

REVIEW CURRENT ENVIRONMENTAL IMPACT ASSESSMENT (EIA) SYSTEM IN CAMBODIA ON HYDROPOWER PROJECTS.

Mekong Environmental Symposium (March) 2013

CHHUN KHUNVIRYA

MASTER DEGREE STUDENT OF HIROSHIMA
UNIVERSITY, JAPAN

UNDER SUPERVISION OF HIGASHI OSAMU - PH.D.

Contents

2

-
1. EIA Overview
 2. Research Overview
 3. Research Method
 4. EIA challenges on Hydropower Projects
 5. Conclusion & Recommendations
 6. References

1- EIA Overview (1-3)

3

Definition of Environmental Impact Assessment (EIA):

The process for analyzing the potential environmental effects of a proposal project. To maximize/ensure positive effects & minimize/prevent negative effects

Objectives of EIA:

- Environmental effects considered before decisions are made
- Promote sustainable development
- Prevent adverse environmental effects from projects' activities
- Provide opportunity for public participation in EIA Process

1- EIA Overview (2-3)

4

EIA Process in Cambodia:

1- EIA Overview (3-3)

5

Legislation on EIA:

Sub-decree “Level” on EIA Process (8 Chapters, 34 Articles, and an annex, Approved on 11 August 1999)

Stakeholders

- Royal Government of Cambodia (RGC)
- Ministry of Environment (MOE)
- Council of Development (CDC)
- EIA Evaluation Committee (Other Ministries, NGOs...)
- Project Proponent
- Consultant Firm
- Public Participation (Public & Affected People)

2 - Research Overview

6

Current Status

- Only 40% of population is electrified
- Annual energy consumption growth 10-15%
- 65% energy importing
- Only 3% energy from hydropower

2020 Plan

- 40% energy generate from hydro
- 20% import

Problems

Hydropower

3 Dams Operating (2012)

~ 10 Dams constructing (will operate in 2020)

- Social conflicts among stakeholders
- Environmental impact complaints
- Unsustainable Development criticisms

> 10 Dams committed to implement (till 2030)

- EIA law is still drafting
- No SEA on Energy sector yet.

Questions:

- What are key factors that lead to social and environmental criticism and conflicts over Hydropower Projects in Cambodia?

Objectives:

- Evaluate the challenges of current EIA.

3 - Research Method (1-2)

7

Method: **Grounded Theory**

- Qualitative Methodology
- To Formulate Hypotheses Based on Conceptual Ideas
- To Discover the Challenges of Current EIA

Theorizing Core Issues of EIA

3 - Research Method (2-2)

8

Dataset

- Urban People Interview
- Affected People Interview
- Reports/ Journals
- Experts/ Decision Makers Interview

Computer Apps: MAXQDA

Coding:

Total Number of Dataset: 53

Total Code: 991

Core Categories

4 – Challenges of EIA (1-5)

9

1- Regulation (Legislation) Issues (1/2)

- Objectives
 - EIA is regarded as requirement procedure to fulfill the approval condition rather than discover & solve bad impacts of the project
- Enforcement
 - EIA “sub-decree level” has less enforcement compare to law level; no penalty to enforce the accountability.
 - Political Influence: The government set potential degree of projects “Higher Potential = Urgent Approval Required”
- Contents Issue
 - Unmatched information between EIA report itself
 - Inconsistency Information between EIA & Other reports
 - Limited Transboundary Discussion
 - Discuss-less on Indirect Impacts

4 – Challenges of EIA (2-5)

10

1- Regulation (Legislation) Issues (2/2)

- Ordering Procedures Issues
 - Occurs at Late Stage of Planning Process
 - Approval Stage Inefficiency (Projects Implement Before EIA Getting Approval)
- Evaluation Issues
 - Expertise & Cooperation among Decision Makers
 - Timing
 - Disclosure
 - Funding Support
- Monitoring Issues
 - Expertise & Cooperation
 - Disclosure
 - Funding Support

4 – Challenges of EIA (3-5)

11

2- Transparency Issues

- Information Disclosure Issues:
 - Project's Information
 - Public Discussion
 - Report Evaluation & Approval
 - Environmental Management Plan (EMP)
 - Monitoring Report
- Public Participation Issues:
 - Weakness of Public Consultation
 - Unclear Consulting Procedure
 - Shortage of Consulting Information
 - Timing Constraint (late consulting)
 - Number Representative
 - Communication Barrier
 - Consultation Result Monitoring
 - Lack of Affected People Consultation

