Madagascar (mg)
Madagascar
 (2009)

C. The Development Compatible With Environmental Investments (MECIE). MECIE Decree (Decree No. 99954 of 15 December 1999 on the Implementation Compatibility of Investments with the Environment, as amended by Decree No. 2004-167 of 03 February 2004) is a legal instrument requiring public or private investors to undertake an EIA where these investments are likely to affect the environment pursuant to Article 10 of the Charter of the Environment.

C.1. Environmental Impact Assessment, Program Environmental Commitment and Compliance
C.1.1. Environmental Impact Assessment or EIA (see Article 4 (new) and Annex I of the Decree): For investment projects that have significant impacts on the environment or located in sensitive areas. They are subject to the following requirements:

· conducting an environmental impact assessment (EIA) by the Promoter;
· obtaining an environmental permit issued by the NEB in response to a favorable assessment of the EIA carried out by a Technical Evaluation Committee ad 'hoc;
· issuing an Environmental Management Plan Project (MRP) to establish the environmental specifications of the project.
C.1.2.Programme environmental commitment or PREE (see Article 5 (new) and Annex II of the Decree): For investment projects that have fewer environmental impacts. They are subject to the following requirements:


· production by the investor of a Program Environmental Commitment (PREE) the content, the admissibility requirements and procedures for application are defined by regulation and by the transitional provisions of this Decree;

· obtaining an environmental permit issued by the Ministry directly affected sector after a positive assessment of the PREE from the Environmental Unit, which will prepare and send reports thereon to the Ministry for the Environment and the NEB

C.1.3. Compliance or MEC (see Article 38 (new) and 42 of the Decree): For existing businesses, the procedures being those of an EIA or a PREE, any investment must adjust to the current guidelines and standards of sound environmental management and conduct environmental compliance may take the form of an EIA or PREE. A guide to the MEC approach is available.
The certificate of compliance or environmental amenity: the administrative act is issued as appropriate by the National Environment (compliance certificate) or the Ministry in charge of the activity (environmental approval), after notice technical support for the CTE of Environmental Impact Assessment (EIA) or the cell concerned for the Environmental Program Environmental Commitment (PREE). Environmental responsibility of the Promoter is released at the end of the project in obtaining environmental Discharge. This is the administrative act of approval by which the competent body which granted the environmental permit recognizes the completion, timeliness and accuracy of the rehabilitation work undertaken by the proponent and the release of its environmental responsibility to the State. It should be noted that the decree MECIE ignored a priori from the concept of "Strategic Environmental Assessment" which applies to Plans, Programs and Policies, and submit their evaluations with the same procedure as that of the environmental impact study. So there is a legal imprecision should be corrected.

Madagascar
 (Madsen 2010)

Madagascar, with high levels of endemism and biodiversity, has a long history of efforts to conserve its unique biomes. EIA regulations play an important role in Madagascar, providing guidelines for major projects and requiring the hierarchy of avoidance, minimization, and restoration, although there is no law requiring offsets for residual impacts to biodiversity.

The Environmental Action Plan (Plan d’Action Environnementale, PAE) was established in 1992 to address the threats to its biological resources. Within the PAE, Madagascar aims to develop a biodiversity offset policy for mining and logging companies along with other incentives for environmental protection. 
Although there is no national offset program, some voluntary projects have taken place, laying the groundwork for a future scheme. Two mining companies, Ambatovy and Rio Tinto, are currently creating biodiversity offsets for their projects on a voluntary basis in Madagascar. The first, the Ambatovy nickel mining project, is a BBOP pilot project hoping to produce net positive conservation outcomes by establishing a corridor between the existing Ankeniheny- Zahamena Corridor and the forest surrounding the mine area, supporting the management plan for the Torotorofotsy Ramsar wetland ecosystem, expanding reforestation activities along the pipeline it will build and planning to replace forest that was removed on the mine footprint after closure of the mine.12 QIT Madagascar Minerals (QMM), a subsidiary of Rio Tinto, has produced offsets for its three ilmenite mines (1,217 hectares) located in rare littoral forest containing threatened and endemic species.13 The offsets will attempt to compensate for opportunity costs of local community impacts and claims a net gain of 5,095 hectares.
� Madagascar (2009). Quatrième Rapport National de la Convention sur la Diversité Biologique, Ministère de l’Environnement et des Forets, Septembre 2009, 156 pp.


� Madsen, Becca; Carroll, Nathaniel; Moore Brands, Kelly; 2010. State of Biodiversity Markets Report: Offset and Compensation Programs Worldwide. Available at: http://www.ecosystemmarketplace.com/documents/acrobat/sbdmr.pdf


