
A Directory
of Impact
Assessment
Guidelines

Annie Donelly
Barry Dalal-Clayton
Ross Hughes

International Institute for

Environment and Development

Second edition

IIED WRI IUCN

A Directory of
Impact Assessment Guidelines

Second edition
September 1998

Compiled by

Annie Donnelly

Barry Dalal-Clayton

Ross Hughes

International Institute for Environment and Development

Funded by

Australian Agency for International Development
Canadian International Development Agency

Netherlands Development Assistance of the Ministry of Foreign Affairs
UK Department for International Development

 This Directory is a product of the International Environmental and Natural Resource
Assessment Information Service (INTERAISE), a collaborative project undertaken by the
International Institute for Environment and Development (IIED), the World Resources

Institute (WRI), and the World Conservation Union (IUCN)

Front cover photographs: Jungle, Colombia © Trygve BØlstad/Panos Pictures,
Leaking oil pipe, Komi Republic, Russia © Heidi Bradner/Panos Pictures

Design and production by Eileen Higgins

Printed by Russell Press, Nottingham

ISBN: 1 899825 11 8
Copyright 1998, International Institute for Environment and Development

We would like to thank those agencies listed at the
front of this Directory who provided financial
assistance for the project.

Our grateful thanks are especially due to the several
hundred individuals, too numerous to list here, in
government departments, agencies, NGO’s and
elsewhere all over the world, who responded so
generously to our requests for information about
guidelines, and often donated copies for abstracting.
We are particularly grateful to those agencies who
provided detailed advice and guidance about the
selection of literature for their countries. The
literature search would have been an impossible task
without the assistance of all these people. Marita
Gonzalez Tossi, Sergio Mazzuchelli and colleagues
at IIED America Latina in Argentina compiled and
wrote the abstracts for the Latin America section,
and they too acknowledge that their work would
not have been possible without the assistance of
many individuals and agencies in the Latin America
region.

We would particularly like to thank the UK
Department for International Development, the
Netherlands Development Assistance of the Ministry
of Foreign Affairs, the World Conservation Union
and the International Association for Impact
Assessment who, through requests to their in-
country offices and their members, were able to
secure information about and copies of many
documents - often unpublished and otherwise

ACKNOWLEDGEMENTSAcknowledgements

inaccessible. Also to the EIA Centre in Manchester
and the IUCN Law Library in Bonn who provided
database searches from their collections of impact
assessment literature.

A number of individuals deserve mention for their
contributions to this edition: Bryan Spooner
(consultant) for researching and writing Chapter 2:
Review of the Quality of EIA Guidelines; and Barry
Sadler (Institute of Environmental Assessment) for
co-authoring Chapter 4: Strategic Environmental
Assessment. We would also like to thank Peter Croal
(Canadian International Development Agency), and
David Howlett (University of Bradford), for
reviewing Chapters 2 and 3 respectively.

Acknowledgements and thanks go to Paul Scott,
Clive George and Chris Wood of the EIA Centre in
Manchester for compiling the country status
reports, with inputs from Ralph Mulders
(consultant), the Commission for EIA in the
Netherlands, and the Netherlands Development
Assistance. We would also like to thank all those
who reviewed these reports.

Finally, our thanks to all our colleagues at IIED,
especially Claudia Sambo who developed the
database for Part II and manages the guidelines
collection, and the other staff in IIED’s Resource
Centre who have assisted with this. Also Alastair
Stewart, Dilys Roe, Laura Greenwood, Tom Fox,
Maryanne Grieg-Gran, and Stephanie Bramwell.

1
Preface

Chapter 1:
Introduction to Impact Assessment and Guidelines

Chapter 2:
Review of the Quality of EIA Guidelines,
Their Use and Circumnavigation

Chapter 3:
Environmental Impact Assessment and Stakeholder Involvement

Chapter 4:
Strategic Environment Assessment: A Rapidly Evolving Approach

PA
R

T
O

N
EPart

iGuidelines

CONTENTS
PART I

Preface...3

How to find Guidelines in the Directory...5

Obtaining Copies of the Guidelines..5

Chapter 1:
Introduction to Impact Assessment and Guidelines...7

Chapter 2:
Review of the Quality of EIA Guidelines, Their Use and Circumnavigation....................15

Chapter 3:
Environmental Impact Assessment and Stakeholder Involvement..................................21

Chapter 4:
Strategic Environmental Assessment: A Rapidly Evolving Approach...............................31

