
Greater Mekong Railway
Association (GMRA)
An Update

Background of the GMRA
ADB Technical Assistance:
• Connecting Greater

Mekong Subregional
Railways: A Strategic
Framework (2010)

• Planning the GMS
Railway Coordination
Office (2013)

22

GMRA Mission
To increase railway connectivity throughout the
GMS in order to promote efficient, safe, and
environmentally sustainable rail transport of goods
and people with and beyond the subregion.

33

Key Agreements
• Proposal to establish GMRA was

ratified at the 18th GMS
Ministerial Meeting, Nanning,
PRC 12-13 December 2012.

• GMRA membership to comprise
the 6 GMS countries as the
founding members.

• GMRA to be established as a
non-legal intergovernmental
forum under the GMS Program.

• ADB to initially serve as
Secretariat.

44

Goals and Priority Actions
• Ensure that all GMS countries

are connected to a GMS rail
network by 2020.

• Promote the development of
a seamless GMS rail network
by:
Agreeing on technical standards of

interoperability
Streamlining and harmonizing procedures for

cross border movement of goods and people.

55

Goals and Priority Actions
• Develop the institutions and procedures to

effectively integrate the national railways across
the GMS.

• Ensure that railways, rolling stock and equipment
are modern and sufficient to meet the demand for
rail services.

• Involve the private
sector, as required, in
the planning and
development of the
GMS railway network.

66

GMRA Event Highlights
Memorandum of Understanding (MoU)
• MoU has been signed by all member countries
• Board of Directors have

been nominated by each
member country

77

GMRA Related
Technical Assistance (TAs)

• TA 8529 Support for the Establishment of the
Greater Mekong Railway Association (April 2014
– June 2016)

• TA 9123 Connecting the Railways of the Greater
Mekong Subregion (On-going)

• TA 8748 Support for Implementing the Action Plan
for Transport and Trade Facilitation in the Greater
Mekong Subregion Subproject 2 (On-going)

88

TA 8529 Support for the Establishment of
the Greater Mekong Railway Association

(April 2014 – June 2016)

• Provide secretariat and capacity building
support to the newly signed GMRA

• 2 year funding from the ADB amounting to US
$225,000

• MOU states that countries should decide on
organizational structure of the GMRA as well as
it’s funding for continued operations after 2
years

99

10

TA Accomplishment
Agreed on Priority Missing Links

Link 1:
CAM‐THA

Poipet/Border
Bridge/

Aranyaprathet

Link 2:
CAM‐VIE

Snoul/ Loc Ninh

Link 3:
MYA‐THA
Dawei/

Banpunamron

Link 4:
MYA‐PRC

Muse/Ruili

Link 5:
LAO‐PRC

Boten/Mohan

Link 6:
LAO‐VIE

Thakhek/Mu
Gia/

Vung Ang

Link 7:
THA‐LAO‐VIE
Chongmek/

Vangtau
Lao Bao

Link 8:
LAO‐CAM

Dong Kralor/ Voun Kam

Link 9:
VIE‐PRC

Hekou/Lao Cai

10

11

TA Accomplishment
Working Groups

Group Objectives (ToR)
1. Network

Connectivity
Country Leads:
Cambodia and
Viet Nam

 Develop plan for completing missing links (ADB has proposed TA to look
at pre‐feasibility/feasibility studies including costs and timelines)

 Develop investment requirements and identify financing options
 Develop marketing program to sell to potential financiers
 Define reporting requirements and data to be collected

2. Network
Integration and
Inter‐operability
Country Leads:
Lao PDR and
Thailand

 Develop agreements/ recommendations
o Intergovernmental
o Bilateral/Technical to define

 Equipment and infrastructure specifications and standards
 Safety standards
 Modifications to customs, immigration and quarantine (CIQ)

systems to ensure enhance connectivity
 Institutions – ticketing and freight billing
 Train inter‐operability

3. Partnerships and
GMRA Operation
Country Leads:
PRC and
Myanmar

 Identify various membership options, including outside GMS member
countries

 Develop approach & methods for attracting private
participation/funding in the GMRA, to include best practices of UIC and
OSJD

 Identify GMRA operational requirements and funding options, especially
post ADB support (ending 2016)11

• Two General Meetings
– March 2015 (Kunming, PRC)
– September 2016 (Beijing, PRC)

• Technical Working Group Meetings
– Oct 2014 (CAM) - Mar 2016 (CAM)
– Nov 2014 (THA) - Sept 206 (PRC)
– Jan 2015 (THA)
– Mar 2015 (PRC)
– Jun 2015 (LAO)
– Sept 2015 (VIE)
– Dec 2015 (MYA)
– Jun 2016 (THA)

TA Events

1212

TA 9123 REGIONAL: Connecting the
Railways of the Greater Mekong Subregion

(On-going)

• To support the GMRA mission to ensure
that all GMS countries are connected to a
GMS rail network.

• Promote rail as an attractive and viable
mode of transport.

• Assess network impacts of rail
connections

• TA amount US$ 500,000
1313

Status
Working for the outputs including:
 Update studies prepared for the nine rail

priority links
 Develop criteria to assess and prioritize the

financing options for the viable rail links
 Identify potential financing modalities for the

viable rail links
 Conceive network impact scenarios for

alternate regional rail development

1414

TA 8748 Support for Implementing the Action
Plan for Transport and Trade Facilitation in

the Greater Mekong Subregion Subproject 2
(On-going)

• Requested for TA support to look into the
formulation of a high level cross border
agreement in the GMS rail sector

• The agreement will provide a high level
strategic context, supplemented by a
series of existing or new bilateral
agreements, as required.

1515

Status
• Inception meeting last May 2017 to

discuss what the countries would like to
see in the High Level Cross Border Rail
Agreement

• Draft sent to all member country
representatives for their review last 4 July

• Follow-up meeting held just this week, 17-
18 July to discuss the thoroughly the draft
high level document

1616

Issues
• Investment required to develop a connected

railway network could cost as much as $40B
• Need to ensure that the both national networks

and regional connections are upgraded and
operating efficiently

• With the current TAs, Working Group 3 on GMRA
Operations and Membership is currently not being
funded.
secretariat operations
structure of the organization
conditions for participation by other organizations

and private companies
1717

THANK YOU

1817

