilitate negotiations between Member States and to actively mediate

whenever difficulties arise;
- to elaborate rules on environmental issues and risks linked to the expansion of naviga-

tional activities in the lower Mekong basin;
- to assist riparian states in assessing the compatibility of existing procedures, formalities

and charging systems with internationally accepted rules and standards;
- to give guidance as to the need or desirability for riparian states to accede to certain inter-

national Agreements; and
- to fulfil a supervising role as to the compliance with, and the enforcement of, harmonised

rules by national governments.

A number of these activities could be developed by MRC without any additional legal instru-
ment and may be based on the existing MRC Agreement; others could be based on provisions
in specific additional agreements on navigation.

Finally, a permanent regional advisory board or working group on legal matters relating to
navigation could be established (similar to the TAB on Fisheries).

- Involvement of China and Myanmar

It is generally accepted that optimum co-operation with regard to international drainage basin
management is achieved only when all basin States effectively participate in the correspond-
ing administrative institution. In practice, however, this is not always possible because, unless
otherwise agreed, States are under no obligation to enter into international agreements of this
kind. The International Law Association cited the Mekong Committee as an example of such
an unsatisfactory situation14. Therefore, it should be considered how China and Myanmar
could be involved in the work of MRC.

14 Bogdanovic, S., International Law of Water Resources, London/The Hague/Boston, Kluwer Law International,
2001, 253.

MRC NAVIGATION STRATEGY

- 44 -

- Removal of non-physical impediments to navigation

The removal of non-physical impediments to navigation should be initiated by MRC.

In our view, MRC should be actively striving for a situation in which navigation does not en-
counter any obstacle related to national borders in the Mekong basin. The maintenance of
such non-physical obstructions can be considered contrary to Article 9 of the MRC Agreement.
The same Article 9 states that freedom of navigation shall be accorded throughout the main-
stream of the Mekong River "without regard to the territorial boundaries". "Navigation with-
out frontiers" should thus become the cornerstone and the motto of any ambitious
navigation strategy. This would be the logical consequence of an established common
regional interest in a properly navigable river and the exclusion of any preferential
privilege of any one Riparian State in relation to the others, principles which underpin
both international river law in general15 and the existing MRC Agreement in particular.

While the reservation of national sovereign rights in the provisions on navigation contained in
the 1954 Paris Convention may have been justified by the then only recent acquisition of na-
tional independence by the riparian states16, half a century later a further step in the interna-
tionalisation process of the Mekong River would be quite normal.

As explained above, MRC could work out recommendations in order to harmonise several
rules and procedures, from aids to navigation to private law issues relating to the shipping
trade. As explained above, the separate implementation instrument(s) especially, should con-
tain harmonised rules for the implementation of the principle of freedom of navigation con-
tained in Article 9 of the MRC Agreement. This would bring the Mekong regime in line with
customary international river law and with the conventional regime of comparable international
rivers. MRC could also integrate its activities on liberalisation of sea and river traffic with
ADB's project on the facilitation of cross-border movement of people and goods by road and
rail. Finally, MRC could promote accession of Member States to important multilateral legal
instruments such as the London Facilitation Convention.

- Legal preparation and follow-up

The national workshops held by the consultants made clear that in some countries there is an
urgent need for more legal expertise and know-how at national level.

However, the development of legal expertise within MRC would not only be useful in order to
assist (some of the riparian) national administrations in drafting state-of-the-art regulations.

Also needed is a comprehensive database and a publication (if possible on the internet) of
applicable national legislation relating to navigation, including tariffs of dues and taxes. This
would enhance transparency, legal certainty and therefore the commercial attraction of the
Mekong for foreign parties. It would also enable national legislators to enact rules that are
better co-ordinated. Article 24.C already assigns to the MRC Joint Committee the function "[t]o
regularly obtain, update and exchange information and data necessary to implement this
Agreement", which may be held to apply to legal data and information as well. MRC could
probably co-operate with ASEAN in this respect17.

15 Tanzi, A. and Arcari, M., The United Nations Convention on the Law of International Watercourses, London/The
Hague/Boston, Kluwer Law International, 2001, 50.
16 Cf. Nguyen Quoc Dinh, Nguyen Quoc Dinh, "L'internationalisation du Mékong", Annuaire français de droit inter-
national, 1962, VIII, (91), 106.
17 According to the ASEAN Framework Agreement of transit, the Contracting Parties shall ensure transparency of
its respective laws, regulations and administrative procedures which affect the facilitation of transit transport of
goods under the Agreement and its Protocols (Art. 27.1). For this purpose, all Contracting Parties shall deposit
with the ASEAN Secretariat, not later than six months after the Agreement has entered into force, their aforemen-
tioned laws, regulations and administrative procedures (Art. 27.2). If the aforementioned documents are not in the
English language, their English translation shall also be deposited within one year after this Agreement has entered
into force (Art. 27.3).

CHAPTER 3 – THE NAVIGATION STRATEGY

- 45 -

Further, it is of paramount importance for MRC to have a comprehensive legal analysis of the
regime of the Mekong River carried out. Fragmented legal aspects have been covered in a
number of studies conducted for MRC and in a number of scientific contributions. A full and
detailed legal study should focus on the international legal status of the Mekong, describing
the existing regime and its historical context and providing a proposal for a comprehensive
separate instrument on basic principles of free navigation to be added to the MRC Agreement.

Further, MRC could perform very useful work in disseminating and promoting the international
regime of the river (and especially navigation) throughout the whole basin. It appears that us-
ers and inhabitants are insufficiently aware of the existing legal regime and even of the 1995
MRC Agreement. The provisions of the 1954 Paris Convention even seem to have sunk into
complete oblivion. MRC could develop the awareness that the prevailing non-physical im-
pediments to navigation are not in line with the MRC Agreement customary international river
law and the regime of comparable international rivers.

With the assistance of third parties, MRC could also assist national administrations in develop-
ing specialised legal know-how through training and education. This will be necessary in or-
der to achieve enforcement of future harmonised rules on navigation.

The following activities are identified as proposed tools to address the above-
mentioned needs and opportunities related to regional navigation development. For
reasons of clarity the proposed activities are presented due to their strategic relation to
the role of MRC.

 It is important to note that not all of these proposed activities will be incorporated into
the MRC Navigation Strategy Implementation Programme. A process of careful screen-
ing, based on priorities and working principles, will be carried out in collaboration with
our stakeholders in order to select the relevant activities for the programme compo-
nents.

The full matrix of activities, now presented according to the priorities given at the Re-
gional Consultation Workshop, is included in Annex 1.

ROLE 1: DEVELOP AND IMPLEMENT ARTICLE 9, FREEDOM OF NAVIGATION.

� Conduct a comprehensive legal study of navigational aspects of Mekong regime de

lege lata and de lege ferenda, including the Bassac issue;
� Assist negotiations on new bilateral rules pertaining to navigation;
� Develop Article 9 (1995 MRC Agreement) into a clearer foundation for detailed op-

erational, legal and technical navigation agreements;
� Prepare draft framework agreements for maritime and inland navigation and assist

negotiations between Member States: Draft frameworks for the stretch between
Luang Prabang and the Khone Falls, a maritime framework between the Sea and
Phnom Penh, and IWT framework between Cambodia and Viet Nam;

� Integrate MRC Navigation activities with ADB's "Facilitation of Cross-border Move-
ment of People and Goods by Road and Rail";

� Facility negotiations between Member States and to actively mediate;
� Supervise harmonisation and enforcement of common rules;
� Co-operate with China and Myanmar (also a promotion and co-operation issue).

MRC NAVIGATION STRATEGY

- 46 -

ROLE 2: PROVIDE TECHNICAL PRODUCTS AND SERVICES

� Develop a comprehensive legal database (including applicable national and interna-
tional legislation relating to navigation, tariffs of dues and taxes etc.) and make it ac-
cessible. Co-operate with ASEAN in this respect;

� Development of IWT Code (training of lawyers to be part of the action plan);
� Initiate regional harmonisation of standards (stated separately under the trade,

safety and environment objectives);

ROLE 3: STRENGTHEN INSTITUTIONS AND CAPACITY

� Develop legal expertise within MRC in order to assist Member States;
� With the assistance of partners, assist national administrations in developing special-

ised legal know-how through training and education;
� Training of maritime and IWT lawyers and development of international regulations

for inland water transport;
� Establish permanent regional advisory board or working group on legal matters relat-

ing to navigation (similar to the TAB on Fisheries);
� Assist Member Countries in establishing efficient supervision systems.

ROLE 4: PROMOTE AND CO-ORDINATE
(Incl. Public Participation - Co-ordination with other Partners and MRC programmes)

� Indicate and develop awareness that non-physical impediments are not in line with
MRC Agreement, customary law and regime of comparable international rivers;

� Support accession of MRC Member States to international agreements (for example
London Facilitation Convention);

� Facilitate and encourage dialogue and co-operation with China and Myanmar on wa-
ter transport;

� Promote and disseminate information (database) about the legal regime on naviga-
tion within the Mekong Basin.; and

� Ensure that water transportation is properly included in regional infrastructure plan-
ning.

CHAPTER 3 – THE NAVIGATION STRATEGY

- 47 -

3.4.2 Strategic Objective 2: TRADE, TRANSPORT AND SAFETY
 (NON-PHYSICAL IMPROVEMENTS)

Strategic Objectives 2 and 3 are to prepare a development perspective for the navigation
sector and for the main trade and traffic flows relating to the LMB part of the Mekong River
waterway system, with emphasis on improving safety, and reducing the physical and non-
physical impediments for cross-border navigation. The specific objectives are:

 Develop and improve navigation conditions to increase international trade op-
portunities for the Countries' mutual benefit;

 Provide better facilities and capacity to increase safe and efficient Mekong navi-
gation as a separate transport mode and as part of the regional multi-modal
transport network;

 Feasible and environmentally sound removal of relevant physical and non-
physical barriers to cross-border navigation;

 Provide the knowledge base and services to support planning and operations;
and

 Reduce accidents in ports, on vessels, and on waterways.

Strategic objective 2 relates only to the non-physical improvements

NEEDS AND JUSTIFICATION

- Safety and harmonised navigation rules
Improving safety and increasing navigation efficiency go hand in hand. All measures that reduce
accidents/collisions and enhance safety such as proper navigation rules and regulations (“rules of
the road”), correct ship inspection, installation of buoys and beacons, night navigation facilities, ap-
propriate charts, proper training, river policing, dredging works to clear the “hot spots” etc. will have
direct positive consequences for the efficiency of water transportation, which will rapidly increase
once all of these measures have been put in place.

A step further is then to have this on a regional level, meaning, all these measures could be done
based on common, preferably international standards18, the same for all Mekong countries. It does
not make sense to have different national systems on a river which is shared by two countries (e.g.
the Mekong between the Lao PDR and Thailand along many stretches). To maintain different sys-
tems does not only refrain cross-border traffic, but also endangers the lives of the waterway users.

National inland waterway organisations alone cannot meet the growing need for safety in the
navigation sector. MRC can play an important role in fulfilling the services and, if authorised
through legislation, Act for the NAP to specify, standardise and regionally manage navigation
safety services and safety tools. Port agencies or administrations advocate funding of the in-
stallation and ongoing operation of facilities to help to prevent vessels grounding, collisions
and to improve safety standards.