4 – Challenges of EIA (4-5)

12

3- Stakeholder's Issues

- Decision Makers
 - Lack of: Expertise, Strong Mandating Power, and Cooperation with other Institutions
 - Political Influences
- Report Maker (Consultant)
 - Capability Issues (Poor Report Quality)
 - Conflict Interest (No Independency Work)
- Civil Societies (NGO) & Local Authorities
 - Regarding as; Social & Environmental Protecting Activism & Problem Makers
 - Lack of Mandate Power (Evaluation Stage)
- Direct & Indirect Affected People
 - Low Education

4 – Challenges of EIA (5-5)

13

4- Accountabilities Issues

- Undefined Punishment in Sub-decree Level for Wrong Doer
- Weakness of Assessment Cause from Avoid the Criticism from Development Partners
- Lack of Payment for Environmental Services

5- Compensation & EMP Issues

- Unsatisfied Solution (Weakness of Public Consultation)
- Corruption (Transparency Issues)
- Unsustainable Solution (Imbalance Solution Social & Environmental Impact)

5 – Conclusion & Recommendation (1-2)

14

EIA on Hydropower Projects in Cambodia have a lot of challenges.

Causes:

- Regulation (Legislation)
- Transparency
- Stakeholders
- Accountabilities
- Compensation & EMP

Effects:

- Inaccurate Impact Finding
- Bad Social Impacts
- Local & Regional Conflicts
- Natural Resources Decline
- Unsustainable Development

5 – Conclusion & Recommendation (2-2)

15

- Assessment of EIA Regulation Needs to be Stronger in Enforcement as Law Level
- Strategic Environmental Assessment (SEA) on Hydropower Projects Planning is Urgent Required.
- Strengthening Capacity Building and Technical Support for Report Makers and Evaluation Stakeholders.
- Cleared Defining on Responsibility and Punishment.
- Public Participation and Consultation Should be Applicable
- Information Disclosure, Monitoring & Auditing should be more Practicable.
- Considering Payment for Environmental Services (PES) and Affected People Sustainable Compensation.

References

16

- (Baastel), Steffen Johnsen (Nordeco) and Greg Munford. Country Environment Profile: Royal Kingdom of Cambodia: EUROPEAN UNION DELEGATION TO CAMBODIA, 2012. Print.
- (IPNN), Indigenous People NGO Network. The Rights of Indigenous Peoples in Cambodia. -United Nations Committee on the Elimination of Racial Discrimination, 2010. Print.
- (MOE). "Ministry of Environment of Cambodia". <<http://moe.gov.kh/>>.
- Agency, Japan International Cooperation. The Master Plan Study of Hydropower Development in Cambodia. Phnom Penh, 2007. Print.
- Networks, IRIN: Integrated Regional Information. "Cambodia: Hydropower Projects Lack Transparency, Could Displace Thousands". 2008. The UN Office for the Coordination of Humanitarian Affairs. <<http://www.irinnews.org/Report/80010/CAMBODIA-Hydropower-projects-lack-transparency-could-displace-thousands>>.
- Richard J. Frankel, Ph.D. "General Principles and Best Practices of Environmental and Social Impact Assessment." Consultation on The Draft Environmental Impact Assessment Law. Ed.: Institute for the Study of -Natural Resources & Environmental Management, School of Science Mae Fah Luang University, Chiang Rai, Thailand. Print.
- (DES), Department of Environmental Science. "Framework Literature Review on Hydropower Project and Development Relevant to Improving Hydropower Decision-Making Process, by Using the Impact Assessment Process as a Lens to Understand the Drivers and Enablers of Hp Decision Making in the Basin Project/Cpwf." Mekong Basin Development Challenge. Phnom Penh, Cambodia: Royal University of Phnom Penh (RUPP), 2012. Print.
- Cambodia, The NGO Forum on. Lower Sesan 2 Hydropower Dam:Current Livelihoods of Local Communities (a Baseline Study) Phnom Penh, Cambodia, 2012. Print.
- Cambodia, The NGO Forum on. The Role of Local Communities in Hydro-Planning Towards Public Participation in S/Eia, Cambodia Bangkok, Thailand, 1997. Print.
- Grimsditch, Mark. "3s River under Threat." Understanding New Threats and Challenges from Hydropower Development to Biodiversity and Community Rights in the 3S River Basin Ratanakiri, Cambodia: 3S Rivers Protection Network and International Rivers, 2012. Print.

Your Kind Attention
Is Highly Appreciated!