PART II - The Guidelines

Matrix of Country, Agency and Sectoral Guidelines...44

Regional and National Guidelines

Contents

Egypt...56

Eritrea..56

Ethiopia...56

Gambia..57

Ghana...57

Kenya..58

Lesotho...59

Liberia...59

Madagascar...59

Africa
Regional...53

Angola....................................54

Benin...54

Botswana..55

Burkina Faso...................................55

Burundi...55

Cameroon.......................................55

Cape Verde....................................55

Comoros...55

ii Guidelines

Malawi...59

Mali...60

Mauritius...60

Morocco...60

Mozambique..60

Namibia...61

Niger..61

Nigeria...61

Senegal..62

Seychelles..62

Sierra Leone...63

Somalia..63

South Africa...63

Sudan..65

Swaziland..65

Tanzania...66

Tunisia...66

Uganda..67

Zambia..67

Zimbabwe..68

Asia / Pacific / Middle East

Regional...69

Bahrain..71

Bangladesh..71

Bhutan...72

Cambodia..73

China...73

Fiji..73

Haiti...73

Hong Kong..73

India..74

Indonesia...78

Israel..81

Japan...81

Jordan..81

Kazakhstan..81

Korea...82

Kuwait...82

Krygystan..82

Lao PDR...82

Malaysia...83

Mongolia...84

Myanmar..84

Nepal...84

Oman..87

Pakistan...87

Papua New Guinea....................................89

Philippines..89

Qatar...90

Saudi Arabia..90

Singapore...90

Solomon Islands..91

Sri Lanka...91

Surinam...93

Syria...93

Taiwan...93

Thailand...94

Tonga...95

Turkmenistan...95

Uzbekistan...95

Vanuatu...95

Vietnam...95

Yemen...96

Australasia

Australia...98

New Zealand..100

Caribbean/West Indies

Regional...102

Bahamas..102

Barbados..103

Jamaica..103

St Kitts and Nevis.....................................103

St Vincent and the Grenadines.................103

Trinidad and Tobago.................................103

Europe

Regional..104

Armenia...105

Austria...105

iiiGuidelines

Belarus...105

Belgium...106

Bulgaria...106

Croatia...107

Cyprus...107

Czech Republic..107

Denmark..108

Estonia...109

Finland...110

France..110

Georgia..112

Germany..112

Greece...115

Hungary...115

Iceland...115

Ireland...116

Italy..116

Latvia..117

Lithuania..117

Luxembourg...117

Macedonia...118

Malta...118

Moldova..118

Netherlands...118

Norway..120

Poland...121

Portugal...121

Romania..121

Russian Federation...................................122

Serbia..122

Slovak Republic..123

Slovenia...124

Spain...124

Sweden...125

Switzerland..127

Ukraine..127

United Kingdom......................................128

Latin America

Regional..134

Argentina..135

Belize...137

Bolivia..138

Brazil...139

Chile..140

Colombia...140

Costa Rica...143

Ecuador..144

Guatemala...145

Honduras...145

Mexico..145

Paraguay..146

Peru...147

Uruguay...149

Venezuela..149

North America

Regional..151

Canada..151

United States...154

Polar Regions

Antarctica..161

Arctic...161

Agency Guidelines

Multilateral Development Banks

African Development Bank (AFDB)..165

Asian Development Bank (ASDB)..167

Caribbean Development Bank (CDB)...169

iv Guidelines

Development Bank of South Africa..169

European Bank for Reconstruction and Development (EBRD)..170

Inter-American Development Bank (IADB)...171

World Bank..171

Bilateral Donor Agencies

Australian Agency for International Development (AUSAID)..177

Austrian Ministry for Foreign Affairs..177

Canadian International Development Agency (CIDA)..177

Danish International Development Agency (DANIDA)..179

Finnish International Development Agency (FINNIDA)..180

German Federal Ministry for Economic Cooperation (BMZ)/German Foundation for
International Development (GTZ)/German CreditInstitute for Reconstruction/KfW..................180

Irish Department of Foreign Affairs...182

Japanese International Cooperation Agency (JICA)..182

Netherlands Development Assistance (NEDA)..184

Norwegian Agency for Development Cooperation (NORAD)..185

Swedish International Development Agency (SIDA)...185

Swiss Development Corporation (SDC)...185

UK Department for International Development (DFID)...186

United States Agency for International Development (USAID)...186

United Nations Agencies

Department of Technical Cooperation for Development (DTCD)..188

United Nations Development Programme (UNDP)..188

United Nations Economic and Social Commissions

Asia Pacific (ESCAP)...188

Europe (ECE)...190

United Nations Environment Programme (UNEP)...192

United Nations Food and Agriculture Organisation (FAO)..193

United Nations High Commission for Refugees (UNHCR)..194

United Nations Industrial Development Organisation (UNIDO)...195

United Nations International Fund for Agricultural Development (IFAD).................................196