18 A recommended system for Aids to Navigation Systems was recently proposed by ESCAP/MRC for two sec-
tions: (i) between China, Lao PDR, Myanmar and Thailand and (ii) between Cambodia and Viet Nam. However,
because the system was not comprehensive it only represented some buoys and beacons where Viet Nam has
many more. This would cause problems when Cambodian waterway users were confronted with completely unfa-
miliar marks and buoys when entering Viet Nam. Discussions will be held between Cambodia and Viet Nam
chaired by MRC to find the best and fullest common system. The new recommendations for the common system
should be comprehensive, exactly the same for both Cambodia and Viet Nam, and should limit the costs for both
countries. Viet Nam already has a system based on international standards IALA/SIGNI which can serve as the
basis.

MRC NAVIGATION STRATEGY

- 48 -

MRC is the right inter-governmental consultative organisation to develop standardised inland
navigation rules for the Mekong. At present the existing rules of all four countries in the LMB
could become confusing; therefore there is a common understanding for their revision, simpli-
fication and unification. Inland navigation rules shall be part of the strategy to improve naviga-
tion safety in the LMB. They will be integrated with the standardisation of navigation aids re-
cently prepared by ESCAP-MRC. Navigation rules should be enacted by all LMB countries
and made effective for the Mekong.

MRC as an inter-Governmental organisation can be the base for an Inland Navigation Safety
Advisory Council (INSAC).

- Establish a regional statistical data management centre
Lack of data with respect to trade and traffic production and attraction, intra- and inter-regional
trade and traffic flows and modal split is an area of concern. Any physical improvements on
the Mekong River (whether it is deepening or other physical improvements) will require an ap-
praisal of the costs and benefits. Without vital time-series of trade, port and transport statis-
tics, O/D Structures and modal split, master planning and cost-benefit analyses of proposed
infrastructure developments is, to say the least, an ineffective exercise. Although MRC does
not have a comprehensive overview of all studies and projects carried out by agencies such
as World Bank, ADB, ESCAP, ASEAN etc., the impression nevertheless emerges that trans-
port sector data is fragmented and far from complete.

Promoting transport on the Mekong River will require detailed knowledge of existing trade and
traffic patterns, and having insight into the potential of diverting trade for example from road to
IWT (identification of favourable projects).

Data collection and dissemination is an area of general interest and data should be published
on a regular basis through MRC. It is nevertheless important to stress that the responsibility
will remain with the national organisations given authority, to gather and disseminate the dif-
ferent kinds of information. The tasks of MRC would focus on:

- Harmonising guidelines for data collection, type of data, storage, use and dissemination;
- Ensuring timely acquisition of data, consistency, processing and quality;
- Processing data and publishing documentation on a regional basis in addition to using the

information in the database to point out opportunities for the benefit of the member coun-
tries; and

- Further developing hydrographic stations (in co-operation with the Flood Management and
Mitigation Programme) and increasing awareness of this tool as an aid to navigation.

Much of the information is collected at present but awareness could have been better and the
countries should be inspired to utilise the data better for navigation purposes.

- Cross-border navigation
It is generally felt by the line agencies concerned that the LAD (Least Available Depth) on the
various stretches of the Mekong River seriously hampers further development of waterborne
transport. Naturally this issue also affects port design/development and the inland waterway
fleets. The question of optimum LAD (and consequently ship size) is basically a trade-off be-
tween the benefits of economies of scale of ship size and density of trade versus capital and
maintenance dredging costs.

The issue of ship size (without explicitly mentioning the draft however) is actively present in
the discussion between Cambodia and Viet Nam with respect to the navigability of the Bassac
(between the sea and Vam Nao Pass) and/or Mekong River for seagoing vessels up to Phnom
Penh port . The optimum (=least cost) strategy for Viet Nam and Cambodia individually might
differ, but the overall strategy for the two countries combined, could be a more fruitful exercise.

CHAPTER 3 – THE NAVIGATION STRATEGY

- 49 -

The future planning (in terms of ship sizes and minimum water depth) of the upper Mekong
river between Simao port in P.R. China and Luang Prabang in Laos is explicitly dealt with in
the Commercial Navigation on Lancang-Mekong River Agreement. To which extent the
agreed minimum water depth for at least 95% of the time will influence the Laotian (Ban Sai,
Xiengkok, Muongmom, Ban Khouane, Houaysai, Luang Prabang) and Thai (Chiang Saen and
Chiang Khong) ports is not yet known, but given the current ship sizes employed, it may well
influence port structures, designs and other infrastructure facilities.

Lack of funds to carry out capital and maintenance dredging works, or to install aids to naviga-
tion is also a pressing issue but this could be taken up with the Development banks, once the
Intermodal Transport Modelling is completed and the results known.

- Regional inter-modal transport model
It was found that, in order to assess where exactly the regional river transportation is to be im-
proved and to what level, and thus to feed into the feasibility assessment, a strategic intermodal
transport model should be developed. The model will cover domestic and international trade.
The data from the Regional Statistical Data Management Centre will be used for this purpose.
The objective of the modelling will be to describe the impact of transport investments and poli-
cies on the regional transport sector (e.g. changes in modal choice, route assignment etc.). The
requirement for a strategic transport model from a LMB of even GMS perspective could be
summarised as follows:

Criteria for passenger model Criteria for freight model
Multi-modal Multi-modal
All modes All modes
Covering the TAN and major national links Covering the TAN and major national links
Using zonal data Using zonal data
From trip generation to route assignment Assignment on corridor-level

The model should be able to represent more than one modal alternative at the same time and
should allow for competition of different modes on the same transport network, making it possi-
ble to simulate trips using different transport networks which are properly connected (e.g.
road+IWT+road or road+IWT+rail). For passenger transport car, train, IWT and air (tourists)
should be modelled. For freight the relevant modes are truck, rail, IWT, short sea (and deep
sea) shipping.

The network coverage should include not only the four LMB countries, but also Myanmar and
China (Yunnan Province).

For research, modelling and planning purposes within the LMB an appropriate zoning system
and uniform data format should be established.

A strategic transport model should include all traditional modelling stages of generation, distribu-
tion, modal split and assignment in order to model different type of impacts ranging from for ex-
ample the introduction of night navigation; deepening certain stretches of the Mekong River (e.g.
the Bassac, or the stretch between China and Vientiane, or even Savannakhet); upgrading the
rail connection between Bangkok and HCMC; upgrading the TAN Routed A-2 between Bangkok
–Vientiane-Viet Nam, to long term effects of changes in the economic gravity of prov-
inces/regions.).

As observed earlier, the lack of proper, detailed transport data makes any exercise somewhat
ambiguous.

MRC NAVIGATION STRATEGY

- 50 -

Discussions with the ADB have been held on this topic. It will be decided later who will be in
charge of this exercise, or if it can be a joint MRC/ADB activity.

- Port development and port management
Port development is often carried out on a rather ad-hoc basis without proper overall planning
and co-ordination. As a consequence, the layouts, capacity and locations of ports do not al-
ways appear rational. This is partly caused by the fact that the responsibilities of the organisa-
tions involved (port authorities, provincial governments etc.) with respect to port planning are
not clearly defined. It also has the substantial risk of over-investment. Also, as already out-
lined above, the absence of key planning data prevents proper planning of the demand for
port services.

The general perception of stakeholders in various countries is that port management is not
efficient. This is not only caused by the shortage of skilled and educated personnel but
equally by bureaucratic procedures and absence of clear lines of responsibility and account-
ability.

- Infrastructure works on a demonstration basis
MRC could carry out demonstration (pilot) projects of both a physical and an administrative
character. Building and operation of aids to navigation or multi-function survey boats (hydro-
graphic surveys, placing and maintenance of buoys, training etc) could be an example of such
a project. There is a general agreement among the countries to formulate a plan for complet-
ing implementation of aids to navigation in the LMB. MRC can identify and raise funding for
initiating this activity by establishing pilot projects to further improve navigation safety and to
assist in promoting investment in the IWT Sector, including tourism.

- Capacity building
Based on the general roles for MRC, the navigation programme for the LMB should look at
capacity building, institutional strengthening and initiate or assist the countries in fund-raising
for the most relevant navigation projects. In the short-term, this should be given the highest
priority; in the longer term, physical improvement projects could be more relevant.

The MRC and the navigation programme could play vital roles in transferring harmonised
ideas, technology or systems among the member countries.

As the situation varies a lot among the member countries, both with regard to situation, priori-
ties and ambition levels and concerns; MRC could also work with single countries and bilater-
ally. Using systems or technology from more advanced member countries could serve as an
example and inspiration for the least developed ones.

- Co-ordination between the agencies and between the MRC programmes
Although the World Bank, ADB, ESCAP, ASEAN and possibly other funding agencies have
carried out various transport sector studies in the past, there seems a lack of overall co-
ordination and focus. Promotion of waterborne transport should be embedded in the regional
and national policy framework of the whole transport sector. MRC must hold a high interna-
tional profile, hence the secretariat must be able to establish and maintain links to important
organisations (ADB, WB, UN-organisations etc). MRC already has the council meeting as a
tool for these kinds of activities. This must be used in order to utilise the potential of co-
ordinating projects and to raise the profile of waterborne transport in infrastructure develop-
ment. Several programmes and projects are identified where the IWT role should be high-
lighted and integrated. It will be the role of MRC and the navigation programme to raise these
issues among the relevant international donors and actors.

CHAPTER 3 – THE NAVIGATION STRATEGY

- 51 -

The improvement of conditions for promotion of navigation must be co-ordinated and inte-
grated with other areas and programmes (in particular with the EP, WUP and BDP). Internal
competition between programmes and activities could generate conflicts of interest and ham-
per the sound development of the river among the stakeholders affected.

- Promotion
Promotion of water transportation must be used to co-ordinate and make donor countries and
international banks aware of the role IWT can play in the development of the member coun-
tries or a region and the major role it plays in some areas and sub-regions. MRC could also
document the importance of IWT in special types of areas or situations. Hence MRC must
identify new options, train the relevant people and organisations to implement and follow up
on problems, challenges and potential.

The following activities are identified as proposed tools to address the above-
mentioned needs and opportunities related to regional navigation development. For
reasons of clarity the proposed activities are presented due to their strategic relation to
the role of MRC.

 It is important to note that not all of these proposed activities will be incorporated into
the MRC Navigation Strategy Implementation Programme. A process of careful screen-
ing, based on priorities and working principles, will be carried out in collaboration with
our stakeholders in order to select the relevant activities for the programme compo-
nents.

 The full matrix of activities, now presented according to the priorities given at the Re-
gional Consultation Workshop, is included in Annex 1.

ROLE 1: DEVELOP AND IMPLEMENT ARTICLE 9, FREEDOM OF NAVIGATION.

� Encourage MRC member countries to harmonise standards such as: Skipper and
Crew Certificates, Safety Standards for Cargo and Passenger Traffic, water transport
documentation, customs procedures, etc.;

� Improve and finalise the harmonisation of the Aids to Navigation System along the
mainstream and tributaries used for international transportation;

� Formulate standard rules and regulation for international navigation in the LMB; and
� Assist riparian states in assessing the compatibility of existing procedures, formali-

ties and charging systems with regionally/internationally accepted rules and stan-
dards.

