

Sector Wide Impact Assessment

Myanmar Oil & Gas Sector Wide Impact Assessment

Institute for
Human Rights and Business

Myanmar Centre for
Responsible Business

THE DANISH
INSTITUTE FOR
HUMAN RIGHTS

The Myanmar Centre for Responsible Business (MCRB) was set up in 2013 by the Institute for Human Rights and Business (IHRB) and the Danish Institute for Human Rights (DIHR) with funding from several donor governments. Based in Yangon, it aims to provide a trusted and impartial platform for the creation of knowledge, capacity, and dialogue amongst businesses, civil society organisations and governments to encourage responsible business conduct throughout Myanmar. Responsible business means business conduct that works for the long-term interests of Myanmar and its people, based on responsible social and environmental performance within the context of international standards.

© **Copyright Myanmar Centre for Responsible Business (MCRB), Institute for Human Rights and Business (IHRB), and Danish Institute for Human Rights (DIHR), September 2014.**

Published by MCRB, IHRB and DIHR.

All rights reserved. MCRB, IHRB and DIHR permit free reproduction of extracts from this publication provided that due acknowledgment is given and a copy of the publication carrying the extract is sent to the headquarter addresses below. Requests for permission to reproduce and translate the publication should be addressed to MCRB, IHRB and DIHR.

**Myanmar Centre for
Responsible Business**

15 Shan Yeiktha Street
Sanchaung, Yangon,
Myanmar

Email: info@myanmar-responsiblebusiness.org

Web: www.myanmar-responsiblebusiness.org

or www.mcrb.org.mm

**Institute for Human Rights
and Business (IHRB)**

34b York Way
London, N1 9AB
United Kingdom

Email: info@ihrb.org

Web: www.ihrb.org

**Danish Institute for
Human Rights (DIHR)**

Wilders Plads 8K
1403 Copenhagen K

Email:

info@humanrights.dk

Web:

www.humanrights.dk

Acknowledgements

The partner organisations would like to thank the Governments of Denmark, Ireland, Netherlands, Norway, Switzerland and United Kingdom for their on-going support to MCRB. IHRB would also like to give specific thanks to the General Electric Foundation for its support for this work.

The partner organisations would also like to thank all those who participated in the field assessments across Myanmar, and in the March and April 2014 consultations on the draft SWIA report. They also thank the Union Government, as well as the Governments of Magway Division, Rakhine State, Shan State, and Tanintharyi Division, for their support in the research phase.

Particular thanks are also due to PeaceNexus Foundation and Dr Richard Horsey for their support and comments on the conflict dimensions of the drafts.

The report was written by: Margaret Wachenfeld, Donna Guest and Haley St. Dennis of IHRB, together with Vicky Bowman and Thi Thi Thein of MCRB, with important contributions from Allan Jorgensen, Frank Seier, Tulika Bansal, and Elin Wrzoncki of DIHR.

The team would also like to recognise the contributions of the MCRB oil & gas field team: Research Leader Aung Kyaw Soe and researchers: Kyaw Thura, Khin Moet Moet Myint, Sandar Cho Oo, Hlaing Min Oo, Thet Naing Oo and Ohmmar Swe. The research also draws on background papers developed for the MCRB by Delphia Lim, Ross Wilson, Chandler Vandergrift and Andie Lambe.

Contents

List of Terms and Abbreviations	5
List of Boxes	6
Executive Summary	7
PART 1: INTRODUCTION	15
PART 2: GOVERNMENT STRUCTURE & LEGAL FRAMEWORK	29
PART 3: SECTOR-LEVEL IMPACTS	46
PART 4: PROJECT-LEVEL IMPACTS	70
4.1 Stakeholder Engagement & Grievance Mechanisms	72
4.2 Communities	83
4.3 Land	98
4.4 Labour	114
4.5 Ethnic Minority Groups / Indigenous Peoples	128
4.6 Groups at Risk	139
4.7 Security	150
4.8 Environment	159
PART 5: CUMULATIVE-LEVEL IMPACTS	171
PART 6: REGION-SPECIFIC CONFLICT ANALYSES	178
6.1 Rakhine	179
6.2 Tanintharyi & Mon	182
PART 7: RECOMMENDATIONS	185
7.1 to the Government of Myanmar	187
7.2 to Companies Operating in Myanmar's O&G Sector	195
7.3 to Civil Society	203
7.4 to Development Partners / Home Governments	205
7.5 to Investors in Myanmar's O&G Sector	208
7.6 on Cumulative Impacts	209
Annex to the Recommendations: Suggested Changes to the Model Production Sharing Contracts	210
Annex A: Additional Information on SWIA Methodology	216
Annex B: O&G Operations and Operators in Myanmar	227

