

6th GMS Summit

Ha Noi, Viet Nam

31 March 2017

REPORT ON RECENT OUTCOMES OF GMS COOPERATION

H.E. NGUYEN CHI DUNG

GMS Minister, Viet Nam

OVERALL GMS STRATEGIC DIRECTIONS AND PLANS

Ha Noi Action Plan (HAP) 2018-2022

sets refined strategic directions and operational priorities in the remaining 5 years of the GMS Strategic Framework 2012-2022

Regional Investment Framework (RIF) 2022

A “living” pipeline of 227 projects worth \$66 billion to support the HAP

Advances in Connectivity

Transport /1

2nd Thailand-Myanmar Friendship Bridge

Tsubasa Bridge –along
SEC

Lao-Myanmar Friendship
Bridge at Xiengkok-
Kainglap

2nd Tha-Mya Friendship
Bridge – along EWEC

China-Vietnam second
road bridge over Beilun
River

Transport /2

2nd Thailand-Myanmar Friendship Bridge

Highway Expansion project in Thailand – along EWEC & SEC

2nd Tha-Mya Friendship Bridge – along EWEC

China-Thailand Railway (Bangkok-Kele)

Poipet-Klong Loek Railway Bridge (Thailand side)

Transport/3

Transport Sector Strategy 2030

“Toward a seamless, efficient, reliable and sustainable Greater Mekong Subregion transport system”

Strategic Thrusts:

- *Completing the transport corridor network and improving links with South Asia and Southeast Asia*
- *Facilitating cross-border transport*
- *Strengthening intermodal transport links*
- *Promoting the development of logistics*
- *Improving road asset management*
- *Enhancing road safety*

Transport/4

GMRA Identified GMS Priority Railway Links

Transport and Trade Facilitation

“Early Harvest” implementation of the CBTA

- allowing the subregional movement of commercial vehicles and containers

SSI implementation

- Lao Bao-Dansavanh

Time Release Studies

Dansavanh border
checkpoint (Laos)

Laobao border
checkpoint (Vietnam)

Economic Corridors

Extension/
Expansion of
GMS
economic
corridors

Assessment of
the GMS
corridors

Expanded GMS Economic Corridor Network

Energy

On-going power interconnection projects:

- Ban Hatxan (Lao PDR) to Pleiku (Viet Nam) 220 kV transmission line;
- Nabong (Lao PDR) to Udon Thani (Thailand) 500 kV transmission facility; and

Enhancing Competitiveness

Agriculture

2nd GMS Agriculture Ministers' Meeting in September 2017

GMS Strategy for promoting safe and environment-friendly agro-based value chains and Siem Reap Action Plan 2018-2022 (endorsed by 2nd GMS Agriculture Ministers' Meeting held on 8 Sept 2017)

To benefit the subregion's smallholder farmers, rural women, and small and medium enterprises

Tourism

GMS tourism arrivals reached 60 million in 2016

GMS Tourism Sector Strategy 2016-2025 endorsed by 22nd GMS Ministerial Conference in September 2017

Countries' efforts proceeding to establish the Mekong Tourism Coordinating Office (MTCO) as an inter-governmental organization

Urban and Border Area Development

GMS Urban Development Strategic Framework 2015-2022 in place

New Working Group for Urban Development set up, with 3-year work plan

Urban/Border Area Development Pipeline:

- Guangxi Regional Cooperation and Integration Promotion Investment Program GMS Corridor Towns Development Project
- Support to Border Area Development Project for Viet Nam
- Yunnan Lincang Border Economic Cooperation Zone Infrastructure Development

GREATER MEKONG
SUBREGION URBAN
DEVELOPMENT
STRATEGIC FRAMEWORK
2015-2022

E-commerce

Framework on GMS Cross-border E-commerce Cooperation Platform Greater launched at ECF-7 in 2015

Establishment of the **Business Alliance** of GMS Cross-border E-Commerce Cooperation Platform in 2016

Building Community

Human Resource Development

**New GMS Health Security Project
launched in Bangkok on 5 July 2017**

**Review of implementation of
Strategic Framework and Action
Plan for HRD in the GMS 2013-2017
– refocus on health**

**A new Working Group on Health
Cooperation set up**

**A new GMS Health Cooperation
Strategy to be developed**

Environment

4th Environment Ministers' Meeting :
January 2015

5th GMS Environment Ministers Meeting : 30
January-1 February 2018

A GMS Core Environment Program (CEP)
Strategic Framework and Action Plan 2018-
2022 endorsed

CEP restructuring toward:

- addressing climate change
- leveraging green growth opportunities in the GMS
- further decentralization of implementation to the countries
- more emphasis on empowering the GMS Working Group on Environment to govern the Program

Development Partners Support

Continued financial and knowledge support from DPs: ADB \$1.65B in last 3 years, other DPs \$733M

Interest from new financing institutions:

- Asian Infrastructure Bank (AIIB)
- ASEAN Infrastructure Fund (AIF)

Private Sector Engagement

GMS Business Council

- Established FRETA, training, support for TTF and disaster preparedness/mitigation

Mekong Business Initiative

- supporting the growth of innovation, technology, and startups in tourism and agriculture

Business Alliance of GMS Cross-border E-Commerce Cooperation Platform

- organizing dialogues, training, workshops, and international expositions and field trips to support the growth of e-commerce

GMS Financial Sector and Trade Finance Conference in January 2018

Thank You