ROLE 2: PROVIDE TECHNICAL PRODUCTS AND SERVICES.

� Regional harmonisation of systems for data collection, use and dissemination;
� Develop a regional transport planning model, covering domestic and international

trade to identify the optimal use of water transportation within the multi-modal trans-
port system (e.g. BDP); and

� Establish a Regional Data Management Centre and River Information System. (A
RIS is to provide the knowledge base to support planning and policy formulation,
and to provide daily services on a regional level for safe and efficient passage by
inland and sea-going vessels on the Mekong River System. The RIS includes a
fairway information service, regional transport initiatives, calamity abatement sup-
port – location of obstacles to navigation, low water level monitoring and forecasting,

MRC NAVIGATION STRATEGY

- 52 -

weather information and “notices to skippers”, movement of dangerous goods cargo
and an environment management system).

ROLE 3: STRENGTHEN INSTITUTIONS AND CAPACITY

� Establish an appropriate organisational structure (working group/task force/co-
ordinating mechanism) within the MRC and between the MRC Secretariat, the Na-
tional Mekong Committees and the related Line Agencies;

� Prepare an objective and detailed analysis of existing organisations dealing with
navigation. Recommend optimal and harmonised organogram of organisations in-
cluding MRCS, National Mekong Committees and Line Agencies;

� Establish a standardised basis for navigation training among the four MRC Member
States;

� Training of maritime and IWT lawyers and introduction of international regulations for
inland water transport. (Consider re-establishing the navigation training centre that
once existed in Vientiane in the 1970s);

� Co-ordinate with national and regional initiatives for the establishment of a regional
navigation centre; and

� Facilitate training of skippers, technicians, ship designers etc.

ROLE 4: PROMOTE AND CO-ORDINATE

(Incl. Public Participation - Co-ordination with other Partners and MRC programmes)

� Accumulate and publish information and results related to navigation. (Internet -
publications - MRC State of the Basin Report);

� Develop guidelines and procedures for data dissemination (from the Regional Data
Management Centre and RI);

� Create mechanisms for operators (e.g. vessel operators, shippers) to address prob-
lems, comments, suggestions and issues directly to the MRC; and

� Define and develop tools to ensure and maintain strategic relationship with MRC key
programmes such as Water Utilisation Programme, Basin Development Planning
and the Environment Programme, and with other MRC Programmes (e.g. tourism)
and other initiatives by other agencies.

CHAPTER 3 – THE NAVIGATION STRATEGY

- 53 -

3.4.3 Strategic Objective 3: TRADE, TRANSPORT AND SAFETY
 (PHYSICAL IMPROVEMENTS)

Strategic Objectives 2 and 3 are to prepare a development perspective for the navigation
sector and for the main trade and traffic flows relating to the LMB part of the Mekong River
waterway system, with emphasis on improving safety, and reducing the physical and non-
physical impediments for cross-border navigation. The specific objectives are:

 Develop and improve navigation conditions to increase international trade op-
portunities for the Countries' mutual benefit;

 Provide better facilities and capacity to increase safe and efficient Mekong navi-
gation as a separate transport mode and as part of the regional multi-modal
transport network;

 Feasible and environmentally sound removal of relevant physical and non-
physical barriers to cross-border navigation;

 Provide the knowledge base and services to support planning and operations;
and

 Reduce accidents in ports, on vessels, and on waterways.

Strategic objective 3 relates only to the physical improvements.

NEEDS AND JUSTIFICATION

Reference is made to the needs and justification described in Strategic Objective 2, Trade,
Transport and Safety – (Non-physical improvements).

The following activities are identified as proposed tools to address the above-
mentioned needs and opportunities related to regional navigation development. For
reasons of clarity the proposed activities are presented due to their strategic relation to
the role of MRC.

It is important to note that not all of these proposed activities will be incorporated into
the MRC Navigation Strategy Implementation Programme. A process of careful screen-
ing, based on priorities and working principles, will be carried out in collaboration with
our stakeholders in order to select the relevant activities for the programme compo-
nents.

 The full matrix of activities, now presented according to the priorities given at the Re-
gional Consultation Workshop, is included in Annex 1.

ROLE 1: DEVELOP AND IMPLEMENT ARTICLE 9, FREEDOM OF NAVIGATION.

� Improvement and optimisation of the inland waterway and River-sea fleet in LMB;
� Demonstration (pilot) project for gradual introduction of night navigation (for the time

being, this will be limited to the stretch of the mainstream from the Mekong Delta up
to Phnom-Penh);

� Demonstration (pilot) project: installation aids to navigation along selected basin-
wide stretches:

a) on the UPPER MEKONG (only for inland water transportation) in the Lao PDR
and Thailand between Luang Prabang and Vientiane; and

MRC NAVIGATION STRATEGY

- 54 -

b) In the MEKONG DELTA (for maritime and inland water transportation): Mekong
River from Phnom Penh (Cambodia) to the Vam Nao Pass (Viet Nam), (as per
adjusted ESCAP/MRC standardization of navigation aids).

ROLE 2: PROVIDE TECHNICAL PRODUCTS AND SERVICES.

� Advise on waterways improvement works (dredging, river training works, access
channels etc) and maintenance in relation to fleet and transport cost;

� Digitize the Hydrographic Atlas of the Mekong River;
� Develop contingency plans to deal with emergencies and accidents in the waterway

and river ports;
� Prepare guidelines and standards for river-port design;
� Prepare harmonised guidelines and standards for improvement of safety of the exist-

ing fleet and next generation fleet;
� Develop a knowledge base on river training works issues, including river morphology

and riverbank stability, and propose protection measures; and
� Prepare basic electronic charts under the River Information System.

ROLE 3: STRENGTHEN INSTITUTIONS AND CAPACITY

� Awareness-building/ training vis-à-vis safety, environmental protection in national
line agencies.

ROLE 4: PROMOTE AND CO-ORDINATE
(Incl. Public Participation - Co-ordination with other Partners and MRC programmes)

� Ensure that National Mekong Committees, Line Agencies and transport sector
stakeholders give priority to inland navigation and water transport development;

� Strengthen the line agencies and private sector to focus on and give attention to safe
navigation;

� Carrying out timely update of the Navigation Programme in the light of transport sec-
tor developments and other MRC programmes and priorities; and

� Determine the appropriate quality and frequency of data publishing (from the Re-
gional Data Management Centre and River Information System).

CHAPTER 3 – THE NAVIGATION STRATEGY

- 55 -

3.4.4 Strategic Objective 4: ENVIRONMENTAL

MRC should ensure that the ecological health of the river is not compromised by navi-
gational developments. MRC holds an important advantage, as an inter-governmental
organisation, to bridge the gap between member countries on environmental issues.
Therefore, MRC involvement in this objective can be grouped into the following catego-
ries:

 To balance the environmental consequences of projects against their economic
and social significance;

 To ensure that the ecological health of the river, which is the basis for food se-
curity and livelihoods, is not compromised by navigation developments;

 To promote sustainable, sound and equitable use of all water and water-related
resources in the LMB;

 To promote the concept of “clean” river transportation, focusing on strategic
prevention of environmental damage from waterway infrastructures/works or
from shipping or port accidents, rather than remedying or combating the im-
pacts; and

 To study the Mekong River bank erosion caused by morphological changes and
increased navigation.

NEEDS AND JUSTIFICATION

When recommending intervention under the navigation programme, it is important to keep in
mind other programmes and activities MRC runs, such as the environmental programme
(EP),. Some of the recommendations must be incorporated in other activities, or be initiatives
that could be taken over later by other more suitable areas within MRC.

The involvement by MRC in addressing ecology-related matters in Mekong navigation should
be seen in the following light: water transportation on the Mekong will be developed even if
MRC did not have a navigation programme. However, doing nothing is the worst scenario
MRC can occupy: the environment will be much worse off without such a programme, as
there are currently no environmental protection measures or funding to ensure ‘clean river
navigation’ and correct handling of dangerous goods. There are no provisions for pollution
prevention, nor are there contingency plans in case an accident occurs. Letting the physical
development momentum continue instead of focusing on regulations, monitoring and enforc-
ing appropriate and regional anti-pollution rules, is not sustainable at all, and therefore against
the provisions in the 1995 Agreement.

Moreover, it is acknowledged that the current navigation agreements hardly mention protec-
tion of ecology and have no provisions to deal with water transportation accidents, carriage of
fuels or hazardous goods, adequate inspection of boats and ships, collection of waste, nor do
they follow acceptable EIA's for river training works. Balanced development of navigation is
only possible when carefully formulated legal and operational frameworks are in place to
guarantee a sound foundation. This framework will enable the water transport sector to grow
in a healthy way allowing an equitable use of all water and water-related resources in the Me-
kong Basin (WUP). There are enough international standards available to propose such a
framework and Mekong River Commission should be allowed and encouraged to take the ini-
tiative in this matter.

MRC NAVIGATION STRATEGY

- 56 -

This strategy is focused on non-physical measures and improvements. In this case physical
measures are included; it is because these activities will enhance safety and reduce risks of
accidents19. Most of the proposals for improving regional navigation, such as legal improve-
ments, capacity building activities, better information systems, improved safety measures, in-
creasing awareness to ensure proper integration of the navigation sector in the regional infra-
structure system, aim at arriving at a transport system that will have the least possible nega-
tive social and environmental impact..

- Some rules of thumb which will be applied in the navigation programme:

� Whenever possible, adapt vessels and operations to the waterway rather than the wa-
terway to vessels and operations;

� Among alternatives, the one with the least net impact is generally the most sustain-
able;

� Aids to navigation (buoys, beacons, channel markers, communication systems, real-
time data etc.) are often the most cost-effective and environmentally sustainable navi-
gation improvements;

� Utilise, as much as possible, existing infrastructure and design the waterway transport
system to be integral with other land-based transport modes;

� Maintain floodplains to serve a variety of ecological functions;
� Limit the armouring of the river beds and banks to high-energy locations – use bioen-

gineering techniques to stabilise other areas as much as possible; and
� Seek to minimise maintenance requirements; low maintenance projects are generally

more sustainable.

- Strategic environmental assessment for the Lower Mekong Basin

In order to achieve a basin wide trans-boundary approach to the formulation of the Navigation Strat-
egy that is sustainable, gender-responsive, and environmentally and socially sound, it is necessary
to apply much of the same type of considerations that are used in Integrated Water Resources Man-
agement for river basins. This implies that all relevant users of the river basin are taken into account
in the planning of the use of the water resource. This translates into a strategic environmental as-
sessment (SEA)20 of the Lower Mekong Basin. The Mekong River Commission’s Report “Develop-
ment of an EIA/SEA System for the Lower Mekong Basin”, Final Report, April 2002, gives valuable
guidelines in this respect which could be followed under the implementation of the Navigation Pro-
gramme.

- Mitigating the environmental impacts of Mekong navigation
In order to ensure that environmental impacts and risks from waterborne transport on the Me-
kong are assessed and managed in the best possible way, it is necessary to establish an ade-
quate system for Environmental Impact Analysis and for the development and implementation
of relevant mitigation and monitoring measures. This system should be unified across borders
so that consistent measures are taken which give the required level of protection to the Me-
kong River environment.