TERMS

Amyotha Hluttaw: The “House of Nationalities”, which is the Upper House of the National Legislature and has 224 representatives – 168 are elected in equal numbers from each Region and State, i.e. 12 representatives from each Region or State. The 12 must include one elected representative from each Self-Administered Division or each Self-Administered Zone. 56 representatives are nominated by the Commander-in-Chief of the Defence Services, including 4 representatives from each Region or State. (Constitution of the Republic of the Union of Myanmar (2008), Article 141)
Constitution: The 2008 Constitution of the Republic of the Union of Myanmar which came into operation on the day the first session of the Pyidaungsu Hluttaw was convened (31 January 2011).
Hluttaw: A Burmese equivalent of “legislature.” Myanmar has a National (Union) Hluttaw, and Hluttaws in each State and Region.
Pyidaungsu Hluttaw: The National (Union) Legislature, which is bicameral and composed of the Amyotha Hluttaw and the Pyithu Hluttaw.
Pyithu Hluttaw: The “House of Representatives” or the “People’s Assembly”, which is the Lower House of the National Legislature and has 440 representatives. 330 representatives are elected from township-based constituencies. 110 representatives are nominated by the Commander-in-Chief of the Defence Services. (Constitution, Article 109)
Tatmadaw: The Tatmadaw refers to the armed forces of the Union of Myanmar. The main armed force is the Defence Services, and all armed forces in the Union are under the command of the Defence Services. (Constitution, Articles 337 and 338)
Union Government: The Union Government comprises the President, the two Vice-Presidents, the Ministers of the Union, and the Attorney-General of the Union. (Constitution, Article 200)

ABBREVIATIONS

ADB	Asian Development Bank
ASEAN	Association of South-East Asian Nations
DICA	Directorate of Investment and Company Administration
CESD	Centre for Economic and Social Development
ESIA	Environmental and Social Impact Assessment
EITI	Extractive Industries Transparency Initiative
FESR	Framework for Economic and Social Reforms
FPIC	Free, Prior and Informed Consent
IFC	International Finance Corporation
IFI	International Financial Institution
MDRI	Myanmar Development Resource Institute
MIC	Myanmar Investment Commission
MOECAF	Ministry of Environmental Conservation and Forestry
MNPED	Ministry for National Planning and Economic Development
NLD	National League for Democracy
OECD	Organisation for Economic Cooperation and Development
PSC	Production Sharing Contract
SLORC	State Law and Order Restoration Council
SPDC	State Peace and Development Council
SWIA	Sector-Wide Impact Assessment
UNDP	United Nations Development Programme

USDP	Union Solidarity Development Party
WBG	World Bank Group

LIST OF BOXES

Box 1: Recommendations from the OECD as part of the Myanmar Investment Policy Review Chapter on Responsible Business Conduct	19
Box 2: Examples of Home Country Requirements/Expectations	21
Box 3: The Corporate Responsibility to Respect Human Rights	22
Box 4: Business Relationships in the O&G Sector in Myanmar	24
Box 5: SWIA Mitigation Hierarchy	25
Box 6: SWIA – Three Levels of Impact	27
Box 7: Constitutional Rights of Citizens and Non-Citizens	35
Box 8: Existing Non-Judicial Grievance Mechanisms	38
Box 9: Myanmar’s Accession to International Human Rights Instruments	40
Box 10: The Myanmar Foreign Investment Law, Citizens Investment Law and Human Rights	43
Box 11: Artisanal Oil Extraction in Myanmar	48
Box 12: Government Institutions Regulating O&G Operations in Myanmar	51
Box 13: Principal Existing O&G Laws in Myanmar	56
Box 14: The Draft Environmental Impact Assessment Procedure	58
Box 15: Escaping the Resource Curse	60
Box 16: Relevant International Standards and Guidance on Engaging with Stakeholders, Grievance Mechanisms, and Linked Initiatives in Myanmar	82
Box 17: Relevant International Standards and Guidance on Working with Communities, and Linked Initiatives in Myanmar	96
Box 18: Relevant International Standards and Guidance on Land Issues, and Linked Initiatives in Myanmar	113
Box 19: Relevant International Standards and Guidance on Labour Issues, and Linked Initiatives in Myanmar	127
Box 20: Relevant International Standards and Guidance on Engaging with Ethnic Minority Groups / Indigenous Peoples, and Linked Initiatives in Myanmar	138
Box 21: Relevant International Standards and Guidance on Engaging with Groups at Risk, and Linked Initiatives in Myanmar	149
Box 22: Relevant International Standards and Guidance on Security Issues, and Linked Initiatives in Myanmar	158
Box 23: Relevant International Standards and Guidance on Environmental Issues, and Linked Initiatives in Myanmar	170
Box 24: Human Rights Concerns Regarding Cumulative Impacts	173
Box 25: Relevant Guidance on Cumulative Impacts	177
Box 26: SWIA Phases	216
Box 27: Six Key Criteria for Assessing Human Rights Impacts	219
Box 28: Topics Covered in SWIA Questionnaires	223
Box 29: Stakeholder Interviews Conducted	224