World Health Organisation (WHO)..196

Other UN Agencies...197

Inter-Governmental Organisations

Commonwealth Development Corporation (CDC)...199

Commonwealth Secretariat..199

European Community (EC)..199

Group of Experts on The Scientific Aspects of Marine Environmental Protection (GESAMP)...201

vGuidelines

International Atomic Energy Agency (IAEA)..202

International Tropical Timber Organization (ITTO)..202

North Atlantic Treaty Organisation (NATO)..202

Organisation for Economic Cooperation and Development (OECD).......................................202

Organisation of American States (OAS)...203

Organisation of Eastern Caribbean States (OECS)..204

Overseas Economic Development Fund (OECF)...204

South Pacific Regional Environment Programme (SPREP)...205

The World Conservation Union (IUCN)...206

Sectoral Guidelines - Miscellaneous...209

3Guidelines

The purpose and scope
of this directory
The Directory of Impact Assessment Guidelines aims
to improve awareness of, and access to, existing
impact assessment guidelines. It is directed at
planners, decision-makers, practitioners and
institutions with a mandate or professional interest in
promoting, advising or managing impact assessment.
It updates and expands the first edition published in
1995, and contains over 800 bibliographic references
and abstracts for more than 90 countries and 45
international development agencies. An important
addition to this edition is the inclusion of country
status reports, which summarise the legislative and
administrative context within which the guidelines
operate. These are included for all countries where
we have been able to find information (within the
resource constraints of this project) and bring the
total number of countries included in the Directory
to over 140.

As interest in impact assessment has grown, so the
volume of impact assessment guidelines has increased
dramatically to assist decision- and policy-makers,
planners and impact assessment practitioners. Most
OECD countries, and a growing number of
developing countries, have prepared guidelines for the
impact assessment of projects. In addition, as impact
assessment processes have evolved and become
increasingly complex, the number of agencies
involved in impact assessment within countries has
increased, with many of these producing their own
guidelines. Almost all bilateral, multilateral and
United Nations agencies have also prepared internal
guidelines.

The overwhelming majority of these documents are in
forms that are not necessarily available to people
involved in impact assessment, particularly those in
developing countries where considerable efforts are
being made to promote EIA. This presents two
problems. Firstly, and most importantly, decision-
makers, planners and practitioners in need of
guidance may either be unaware of the existence of
such literature, or cannot gain access to it. This may
pose a barrier to effective impact assessment,

particularly for developing countries. Secondly, poor
awareness of existing literature sources amongst
‘development professionals’ has led to the duplication
of work, resulting in the wastage of scarce human
and financial resources.

Part I comprises four chapters. The first is an updated
general introduction to impact assessment and
guidelines. The other three are new for this edition
and address areas of particular interest and current
debate: the quality of EIA guidelines, their use and
circumnavigation; stakeholder involvement in the EIA
process; and strategic environmental assessment. Part
II contains the citations and abstracts of the
Guidelines themselves, and the country status reports,
organised by country and by agency. The Matrix at
the beginning of Part II provides a guide to sectoral
guidelines cited in the Country and Agency sections,
and indicates where these can be found.

Impact assessment and guidelines
In this Directory, ‘impact assessment’ is used as an
umbrella term for a range of techniques including:

• environmental impact assessment (EIA)
• cumulative effects assessment
• environmental health impact assessment (EHIA)
• risk assessment
• social impact assessment (SIA)
• strategic environmental assessment (SEA)

There is a great deal of guidance material designed to
assist with environmental management in general -
such as pollution control guidelines, and those for
environmental auditing and the use of environmental
management systems. Only those documents that
contain guidance specific to the assessment of
impacts have been included in this Directory. Whilst
the distinction has been a necessary one, it has often
resulted in difficult and somewhat artificial choices
being made.

Three functionally different categories of guidelines
are recognised in this Directory:

PREFACEPreface

4 Guidelines

a. National guidelines
National guidelines provide information on
implementing national impact assessment (usually EIA)
frameworks. In effect, they provide information on the
basic questions of “... who does what, to whom, how
and when?” (Bisset, 1995). Such guidelines
complement and supplement the “bare” legal
requirements and provide guidance on the initiation of
development activities, their design and appraisal,
authorisation and subsequent implementation and
management. They are designed to ensure that all
participants in an impact assessment system
understand their roles, and that laws or regulations are
interpreted correctly and consistently.

b. Donor guidelines
These provide guidance for recipient countries to meet
environmental standards in project planning and
implementation. They also establish “best practice”
procedures for agency staff to follow in project
planning, implementation and appraisal. Most United
Nations, multilateral and bilateral agencies have
compiled guidelines for their development activities.

c. Sectoral guidelines
A considerable proportion of the documents described
in this directory provide guidance on the assessment of
different categories of projects, such as irrigation,
power generation and mining. Many of these guidelines
are produced by national governments and by donor
agencies. To avoid duplication these are cross-
referenced by sector in the Matrix on pages [numbers][numbers][numbers][numbers][numbers].
Sectoral guidelines not prepared by national or donor
agencies are cited at the end of Part II.