19 E.g. installation of buoys and beacons to mark the deepest parts in the river is far more efficient, cheaper and
more environmentally friendly than to change and deepen the river bed to accommodate the vessels).
20 As defined in the report, Strategic Environmental Assessment (SEA) is a tool that enables the environmental
effects of policies, plans, or programmes to be examined and taken into consideration during decision-making.
SEA is one of a family of Environmental Assessment (EA) tools used to examine, evaluate and document potential
environmental and socio-economic effects of proposed developments. SEA supports the management of environ-
mental resources at regional and sectoral levels regardless of political boundaries. This is particularly important in
river basins where developments in one part of the basin can accumulate and result in impact being felt in other,
more distant parts.

CHAPTER 3 – THE NAVIGATION STRATEGY

- 57 -

Such a system has been proposed in the MRC EIA/SIA System for the Lower Mekong Basin.
The proposed system also gives a detailed listing of conceivable environmental and social im-
pacts from navigation development projects and ports and harbour development projects,
along with examples of possible mitigation measures.

In certain stretches of the Mekong River the bank structure is sensible to erosion and changes
in the water levels, flow and uses of the waterway and the hinterland. Increased navigation
and increased pressure on the hinterland could contribute to damaging erosion of such river
bends. MRC has earlier been involved in river bank projection projects in Cambodia and Lao
PDR and therefore possess experience and knowledge on how to prevent and overcome
these problems. During the strategy formulation process particularly Lao PDR raised concern
over this issue as the Mekong is an important borderline. MRC will therefore take this issue
into due consideration when carrying out strategic navigation improvement and also draw at-
tention to the impacts on the river banks when navigation increases.

- Introducing rules on carriage of dangerous and noxious goods - harmonisation
International conventions and agreements calling for the construction of ships and inland tank
barges carrying liquid cargoes should be built with a double hull, are gaining credence and
thus are implemented on a worldwide basis. If such provisions were recognised and imple-
mented in the Mekong Navigation Line Agencies, this would considerably increase the safety
of waterborne transportation of oil and hazardous liquid cargoes21. If further interventions are
implemented, such as the introduction of extensive training programs, documentation and li-
censing for the handling of liquid products, and testing of all people involved, then the safety of
barge transport could be further increased as compared to road and rail transportation.

One of the International Maritime Organisation’s (IMO) main functions since its establishment
in 1959 has been to ensure that safety is not impaired by changes that have been introduced
for commercial reasons. IMO has since then introduced safety regulations for dry cargo and
other regulations for the carriage of dangerous goods, gases and liquids such as petroleum
and chemicals. IMO has prepared this well for maritime traffic but, unfortunately, such inter-
national rules for inland rivers do not exist. However the European transportation administra-
tions have issued harmonised rules such as the ADNR (Carriage of Dangerous Goods on the
Rhine) which specifies the technical and operational safety requirements for the license and
operation of inland navigation vessels which carry dangerous goods22. It would not be very
complicated to adjust these rules to the situation on the Mekong.

- Policy on environmental assessment in Trans-boundary context

A policy statement on EIA’s in a trans-boundary context is also given in the Mekong River
Commission’s Report “Development of an EIA/SEA System for the Lower Mekong Basin”, Fi-
nal Report, April 2002. This is based on the intention of the Mekong Agreement of 1995 set in
a trans-boundary context as regards developments that may require this approach, such as
navigation improvements and port and harbour developments etc.

The Policy recommendations propose the MRC member countries commit to holding formal
discussions on the following elements of a trans-boundary EIA process, at which the MRC
proposals could be agreed:

21 Design features such as double-hulls, bolted flanges, automatic shutdowns, and various spill containment de-
vices can help reduce the likelihood of a spill.
22 The dangerous goods are classified as follows:

- explosive substances and articles;
- gases;
- flammable liquids and solids;
- toxic and infectious substances’; and
- radioactive and corrosive substances.

MRC NAVIGATION STRATEGY

- 58 -

• A set of criteria, indicators or project types that will help determine when developments are
likely to have trans-boundary impact and which would therefore require application of the
MRC’s trans-boundary EIA sub-system;

• A detailed trans-boundary EIA process23;
• A set of common MRC standards, criteria or indicators to determine whether an impact

identified in the EIA study is significant and requires mitigation; and
• A process for resolving disputes related to the conduct of the trans-boundary EIA study

and/or related to the incidence (or likely incidence) of trans-boundary impact.

The implementation of the above items would form a major step forward in the promotion of
sustainable basinwide Navigation development.

- Public participation
Navigation projects have the potential to have a significant impact on the local population.
Whilst the aim is to improve the well-being of the population, a lack of understanding of the
people and their society may result in developments that have considerable negative impact
or are unsustainable in the long-term. This is often due to inadequate feelings of ownership of
the project by the local population. More significantly, there may be a divergence between
national or regional interests and the interests or needs of the local populations.

It is therefore essential that public participation is included in the planning process. Guidelines
for the environmental assessment of Navigation projects are developed in the document “De-
velopment of an EIA/SEA System for the Lower Mekong Basin”, Final Report, April 2002 and
associated documents. The main guidelines are quoted here. For full background details ref-
erence is made to that MRC report.

The Environmental Assessment provides an ideal forum for checking that the section of the
public which is affected has been adequately consulted and their views taken into account in
project preparation. As the Environmental Assessment progresses, public consultation is
likely to decrease, although it is important to disseminate information (for example, through
public meetings, radio broadcasts and newspapers). The type of consultation will vary de-
pending on the proposed development. The public participation/consultation and information
dissemination activities need to be planned, budgeted and recorded in the Environmental As-
sessment.

It may be the case that people are not consulted directly, but instead through representative groups.
In such cases it is essential that the Environmental Assessment team have a good understanding of
the local communication methods, including government extension services, and to be aware of any
groups that may be under- or over-represented.

- Maintaining the dialogue with environmental movements.
It is observed that there is a tendency on the part of environmentalists (and also of the public authori-
ties) to judge the environmental consequences of inland waterway projects more severely than those
of projects for other modes (e.g. roads, airports and rail).

The criteria used in judging waterway projects should be the same as those used for the other
transport modes. In November 2002 open dialogues 24(question-and-answer sessions) were
also held at the MRC Secretariat with Civil Society Organisations. It was also recognised, by

23 , including timing, activities, responsibilities and standardised documentation on notification, responding to a no-
tice, setting the scope of the trans-boundary EIA study, developing and agreeing a ToR for the study, contracting,
managing and financing the study, involving the public in the study and its review, completing the study and report-
ing its findings in an Environmental Impact Statement (EIS).
24 On the issue of the navigation channel improvement works that are on-going between Simao and Luang Prabang
under the Quadripartite Navigation Agreement (China, Lao PDR, Myanmar and Thailand).

CHAPTER 3 – THE NAVIGATION STRATEGY

- 59 -

the environmental groups and the MRC that certain aspects need better scientific investiga-
tions rather than speculations.

It is further argued, that the concerns of environmentalists should be better incorporated in plans
for waterway improvement. Environmentalists and the inland waterway transport industry
should be on the same side in promoting contributions to sustainability, which better use of
inland waterway transport can make. 25

- Adapt the ships to the waterway rather than the waterway to the ships
There seem to be strong environmental arguments for not focussing on navigation on a larger
scale, or making the river navigable if this implies major physical changes. A key approach
will be to adjust trade and ships to the river and not the other way around. The river is, how-
ever, big enough to absorb increased traffic and still be an environment for fish and biodiver-
sity, as long as the ambition level considers these aspects.

In the face of expanding economies and increased demand for transport facilities throughout
the world, water transportation is often shown to be the preferred alternative from not only an
economic standpoint, but also in terms of environmental conservation. However, this alterna-
tive is often contested in the name of environmentalism. This argument is fuelled by past er-
rors, whereby drastic river development schemes had damaging consequences for the ecol-
ogy simply because insufficient precautions were taken. Moreover, in many cases, the main
aim of the scheme was not river navigation, but one or another of the numerous uses that
have been made of rivers since time immemorial. Current development methods include the
necessary measures for reconciling the requirements of different uses. The overriding aim
has become planning for the future with a strict regard for sustainable development. It is im-
portant that new projects or navigation operations consider the main natural functions of river
systems; in other words that they ensure maintenance of the key ecological functions, includ-
ing:

- Morphological process (erosion-transport and sedimentation);
- Maintenance of hydrological balance (e.g. flood pulse);
- Maintenance of sediment balance;
- Provision of habitat (ecological continuum); and
- Maintenance of biological and chemical processes (nutrient cycles)

The commission does not speak on behalf of the river, but of its member countries and the
driving force in this case is increased but sustainable navigation. Therefore the future Naviga-
tion Programme should avoid a situation that could create conflict with the member countries
and their development priorities for infrastructure, transport or environment in general. It is
important that the navigation strategy develops into a program and an action plan that properly
balances the advantages to be gained from increased regional navigation with policy priorities
expressed by the member states.

- Capacity building
Environmental issues are not sufficiently covered in the training of staff in ports, ships or
among the relevant authorities, especially with respect to prevention of spill and mitigation ac-
tions. MRC holds a unique role; to identify relevant training and training institutes and to assist
in developing the curriculum, including assisting in providing funds for establishment of such
training and training facilities.

25 A very good example of how the waterway improvement can be made compatible with ecological concerns is the
southern part of the Main-Danube Canal in Europe. The LMB waterway can also be maintained very satisfactorily with
integration into the natural habitat. Examples like this should be made better known to the public and should be dis-
cussed with stakeholders in the environmental movement. It is necessary to outline the positive environmental and
mobility impact given the growing concern about waterway development.

MRC NAVIGATION STRATEGY

- 60 -

The following activities are identified as proposed tools to address the above-
mentioned needs and opportunities related to regional navigation development. For
reasons of clarity the proposed activities are presented due to their strategic relation to
the role of MRC.

It is important to note that not all of these proposed activities will be incorporated into
the MRC Navigation Strategy Implementation Programme. A process of careful screen-
ing, based on priorities and working principles, will be carried out in collaboration with
our stakeholders in order to select the relevant activities for the programme compo-
nents.

The full matrix of activities, now presented according to the priorities given at the Re-
gional Consultation Workshop, is included in Annex 1.

ROLE 1: DEVELOP AND IMPLEMENT ARTICLE 9, FREEDOM OF NAVIGATION.

� Contribute to implementation of standardised EIA regulations. (trans-boundary is-
sues to be included, needs to be institutional strengthening to ensure compatibility);

� Support inclusion of important environmental issues in international navigation
agreements, particularly with regard to river training works, carriage of dangerous
cargo and petroleum products, cross-border pollution, ship construction and ship
sewage specifications and requirements - following best practice and international
regulations; and

� Regional harmonisation of standards such as: Ship Registration and Inspection, Car-
riage of Petroleum Products and Dangerous Goods etc. (see also strategic objective
2).

ROLE 2: PROVIDE TECHNICAL PRODUCTS AND SERVICES.

� Assess and monitor, together with other relevant and directly related partners, envi-
ronmental impacts from increased navigation;

� Collect, examine and distribute environmental data relevant for navigation and the
potential impact from increased IWT (Including river training works);

� Contribute to improved EIA procedures for navigation-related developments among
the member countries;

� Establish monitoring procedures for implementation; and
� Develop contingency plans to deal with emergencies and accidents in the waterway

and river ports.

ROLE 3: STRENGTHEN INSTITUTIONS AND CAPACITY

� Promote regular training provision and assist in the needed development of envi-
ronmental standards to those groups charged with navigation developments and to
the navigation sector;

� Support and encourage the least developed countries in implementing the most im-
portant and relevant regulations, systems, guidelines, and training etc.;

� Contribute to including relevant environmental issues in navigation training (training
of staff in ports, ships or among the relevant authorities (including customs, immigra-
tion and quarantine)), especially with respect to prevention of spill and mitiga-
tion/contingency actions; and

CHAPTER 3 – THE NAVIGATION STRATEGY

- 61 -

� Facilitate development of a regional information and monitoring system regarding il-
legal trade particularly of wildlife and natural resources through IWT.

MRC NAVIGATION STRATEGY

- 62 -

ROLE 4: PROMOTE AND CO-ORDINATE
(Incl. Public Participation - Co-ordination with other Partners and MRC programmes)

� Create increased awareness of environmental issues associated with navigation,
both negative and positive amongst decision makers, and stakeholders;

� Assist the development of environmental standards related to waterborne transporta-
tion as complimentary to the MRC Environment Programme, and prepare co-
ordinated actions;

� Promote the establishment of co-ordinated and harmonised regulations, training etc.
within the area;

� Make reports, studies, and impact assessments available for the public and defined
target groups on national and regional level, and make presentation of the conclu-
sions; and

� Set up an integrated framework with the Water Utilisation and Environment Pro-
grammes of MRC, on how to prevent solve and deal with trans-boundary pollution
from ships.

CHAPTER 3: THE NAVIGATION STRATEGY

- 63 -

3.4.5 Strategic Objective 5: SOCIAL

The report prepared for the assessment of trends in the transport sector in the LMB with
special emphasis on waterborne transport, states that for many small communities, the Me-
kong River and its tributaries have traditionally provided, and continue to provide, a lifeline
connecting them with the outside world. If their main means of support is agriculture or
fishing, their vital access to produce markets located in district or provincial towns will in-
variably be provided by small boats. Similarly, their families will be transported to schools,
hospitals, district or provincial social services, and indeed to other neighbouring communi-
ties, in boats. The transport function of the waterways will be all the more important to
poor communities, which would otherwise have no year-round connection by any other
means of transport. In combination with the River’s other life-enhancing attributes (such as
its fishery resources and its potable and irrigation water resources), water transport can
also be claimed to alleviate poverty in such communities.

 To improve access to markets, schools and hospitals through water transporta-
tion in remote areas;

 Improve water transportation during floods;
 Increase river-based employment;
 Reduce negative social effects of cross-border navigation; and
 Facilitate coordination on navigation development between the countries.

NEEDS AND JUSTIFICATION

As mentioned in the SWOT analysis softer aspects of navigation have traditionally not been
taken very much into account when planning physical as well as non-physical navigation
improvement. During the regional consultation workshop, a presentation was given to the
participants showing how the River Loire in France had been affected by negative side-effects
from structural improvements. Today, river works are carried out on the basis of much better
information and technological equipment, which means that negative impacts can be kept to a
minimum. While keeping in mind that public concerns have to be taken seriously by the
transport sector, it should not be overlooked that navigation is a relatively friendly transport
mode with regard to environmental as well as social impacts,. The limited attention given to
positive social aspects of navigation during the national workshops and the regional
consultation workshops reflects this dominating perception. It is also characteristic that
concerns arise on issues like impact on fisheries, consequences of more and heavier traffic on
the river system and the impacts of dredging.

There is, however, a need for a systematic approach and we believe MRC could play a vital
role here. Social aspects should be included in any major navigation study or development
plan, and a proper baseline for this should be made within the countries. In order to be in line
with the comprehensive regional development planning that is taking place within the MRC
Basin Development Plan (BDP), the Navigation Programme Unit have chosen to draw much
stronger attention to social issues than is normally the case when discussing infrastructure
development. The underlying argument is that a comprehensive approach is most likely to
bring about important spill-over effects on other sectors and on all levels of society. It is
implicit that MRC would give this area high priority and co-operate with the national
committees and others to increase awareness, and highlight and implement relevant aspects.
Among the measures that would be relevant for a regional body such as MRC to engage in:

- Ensure adequate information is disseminated by the national authorities and project
owners in order to explain the expected impacts from projects and general develop-
ments (positive and negative);

- Prepare a checklist or guidelines for how to make sure potential negative impact is
avoided and potential positive elements materialised for all target groups and ensure
dissemination to relevant organisations;

MRC NAVIGATION STRATEGY

- 64 -

- If such a systematic approach already exists in one or several member countries, con-
sider using this as a starting point for the intervention fields above; and

- Start by identifying areas to be included and what kind of roles the different organisa-
tions should play: MRC, National Mekong Committees, national authorities and inter-
national organisations.

Another social issue that it would be natural for MRC to be involved in, is the encouragement
of the member countries to develop contingency plans for flooding situations and on where
and how to utilise the fleets and waterways. MRC could establish a baseline for such plans,
co-ordinate them and make sure they are realistic, and to the extent possible, co-ordinated
among the countries. During flooding periods people drown due to overloaded boats, lack of
areas to escape to, surprisingly high increases in water levels, and lack of aids to navigation
and rescue services. It would be relevant for the above-mentioned contingency plans to ad-
dress such issues.

As regional navigation development is a cross-border activity and increased navigation from
one country to another could have social impacts in both countries such activities should be
coordinated better. The social impact assessment (SIA) carried out before an improvement
activity is initiated should also include a comparative aspect. When assessing the impacts of
the implemented improvements it would be interesting and useful to know how different coun-
tries are affected or gain from increased navigation. From a social point of view this could in-
clude an assessment of the livelihoods of people living along river stretches where navigation
has increased, the effects on local market structures, availability of natural resources and
whether the increased use of the river have consequences for the local use of the river for
fisheries, transport, drinking water etc.

Social impacts of navigation are not obvious to vital stakeholders thus, it seems useful to es-
tablish a database where reliable data is collected and available. This would make identified
target groups aware of positive as well as negative impacts under different situations. Such
information could be utilised by the national Mekong committees and countries to identify op-
portunities not realised before. By creating a general database of social aspects and by pro-
viding management tools for implementation of social aspects in projects, MRC could be a
major focal point for development of poverty-targeted navigation activities and river based de-
velopment in general.

- Human resettlements

As is the case in all other improvement projects pertaining to infrastructure, local inhabitants
may have to be resettled either on a temporary basis or permanently. The underlying reasons
can vary, but regardless of arguments, a resettlement must follow a set of minimum require-
ments. An alternative settlement programme should always include proper compensation for
loss of jobs and/or property and any possible gender-related impacts.

No matter how sensitive the resettlement, it will always be a challenge for people to move to
another area, as it often has larger social implications than just the physical move itself.
Women as well as men will meet new challenges and new possibilities; both sexes could be
forced into new jobs that would provide them with problems, or in a best case scenario with
new opportunities. In poor societies the risk of social deroute is much larger than in devel-
oped countries operating with comprehensive social security systems. MRC has responsibil-
ity to ensure that the improvement activities that are taking place within its assistance should
not be initiated before a proper social impact assessment has been made.

- MRC should make sure these aspects are included in all physical projects where resettle-
ment cannot be avoided;

- MRC should prepare guidelines and checklists and ensure their implementation; and
- MRC could contribute to the development of management tools and make sure they are

implemented in the projects.

CHAPTER 3: THE NAVIGATION STRATEGY

- 65 -

- Awareness of and information on social impacts

There seems to be an outspoken need for creating awareness of the positive socio-economic
impacts arising from increased waterborne transport and such a task would be in line with one
of the core roles of MRC. The vast majority of the navigation activities proposed under this
strategy will have a positive impact on the population due to increased trade and investments
that would have positive socio-economic consequences. The economic prospects will allow
more people to earn a better income and improve their livelihoods. Trade and tourism are
activities from which even low skilled people could benefit from without much improvement of
their current skill levels. However, to realise the full potentials of trade and tourism, larger
parallel investments in safety measures, capacities, service and related capacities will be
needed.

Most social impact will be of a positive nature, hence the guidelines should also focus on how
to create a suitable awareness of social development potential and how to make sure that the
real impact will be materialised according to plans and ambitions. Vital elements in such
guidelines could be:

- provisions for active participation of local societies in their own development planning;

- employment potentials;

- possibilities for improving job quality and safety;

- opportunities for improving the quality of services;

- full assessment of expected spill-over effects; and

- opportunities for training.

Guidelines within these areas will differ from country to country, thus a close collaboration be-
tween the MRCS and the relevant national authorities are a prerequisite for success. An
overall methodological reference document formulated by MRCS or by the 4 member states
could be of great use.

Information to be disseminated to national policymakers and implementing parties is needed to
fully explain the expected impact of navigation projects and related development; positive as
well as negative. In addition, there seems to be a need for the same organisations to be pro-
vided with a checklist or guidelines for how to ensure that potential negative impact is avoided
and potential positive elements are materialised in a way where they will benefit all parties con-
cerned. It could be that such a systematic approach for the navigation sector is already
launched in one or more of the MRC member countries and it might be a low cost solution to
develop this further.

Regarding the prospects for tourism development, a specific set of guidelines could be devel-
oped in order to ensure that the full potential of these activities is realised while at the same
time safeguarding natural and human resources. By doing so, there will be a greater chance
to limit negative side-effects such as overexploitation and unnecessary disturbances, disre-
spect for local cultures and communication of diseases. MRC and its 4 member countries
have a common responsibility to ensure that utilisation of the Mekong River for tourism pur-
poses is carried out only on a sustainable basis. Due to the short term economic benefits of
increased tourism, awareness- of the negative long-term consequences of such activities
should be given high priority on national and local levels. Again in this field, MRCS could as-
sist the LMB countries by developing a comprehensive reference document to be used when
national guidelines are to be formulated.

- Institutional set-up

MRC NAVIGATION STRATEGY

- 66 -

As social impacts have not traditionally been taken into consideration when formulating and
developing navigation projects, it should be taken carefully into consideration how awareness
about social aspects of navigation could be reached in the most efficient manner. The starting
point could be to identify areas to be addressed and the roles that different organisations
(MRCS, NMC’s, national authorities and international civil society organisations) could play.
Defining and establishing a systematic approach to be included in future improvement projects
within the navigation sector could be an important initial role for MRCS.

The following activities are identified as proposed tools to address the above-
mentioned needs and opportunities related to regional navigation development. For
reasons of clarity the proposed activities are presented due to their strategic relation to
the role of MRC.

It is important to note that not all of these proposed activities will be incorporated into
the MRC Navigation Strategy Implementation Programme. A process of careful screen-
ing, based on priorities and working principles, will be carried out in collaboration with
our stakeholders in order to select the relevant activities for the programme compo-
nents.

 The full matrix of activities, now presented according to the priorities given at the Re-
gional Consultation Workshop, is included in Annex 1.

ROLE 1: DEVELOP AND IMPLEMENT ARTICLE 9, FREEDOM OF NAVIGATION.

� Support the development of a framework for increased cross-border water-related
tourism.