The literature search
for guidelines
The search and abstracting for the Latin America
section were undertaken by IIED-America Latina in
Argentina. The remainder of the work was undertaken
by IIED in London between 1996 and 1998.

In carrying out the search for the guidelines, we
sought to contact the relevant officers of national
government agencies, and other organisations known
to have an interest in promoting improved
environmental management practices. This process
was supplemented by:
• database searches - in some cases commissioned

from organisations with extensive collections of
environmental management information

• internet searches
• appeals for information using email, website

notices and listserver mechanisms
• information in journals and other impact

assessment literature

Whilst the process has been exhaustive, we
acknowledge that gaps still remain, especially where
guidelines have been prepared very recently.

For the national guidelines, the focus has been on
government and statutory agency documents at the
national level - we have not been able to target the
numerous guidelines produced at sub-national levels
e.g. state, province, territory, county, metropolitan
etc. Where possible, however, the Directory includes
information on where to obtain further information.

Statutory guidelines embodied within national
environmental legislation are generally not included
in this directory. They are often integrated with, or
inseparable from, general environmental legislation,
and can be extremely context-specific. However, they
have been included where this is the only information
available, or where the legislation itself includes
detailed guidance. There are many other good sources
for those seeking information on legislation, for
example the IUCN Environmental Law Centre in
Bonn. We also understand that the United Nations
Environment Programme is currently preparing a
sourcebook of information on environmental
management, which will include a section on EIA
legislation for developed and developing countries.

Finally, we have included abstracts only for
documents where we have been able to acquire
copies- no document has been abstracted using
secondary information.

5Guidelines

How to Find Guidelines in the Directory

• Use the Contents pages to find National and Agency guidelines

• Use the Matrix at the beginning of Part II to find Sectoral guidelines

Obtaining copies of the guidelines

Each citation includes an address for the publisher or distributor. Where several citations are listed for the
same agency, the contact details are included after the last citation. Reprints of journal articles can be
obtained through standard procedures, which may vary from country to country.

Subject to copyright restrictions, copies of guidelines may also be obtained through the Information Service
operated by IIED’s Resource Centre (see below).

Part II of the Directory is available as a searchable database on diskette, which can be purchased from the
Resource Centre. We also intend to include this database on the IIED Website in due course.

About the Resource Centre at IIED
Most of the documents cited in this Directory are held in the Impact Assessment (IA) Guidelines collection
in the IIED Resource Centre, and can be accessed on a reference basis by visiting the Resource Centre in
London (but please make an appointment first). Where copyright restrictions are not imposed by the
publisher, photocopies of documents can also be supplied at cost price. Contact:

Resource Centre

IIED, 3 Endsleigh Street

London WC1H 0DD

United Kingdom

Tel: +44 171 388 2117

Fax: +44 171 388 2826

Email: resource.centre@iied.org

As well as IA Guidelines, the Resource Centre collection includes three other categories of documents:

• National conservation strategies, environmental strategies, environmental profiles and action plans,
sustainable development strategies and related documents, as listed in the Interaise World Directories
of Country Environmental Studies (1990,1993 &1996)

• Participatory Learning & Action (PLA) (also available as a database on diskette)

• Community Wildlife Management (CWM)

PLA and CWM collections can now be searched on-line at the Resource Centre website:

http://www.iied.org/resource

7Introduction

This chapter provides a general background to impact
assessment at the project level and is intended as a
guide for readers who are new to impact assessment.
For ‘cutting edge’ reviews on impact assessment,
there are various excellent recent texts, such as Sadler
(1995); Vanclay and Bronstein (1997), Canter and
Sadler (1997) and Wood (1995).