ROLE 2: PROVIDE TECHNICAL PRODUCTS AND SERVICES.

� Implement guidelines for incorporation of social issues in major navigation projects
or studies;

� Carry out Social Impact Assessments of major navigation improvement projects;
� Prepare a baseline for social impacts from river based tourism in the member coun-

tries;
� Prepare checklist for tracing and removing unexploded ordinances before works in

the river or on the banks are carried out;
� Prepare guidelines for assessment and needed actions to be taken for increased

river based trade; and
� Prepare a systematic approach for how to utilise boats and ships under flooding and

emergency situations.

ROLE 3: STRENGTHEN INSTITUTIONS AND CAPACITY

� Establish cross-border networks of stakeholders operating in the tourism sector.

ROLE 4: PROMOTE AND CO-ORDINATE

(Incl. Public Participation - Co-ordination with other Partners and MRC programmes)

� Make the reports, studies, and impact assessments available for the public and de-
fine target groups on national or regional levels, and make presentation of the con-
clusions.

CHAPTER 4: FROM STRATEGY TO IMPLEMENTATION PROGRAMME

- 67 -

CHAPTER 4 - FROM STRATEGY TO IMPLEMENTATION PROGRAMME

4.1 Approach

Based on the navigation strategy, the work of the last phase of the NASP will be focused on the
formulation of the draft Navigation Programme.

The proposals which follow, in the components of the action plan, are put forward for discussion
as one way of achieving the MRC-NASP objectives for promotion of inland water transport in the
LMB and for the participatory formulation of the Navigation Programme.

Because of the need for integrated participatory planning, the navigation programme needs to
be prepared with basinwide scope. The programme should be prepared in close consultation
with all countries in order to ensure ownership of the components of the NASP.

Due to the complexity of the legal issues found during the formulation of the navigation strategy,
it is foreseen that in order to adequately and comprehensively address these issues extra efforts
will have to be put into this side.

Regional Expert Consultation Meetings with donors and line agencies in the member countries
will be needed for ensuring ownership. The meetings have the objective to discuss and obtain
feedback from national authorities, institutes, donor agencies, the private sector etc. The output
of these meetings is to elaborate the plan for investment priorities, training requirements and
medium to long term development of water transportation. Therefore, discussion will be focus-
sed on basinwide selected investment priorities with the Line Agencies and other agencies.

The consultation meetings will allow collection of the information required for finalising the pro-
gramme and action plan in which the feedback of local authorities, institutes etc. has been duly
taken into account.

Relevant questions to be answered during the formulation of the programme and priority
components are:

� How to demonstrate that water transportation is economically viable in the LMB?
� How to integrate it with other transport modes? (at present, transport modes are

competing rather than inter-linking their services);
� How to promote action at national level? (governments shall have transport policies

in place);
� How to increase interaction between the NMCs and the Line Agencies? (the doers);
� How to promote actions at regional level? (governments have to honour and

implement international agreements);
� How to make it possible for MRC to play an active role as an inter-governmental

organisation in facilitating co-operation between the countries?
� How to incorporate international standards and regulations to improve environmental

protection and reduce poverty?
� How to co-operate with China and Myanmar?
� How to promote transportation improvements satisfying all levels of society?
� How to avoid overlapping of activities with other organisations, agencies, investment

banks, and how to co-ordinate and collaborate?
� How to establish the best institutional set-up and organisation for the overall

navigation unit for MRC (at the MRC Secretariat, National Mekong Committees and
Line Agencies)?

� How to assess the capacity of MRC in terms of feasibility of the navigation
programme?

MRC NAVIGATION STRATEGY

- 68 -

� Who will do what on a regional level – national level?
� How to deal with other benefits and impacts of water transportation at national and

regional level (medium and long-term: cross-cutting issues)>
� How to get the best co-operation with and attention from the private sector?
� How to guarantee sustainability?

The Action Plan formulation will start with the analysis of a detailed programme of components
and activities established in the navigation programme. After reviewing the programme of com-
ponents and activities with MRCS, the action plan and the bankable programme will be finalised
for its incorporation into the MRCS Work Programme.

The action plan will present the immediate investment priorities, including training requirements
and TOR for further studies and will provide an outline for a short, and medium to long term de-
velopment strategy of River-Sea transport.

4.2 Next Steps

The methodology and schedule to arrive at the MRC Navigation Strategy Implementation Pro-
gramme, in short the MRC Navigation Programme (NAP), and consequently the actual imple-
mentation is described in the following flow chart shown in Figure 4-1.

4.3 Coordination with important stakeholder and partners

Throughout the formulation of the MRC Navigation Strategy, there have been regular contacts
and liaisons to partners and experts in the region and beyond. During the programme formula-
tion the MRC Navigation Programme Unit and the consultants will look further into how better
coordination frameworks and regular information exchange can be established to support a
successful implementation of the Navigation Programme in future. It is foreseen that there will
be a need for coordination arrangements on both national and regional levels and even for
coordination with regional and international agencies working with trade and infrastructure de-
velopment .

CHAPTER 4: FROM STRATEGY TO IMPLEMENTATION PROGRAMME

- 69 -

Figure 4-1 Flow Chart of Activities for Development of the Navigation Programme.

Fine-tuning

Third Draft Navigation
Programme

MRC Member States, China, Myanmar, CSO’s International
Organisations, Development Banks, Donors, Private Sector

Regional Consultation Workshop

Incorporation of the results from the Working Group Sessions, Comments, Conclusions
into the Draft MRC Navigation Programme

For Consideration by the
MRC Joint Committee -

Council (10/03)

Proceedings of the Regional
Workshop (will be available on
CD and www.mrcmekong.org)

First Draft Navigation
Programme

Review by the
MRC Countries

Second Draft Navigation
Programme

Cambodia Thailand Viet Nam Lao PDR

Consultation Visits (foreseen April/May 2003)

 MRC Navigation Strategy
foreseen March 2003

PROPOSED ACTIVITIES

Draft Programme
Components

PRIORITIESGUIDING PRINCIPLES

Review and inputs by China,
Myanmar, CSO’s Interna-
tional Organisations, Devel-
opment Banks, Donors, Pri-
vate Sector

ANNEX-1: DETAIL MRC NAVIGATION STRATEGY MATRIX

- 70 -

ANNEX-1

- 71 -

ANNEX-1: DETAILED MRC NAVIGATION STRATEGY MATRIX

ANNEX-2: LIST OF ACRONYMS

- 79 -

ANNEX-2: LIST OF ACRONYM

ADB Asian Development Bank
AFD Groupe Agence Française de Développment
AIFP MRC Sector Programme: Agriculture, Irrigation, Forestry

(Also: Sustainable Land and Water Use Programme)
AIT Asian Institute of Technology
AusAID Australian Agency for International Development
BDP MRC Core Programme: Basin Development Plan
CB Capacity Building
DAE Department of Agriculture and Extension
DANIDA Danish International Development Assistance
DGIC General Directorate of International Cooperation
DMH Department of Meteorology and Hydrology
ENP MRC Core Programme: Environment Programme
ERCD Economic Relation and Cooperation Division (Thailand)
ESCAP The Economic and Social Commission for Asia and the Pacific
EU European Union
GEF Global Environment Facility
GMS Greater Mekong Subregion
GTZ German Agency for Technical Cooperation
ID Immigration Department (Lao PDR)
IEAD International Economic Affairs Department (Thailand)
ISO International Standards Organization
IWAD Inland Waterway Administration Division (Lao PDR)
IWT Inland Waterway Transport
KAMSAB Kampuchea Shipping Agency and Brokers (Cambodia)

LCD Legal and Consular Department (Cambodia)

LMB Lower Mekong Basin
MCTPC Ministry of Communications, Transport, Post and Construction (Lao

PDR)
MD Marine Department (Thailand)
MFAIC Ministry of Foreign Affairs and International Cooperation (Cambodia)

MMD Merchant Maritime Department (Cambodia)

MNRE Ministry Natural Resources and Environment (Viet Nam)
MPWT Ministry of Public Works and Transportation (Cambodia)

MRC Mekong River Commission
MRCS Mekong River Commission Secretariat
NGO Civil Society Organisation (Non-Government Organisation)
NMC National Mekong Committee
NORAD Norwegian Agency for Development Cooperation
OPD Operations Division

OXFAM Oxford Committee for Famine Relief
PA Port Authority (Lao PDR)
PDR Peoples Democratic Republic
PPAP Phnom Penh Autonomous Port (Cambodia)

ANNEX-2: LIST OF ACRONYMS

- 80 -

PRC Peoples Republic of China
SEF Strategic Environmental Framework
SIDA Swedish Agency for Development Cooperation
SIWRR Southern Institute of Water Resources Research (Viet Nam)
TA Technical Assistance
UNDP United Nations Development Programme
UNEP United Nations Environment Programme
UNFPA United Nations Population Fund
VIWA Viet Nam Inland Waterway Administration (Viet Nam)
VNMB Viet Nam Natural Maritime Bureau (Viet Nam)
World Bank International Bank for Reconstruction and Development
WRD Water Resources Department (Thailand)
WRHP MRC Sector Programme: Water Resources and Hydrology
WUP MRC Core Programme: Water Utilisation Programme
WWF World Wide Fund for Nature

ANNEX-3: GLOSSARY

- 81 -

ANNEX-3: GLOSSARY26

Basin - (Hydrology) A geographic area drained by a single major stream; consists of a drainage system comprised

of streams and often natural or man-made lakes. Also referred to as Drainage Basin, Watershed, or Hydro-
graphic Region. (Ref: Nevada Department of Water Planning).

Cargo carrying capacity - Maximum permissible weight of goods, expressed in tonnes, which a vessel may carry
in accordance with its documents.

Data - representations of facts, concepts, or instructions in a formalised manner, suitable for communication, inter-
pretation or processing. (Ref.: Introduction to Information management through Geographic Information Sys-
tems and Remote Sensing, Environmental Technical Advisory Programme, UNDP/UNOPS-Cambodia,
1997, Dirk Vanderstighelen & Tom Kunneke).

Dumb barge - IWT freight vessel designed to be towed which does not have its own means of mechanical propul-
sion. The fact that a dumb barge is fitted with an auxiliary engine does not change its nature.

Dumb tanker barge - Dumb barge for the bulk transport of liquids or gases. Tankers for the transport in bulk of
powdered products such as cement, flour, plaster, etc., are to be excluded and are to be counted among
dumb barges.

Foreign IWT vessel - IWT vessel which is registered at a given date in a country other than the reporting country.

Hazardous goods - The categories of hazardous goods carried by inland waterways are those defined by the
European Provisions Concerning the International Carriage of Dangerous Goods by Inland Waterways
(ADN).

Information - data that has been interpreted, processed and refined, and then displayed in a format that is conven-
ient for management, decision making, planning or research purposes. In practice, the distinction between
data and information is often difficult to maintain. Data becomes information when used in the context of
making a specific decision or when applied to the solution of a particular problem. (Ref.: Introduction to In-
formation management through Geographic Information Systems and Remote Sensing, Environmental
Technical Advisory Programme, UNDP/UNOPS-Cambodia, 1997, Dirk Vanderstighelen & Tom Kunneke)

Inland waterway journey - Any movement of an IWT vessel from a specified point of origin to a specified point of
destination. Journey can be divided in a number of stages or sections.

Inland waterways cabotage transport- National IWT performed by an IWT vessel registered in another country.

Inland waterways convoy - One or more non-powered IWT vessels which are towed or pushed by one or more
powered IWT vessels.

Inland waterways fleet - Number of IWT vessels registered at a given date in a country and authorised to use
inland waterways open for public navigation. Changes in the fleet refer to changes, in total or within a ves-
sel type, in the inland waterway fleet of the reporting country, resulting from new construction, modification
in type or capacity, purchases or sales abroad, scrapping, casualties, or transfers to or from the marine reg-
ister.

Inland waterways traffic - Any movement of an IWT vessel on a given network. When a vessel is being carried
on another vehicle, only the movement of the carrying vehicle (active mode) is taken into account.

Inland waterways traffic on national territory - Any movement of an IWT vessel within a national territory irre-
spective of the country in which the vessel is registered.

Inland waterways transit - IWT through a country between two places (a place of loading/embarkment and a
place of unloading/disembarkment) both located in another country, or in other countries, provided the total
journey within the country is by an IWT vessel and that there is no loading and unloading in that country.
IWT vessels loaded/unloaded at the frontier of that country onto/from another mode of transport are in-
cluded.

Inland waterways transport (IWT) - Any movement of goods and/or passengers using an IWT vessel on a given
inland waterways network. When an IWT vessel is being carried on another vehicle, only the movement of
the carrying vehicle (active mode) is taken into account.

International inland waterways transport - Inland waterways transport between two places (a place of load-
ing/embarkation and a place of unloading/disembarkment) located in two different countries. It may involve
transit through one or more additional countries.

26 (Source: Document prepared by the Intersecretariat Working Group on Transport Statistics EUROSTAT, ECMT,
UN/ECE, Second edition, 1997)

ANNEX-3: GLOSSARY

- 82 -

Investment expenditure on infrastructure - Expenditure on new construction and extension of existing infrastruc-
ture, including reconstruction, renewal and major repairs. Expenditure on locks is included.

Investment expenditure on vessels - Expenditure on purchase of vessels.

IWT freight vessel - Vessel designed for the carriage of freight by navigable inland waterways.

IWT passenger vessel - Vessel designed exclusively or primarily for the public carriage of passengers by naviga-
ble inland waterways.

IWT vessel - Floating craft designed for the carriage of goods or public transport of passengers by navigable inland
waterways. Vessels under repair are included. Vessels suitable for inland navigation but which are author-
ised to navigate at sea (mixed seagoing and inland waterways vessels) are included. This category ex-
cludes: harbour craft, seaport lighters and seaport tugs, ferries, fishery vessels, dredgers, vessels perform-
ing hydraulic work and vessels used exclusively for storage, floating workshops, houseboats and pleasure
craft.

Maintenance expenditure on infrastructure - Expenditure for keeping infrastructure in working order. Expendi-
ture on locks is included.

Maintenance expenditure on vessels - Expenditure for keeping vessels in working order.

Maritime law - That system of jurisprudence which prevails in courts having jurisdiction of maritime causes, also
called marine law.

Maritime transport - Transport of sea-going vessels at sea or on open waters (rivers-lakes) that are linked to the
sea and that have enough depth to accommodate sea-going ships.

MRC Basin Development Plan - a plan to ensure co-ordination of development activities in the Mekong Basin, so
that water flow and ecological systems are maintained while Basin resources are developed. (Ref: Mekong
River Commission).

MRC Capacity Building Programme - a programme to ensure that the administrative and managerial capacities
of the MRC Secretariat, the NMCs and line agencies in the four member countries develop in line with the
requirements for implantation of the operational programmes.

MRC Environment Programme - a programme to ensure adequate protection of the environment and ecological
balance of the basin.

MRC Water Utilisation Plan - a plan to provide the MRC Member States with the technical framework for manag-
ing Mekong water, establish a comprehensive Basin hydrologic modeling package and integrated knowl-
edge base on water and related resources, and formulate a series of “rules” regarding joint water manage-
ment. (Ref: Mekong River Commission).

National inland waterways transport - Inland waterways transport between two places (a place of load-
ing/embarkment and a place of unloading/disembarkment) located in the same country irrespective of the
country in which the IWT vessel is registered. It may involve transit through a second country.

National IWT vessel - IWT vessel which is registered at a given date in the reporting country. Where registration
of IWT vessels does not apply in a specific country, a national IWT vessel is a vessel owned by a company
tax resident in that country.

Navigable canal - Waterway built primarily for navigation.

Navigable inland waterway - A stretch of water, not part of the sea, over which vessels can navigate when nor-
mally loaded. This term covers both navigable rivers and lakes and navigable canals. The length of rivers
and canals is measured in mid-channel. The length of lakes and lagoons is measured along the shortest
navigable route between the most distant points to and from which transport operations are performed. A
waterway forming a common frontier between two countries is reported by both.

Navigable inland waterways network - All navigable inland waterways open for public navigation in a given area.

Navigable inland waterways regularly used for transport - Waterways over which an amount of transport is
carried each year; this amount, expressed as tonne-kilometres per kilometre of waterway, is determined by
the authority concerned in the light of conditions prevailing on that country’s waterway network.

Navigable river- Natural waterway open for navigation, irrespective of whether it has been improved for that pur-
pose.

Participatory - 1) characterised by or involving participation; especially: providing the opportunity for individual
participation <participatory democracy> (Ref: Merriam-Webster OnLine Dictionary); 2) Participation is a
process through which key stakeholders gain influence and take part in decision making in the planning, im-
plementation, monitoring and evaluation of MRC Programmes and Projects. ("Public Participation in the
Context of MRC").

ANNEX-3: GLOSSARY

- 83 -

Policy - (Water Planning). A statement of governmental intent against which individual actions and decisions are
evaluated. The wording of policies conveys the level of commitment to action, for example, policies which
use the word “shall” are mandatory directions, while those using the word “should” are statements of direc-
tion to be followed unless there are compelling reasons to do otherwise. (Ref: Nevada Department of Water
Planning).

Port - Place having facilities for merchant ships to moor and to load or discharge goods, or passengers to go to or
from vessels.

Power (kW) - Mechanical force developed by the motive power installation in a vessel. This power should be
measured in effective kilowatts (power transmitted to the propeller) 1 kW=1.36 h.p.; 1 h.p.= 0.735 kW.

Pushed barge - IWT freight vessel which is designed to be pushed and does not have its own means of mechani-
cal propulsion. The fact that a pushed barge is fitted with an auxiliary engine does not change its nature.

Pushed tanker barge - Pushed barge for the bulk transport of liquids or gases. Tankers for the transport in bulk of
powdered products such as cement, flour, plaster, etc., are to be excluded and are to be counted among
pushed barges.

Pushed-towed barge - IWT freight vessel which is designed to be either pushed or towed and does not have its
own means of mechanical propulsion. The fact that a pushed-towed barge is fitted with an auxiliary engine
does not change its nature.

Pushed-towed tanker barge - Pushed-towed barge for the bulk transport of liquids or gases. Tankers for the
transport in bulk of powdered products such as cement, flour, plaster etc., are to be excluded and are to be
counted among pushed-towed barges.

Pusher tug - Powered vessel developing not less than 37 kW and designed or fitted for the towing of dumb barges,
pushed-towed barges, or rafts, and for the pushing of pushed and pushed-towed barges, but not for the car-
riage of goods.

Pusher vessel - Powered vessel developing not less than 37 kW and designed or fitted for the pushing of pushed
or pushed-towed barges but not for the carriage of goods. Port pusher vessels are excluded.

Sea-going vessel - Vessel designed for the carriage of freight or passengers by sea or by open waters (rivers-
lakes) that are linked to the sea and that have enough depth to accommodate sea-going ships.

Self-propelled barge - IWT freight vessel having its own means of mechanical propulsion. Towed barges, pushed
barges and pushed-towed barges which have an auxiliary engine only must be regarded as towed barges,
pushed barges or pushed-towed barges as the case may be. The fact that a self-propelled barge can be
used for towing does not change its nature.

Self-propelled barge - IWT freight vessel having its own means of mechanical propulsion. Towed barges, pushed
barges and pushed-towed barges which have an auxiliary engine only must be regarded as towed barges,
pushed barges or pushed-towed barges as the case may be. The fact that a self-propelled barge can be
used for towing does not change its nature.

Self-propelled pusher barge - Self-propelled barge designed or fitted to push pushed or pushed-towed barges.

Self-propelled pusher barge - Self-propelled barge designed or fitted to push pushed or pushed-towed barges.

Self-propelled pusher tanker barge - Self-propelled pusher barge for the bulk transport of liquids or gases.
Tankers for the transport in bulk of powdered products such as cement, flour, plaster, etc., are to be ex-
cluded and are to be counted among self-propelled pusher barges.

Self-propelled pusher tanker barge - Self-propelled pusher barge for the bulk transport of liquids or gases.
Tankers for the transport in bulk of powdered products such as cement, flour, plaster, etc., are to be ex-
cluded and are to be counted among self-propelled pusher barges.

Self-propelled tanker barge - Self-propelled barge intended for the bulk transport of liquids or gases. Tankers for
the transport in bulk of powdered products such as cement, flour, plaster, etc., are to be excluded and are to
be counted among self-propelled barges.

Self-propelled tanker barge - Self-propelled barge intended for the bulk transport of liquids or gases. Tankers for
the transport in bulk of powdered products such as cement, flour, plaster, etc., are to be excluded and are to
be counted among self-propelled barges.

Self-propelled vessel for River-Sea navigation - IWT freight vessel having a carrying capacity of at least 20 ton-
nes also designed for the transport of goods by sea and equipped with their own means of propulsion de-
veloping at least 37 kW.

Self-propelled vessel for River-Sea navigation - IWT freight vessel having a carrying capacity of at least 20 ton-
nes also designed for the transport of goods by sea and equipped with their own means of propulsion de-
veloping at least 37 kW.

ANNEX-3: GLOSSARY

- 84 -

Stakeholder - A stakeholder is any person, or group of institutions that has an interest in an activity, project or pro-
gramme. This includes intended beneficiaries and intermediaries, those positively affected, and those in-
volved and/or those who are generally excluded from the decision-making process ("Public Participation in
the Context of MRC").

Standards - guidelines for data capture, data processing and data management that are recognised as best prac-
tice in their relevant scientific or technical disciplines, with the objective to minimise the transaction costs of
using data. (Ref.: MDBC and Environmental Resource Information Network, Government of Australia).

Sustainable - capable of being sustained a) of, relating to, or being a method of harvesting or using a resource so
that the resource is not depleted or permanently damaged <sustainable techniques> <sustainable agricul-
ture>; b) of or relating to a lifestyle involving the use of sustainable methods <sustainable society> (Ref:
Merriam-Webster OnLine Dictionary).

Tug - Powered vessel developing not less than 37 kW and designed for the towing of dumb barges, pushed-towed
barges, and rafts, but not for the carriage of goods. Port and sea tugs are excluded.

Unladen inland waterways traffic - Any movement of an IWT freight vessel for which the gross-gross weight of
goods carried, including that of equipment such as containers, swap-bodies and pallets, is nil; as well as any
movement of an IWT passenger vessel without passengers. The movement of an IWT vessel carrying
empty equipment such as containers, swap-bodies and pallets is not considered to be an unladen journey.

Urban inland waterways transport - Transport carried out on inland waterways located within the boundaries of a
built-up area. Only transport carried mainly or solely on inland waterways located within the boundaries of a
built-up area is regarded as urban transport.

Vessel-kilometre - Unit of measurement representing the movement of an IWT vessel over one kilometre. The
distance taken into account is the distance actually run. Movements of unloaded vessels are included. In a
convoy, each unit is counted as a vessel.

Waterway - River, canal, lake or other stretch of water which by natural or man-made features is suitable for navi-
gation. Waterways of a maritime character (waterways designated by the reporting country as suitable for
navigation primarily by sea-going ships) are included. Waterways also include river estuaries; the boundary
being that point nearest the sea where the width of the river is both less than 3 km at low water and less
then 5 km at high water.

Year of construction of vessel - Year of original construction of the hull.

ANNEX-4: REFERENCE DOCUMENTS

- 85 -

ANNEX-4: REFERENCE DOCUMENTS

ADB Documents

• Cambodia Transport Sector Study (ADB TA 3651), Draft final Report, October 2002.
• Environmental Impact Assessment for Developing Countries in Asia, Volumes I and II – Overview. 1997.

ADB/UNDP Document

• Mobility and HIV/Aids in the Greater Mekong Sub-region, Institute of Asian Studies, Chulalongkorn Uni-
versity, Bangkok, Thailand. 2000.

ASEAN/ANZCER Document

• Mekong Freight Logistics Study: A Study to improve Freight Transport and Facilitate Trade in the Region
Cambodia, Lao PDR and Viet Nam, ASEAN-ANZCER. May 2002.

ASTRA Document

• ASTRA, Assessment of transport Strategies, Project number ST-97-SC.1049, EU. September 1998.

BCEOM/MRC role Document
• Integrated Transport Study for the Mekong Delta (Cambodia and Viet Nam): Phase II, Final Report. 1992;
• Strategy study on the Development of Upper Mekong Navigation (Basinwide), Final Report. 1994.

Cambodia and Viet Nam Governments Document

• Agreement on the Transit of Goods between the Government of the Kingdom of Cambodia and the Gov-
ernment of the Socialist Republic of Viet Nam.

Cambodia Customs and Excise Document

• Customs and Trade Related International Documents Volume I.

Changjiang Waterway Bureau Document

• Maintenance of Inland Waterway and Aids to Navigation in China.

CMI, Italy Document

• Essays on Maritime Legislation, Volume II. 1990.

Dan-Pacific Ldt. Document

• Mekong Basin Navigation Strategy Review, Final Report. 1995.

EADA Document
• Proceedings of the 2nd Asian and Australian Ports and Harbors Conference, Developing and Maintaining

Operational Ports and Harbors. 1997.

ESCAP Documents
• Guidelines for the Design of Inland Navigation Canals;
• Report on Inland Water Transport Information Systems and Training in the ESCAP Region. 1995;
• Report of the Review on IWT Information Systems and Training in ESCAP Region, (A supplementary pa-

per on Bangladesh inland water). 1995;
• ESCAP/UNDP Manual on Electronic Data Interchange in Transport. 1993;
• Maritime Manpower for the Shipping Industry in the Asia - Pacific Region. 1995;
• Essays on Maritime Legislation, Volume I, Seminar on Maritime Liens and Mortgages and on Enforcement

of Securities Dalian, Chi. 1990;
• Guidelines for Port - Related Legislation, Guidelines Volume II. 1990;
• Essays on Maritime Legislation, Volume II. 1990;
• Guidelines for Maritime Industry Labour Legislation, Guidelines Volume III. 1991;
• Guidelines for Maritime Legislation, Guidelines Volume I. 1991;
• Report and Proceedings of the Regional Seminar on Operation and Maintenance of Inland Waterways,

Bangkok, 24-28 October 1988. 1988;
• Low Cost Dredging Technology;
• The Development of Multi-modal Transport in the ESCAP Region. 1995;
• Regional Seminar on Environmental Aspects of Dredging Activities in Asia and the Pacific Region, 25-28

October 1994, Bangkok, Thailand. 1994;
• Assessment of the Environmental Impact of Port Development: A Guidebook for EIA of Port Development.

1992;
• Dredging for Navigation: A handbook for Port and Waterways Authorities. 1991;
• Guidelines for the Harmonization of Navigation Rules and Regulations, Volume 1 - Aids to Navigation.

2001; and

ANNEX-4: REFERENCE DOCUMENTS

- 86 -

• Environmental Impact Assessment for Inland Water Transport Development Projects in the Upper Mekong
Subregion, Initial Environmental Examination. 1995.

FINNIDA Document

• Appraisal Report of the Study of Priority Navigation Activities on the Mekong River, Stretch No. 1, Vienti-
ane/Nong Khai – Mukdhan. 1991.

IALA Documents

• Aids to Navigation Guide, (Navguide). 1990; and
• Vessel Traffic Services Manual. 1993.

IAPH Document

• Dredging for Development, Committee on Port and Ship Safety, Environment and Construction, Report of
the Dredging Task Force. 1991.

ILO Documents

• Social and Labor Effects of Structural Adjustment in the Port Industry of Selected Asian and Pacific Coun-
tries, Report of the I. 1995;

• Maritime Labor Standards in the Asian Region, Report of the Tripartite Seminar on Maritime Labour Stan-
dards for Selected Asian. 1994; and

• Mission to Lao PDR to Assess IWT Training Needs, 29 March - 9 April 1990.

IMO Documents
• Preventing Marine Pollution, The Environmental Threat. 1995;
• IMO and Cargo Safety. 1994;
• Solas: The International Convention for the Safety of Life at Sea 1974. 1995;
• A Summary of IMO Conventions, Lao National Statistics. 1996; and
• Basic Statistics About the Socio-Economic Development in the Lao PDR. 1995.

Maunsell Document

• International Aspects of the My Thuan Bridge Workshop in Ho Chi Minh City. 1992

MRC Documents
• Statistics on Inland Water-Borne Transport, Lao PDR and Thailand. 1987;
• Project Proposal of the Study on International Aspects of the My Thuan Bridge, (Basin-wide). 1990;
• Final Report on the Study of the International Aspects of the My Thuan Bridge, Socialist Republic of Viet

Nam. 1992;
• Detailed Design of Aids to Navigation in the Mekong Delta, (Project Proposal). 1993;
• Study on Navigational Channel Marking - (Mainstream), Project Proposal. 1988;
• Technical Specifications for Hydrographic Surveys in the Lower Mekong Basin. 1974;
• MRC Hydropower Development Strategy. 2001;
• MRC Strategy on Flood Management and Mitigation. 2001;
• Strategy Study on the Development of Upper Mekong Navigation - (Basinwide), Summary Report. 1994;
• Reconnaissance Study-The role of the Mekong river in regional and sub-regional transport development,

MRC, May 1991;
• Assessment of Trends in the Transport Sector of the Lower Mekong Basin with Special Emphasis on Wa-

terborne Transport, MRC, July 2002;
• Regional Sector Overview (Navigation), MRC, October 14, 2002;
• An Update of Important Subjects of the Mekong Navigation Strategy Review. 1995;
• List of Waterways in the Viet Nam Mekong Delta, (Including the Dong Nai-Saigon Rivers and Navigable

Canals in Ho Chi Minh City);
• Development of an EIA/SEA System for the Lower Mekong Basin: Proposed System and Background Re-

port, April 2002;
• Toolkit for Gender Responsive Mekong River Basin Development. 2000;
• Strategy Study on the Development of Upper Mekong Navigation (Basinwide), Summary Report. 1994;

and
• Report on the Activities of the Socio-economist, Checklist for the Incorporation of Socio-economic Consid-

eration in RTU's Port. 2000.

MoCTP - Lao PDR & China Document
• Documents on Cross Border Issues. 1996.

MoPWT Document

• Cambodia-Japan Friendship Project for the Rehabilitation of the Port of Phnom Penh. 1996; and
• Draft Protocol on the Implementation of the Agreement between the Royal Government of Cambodia and

the Government of the Socialist Republic of Viet Nam.

MPPM Document

ANNEX-4: REFERENCE DOCUMENTS

- 87 -

• Prospects for Container Shipping and Port Development (East Asia Subregion). 1994.

MRLC/UNEP/DANIDA Document
• Southeast Asia Handbook of Treaties and other Legal Instruments in the field of Environmental Law.

1997.

NEDECO Document
• Inland Waterways and Port Modernisation Project, Volume I - Executive Summary (Final Draft). 1996;
• Outline Draft Master Plan: Mekong Delta Master Plan. 1991; and
• Perspectives for Mekong Development Indicative plan for the development of Land, Water and Related

Resources of the Lower Mekong Basin. 1988.

PIANC Documents
• Approach Channels, A Guide for Design. 1997;
• Dangerous Cargoes in Ports. 2000;
• Inland Waterway Vessels and Pollution. 1999;
• Environmental Management Framework for Ports and Related Industries. 1999;
• Dredging: The Facts;
• Standardisation of Ships and Inland Waterways for River/Sea Navigation. 1996;
• Container Transport with Inland Vessels. 1992;
• Analysis of Cost of Operating Vessels on Inland Waterways. 1991;
• Standardisation of Inland Waterways' Dimension. 1990;
• Guidelines for the Design and Construction of Flexible Revetments incorporating Geotextiles for Inland

Waterways. 1987;
• Economic Implications of Inland Waterway Development. 1984;
• Dangerous Cargoes in Ports. 2000; and
• Site Investigation Requirements for Dredging Works. 2000

PMU-SW Document

• Inland Waterways and Port Rehabilitation Project.

UNCTAD Document
• PORT DEVELOPMENT, A hand book for planners in developing countries. 1985.

United Nations Documents

• United Nations Convention on Conditions for Registration of Ships. 1986; and
• United States Department of Transportation, Marine Administration, Environmental Advantages of Inland

Barge Transportation. 1994.

University of Ghent Document
• The Content of the Agreements on the Protection of the Rivers Scheldt and Meuse. 1994.

Vinamarine Documents

• Workshop on the International Sea and River Navigation Legislation. 1999; and
• Workshop on the International Sea and River Navigation Legislation, 2 December 1999, Hanoi, Viet Nam.

1999.

World Wide Web 2002 Documents

• www.abs.gov.au
• www.adb.org
• www.aseantec.org
• www.cia.gov
• www.europa.eu.int
• www.fba.nus.edu.sg
• www.globalsources.com
• www.iata.org
• www.icsea.or.id
• www.irn.org
• www.jica.go.jp
• www.jicaViet Nam.org.vn

• www.mekongsources.com
• www.millenniumindicators.un.org
• www.mofa.gov.vn
• www.mrcmekong.org
• www.oecd.org
• www.padeco.co.jp
• www.prd.go.th
• www.railway-technology.com
• www.schillerinstitute.org
• www.searin.org
• www.som.ait.ac.th
• www.thailandexport.com

• www.tradepartners.gov.uk
• www.tradeport.org
• www.un.int/lao
• www.undp.org.vn
• www.unescap.org
• www.unescobkk.org
• www.vietnamembassy.cu
• www.vr.com.vn
• www.worldbank.org