The changing role of
Impact Assessment
All development intrinsically involves ‘trade-offs’
between potentially conflicting goals, such as
between fisheries and agricultural production, or
economic growth and conservation. The challenge is
to optimise these trade-offs between and across the
three systems basic to development - the ecological
system, the economic system and the social system
(Barbier, 1987; Holmberg et al, 1991). Impact
assessment is one of several tools that can be used to
improve the way in which trade-offs are made. The
faith that the world community now places in impact
assessment is reflected in its widespread inclusion in
national and international legislation and
declarations, and in donor policy and practice.
Principle 17 of the Rio Declaration on Environment
and Development, agreed at the 1992 United Nations
Conference on Environment and Development, states:

“Environmental impact assessment, as a
national instrument, shall be undertaken for
proposed activities that are likely to have a
significant adverse impact on the environment
and are subject to a decision of a competent
national authority”.

Impact assessment has evolved considerably since its
introduction as environmental impact assessment
(EIA) in the USA in 1969. Yet by the end of the
1970s, it was clear that more attention was required
on the effectiveness, efficacy and relevance of impact
assessment. This attention resulted, in the 1980s, in
the emergence of several new ‘offshoot’ techniques
such as social and cumulative impact assessment ,
risk analysis, and more recently still, biodiversity
impact assessment. Whilst these developments

focused on the science and technical aspects of EIA,
it was also clear that other factors, such as resource
availability and political will, were constraining EIA
effectiveness. For example, Smith (1993) notes that:

“Improving the science of environmental
analysis per se does nothing to reform the
political processes of resource management that
govern how the information is utilised. An
alternative response is warranted: one that
necessitates redefining the role of impact
assessment.”

Smith’s proposed redefinition of the role of impact
assessment was based on the premises that it should
integrate the “science of environmental analysis with
the politics of resource management”, and pay
greater attention to the institutional arrangements for
decision-making central to the role played by impact
assessment in resource management.

There was also a realisation that, to be effective,
environmental assessment needed to be more
proactive and address the plans, programmes and
policies which defined individual projects. Strategic
environmental assessment has developed from this
realisation (see Chapter 4). However, one of the
problems of strategic environmental assessment is
that it raises fundamental questions of governance
regarding the formulation and implementation of
policy and, perhaps for this reason, its adoption
(even amongst developed countries) has been patchy
and slow.

Clearly then, new challenges still face impact
assessment, and particularly in countries where
governance, ineffective institutional frameworks and
shortages of financial and human resources, may
render conventional approaches to impact assessment
inappropriate.

What is impact assessment?
Impact assessment is a process to improve
decision-making and to ensure that the development
options under consideration are environmentally and
socially sound and sustainable. It is concerned with
identifying, predicting and evaluating the foreseeable
impacts, both beneficial and adverse, of public and

Chapter 1Introduction to Impact
Assessment and Guidelines

8 Introduction

private (development) activities, alternatives and
mitigating measures, and aims to eliminate or
minimise negative impacts and optimise positive
impacts. Impact assessment now includes a broad
suite of different techniques, including environmental
impact assessment (EIA), social impact assessment
(SIA), cumulative effects assessment (CEA),
environmental health impact assessment (EHIA), risk
assessment, strategic environmental assessment (SEA)
and biodiversity impact assessment (BIA).

Impact assessment relates to a process rather than a
particular activity. At the project level, it should be
seen as an integral part of the project cycle. It
provides information on the environmental, social
and economic effects of proposed activities and is a
mechanism by which information can be presented
clearly and systematically to decision-makers. To
achieve these objectives, impact assessment needs to
be process-oriented, multi-disciplinary and interactive
and should result in a better understanding of the
linkages between ecological, social, economic and
political systems. Increasingly, impact assessment is
being viewed as a key mechanism for involving
different stakeholder groups in the development
process (see Chapter 3).

Why is impact assessment important?
Impact assessment is an important management tool
for improving the long-term viability of many
projects, and its use can help to avoid mistakes that
can be expensive and damaging in environmental,
social, and/or economic terms. Usually, the cost of
undertaking an impact assessment process accounts
for only a small proportion of total project costs -
often less than 1% of overall project costs. Table 1
shows the costs of EIA represented as a proportion of
total project costs in four projects funded by the
World Bank.

Proponents of impact assessment argue that, in many
cases, impact assessment can bring substantial savings
to the project, because it provides an opportunity to
learn from experience and thus help to avoid costly
mistakes and accidents. Impact assessment, it is
argued, can also help improve the way in which

resources are managed before, during and after the
implementation of a project.

Who prepares the impact assessment
statement?
Stakeholder involvement in impact assessment is
dealt with in further detail in Chapter 3. In terms of
preparation of the Impact assessment statement,
responsibility usually rests with the project
proponent. Often, impact statements are prepared
with the help of external consultants or institutions.
In some cases, an independent commission is
responsible for ensuring quality control throughout
the implementation of the impact assessment, for
setting appropriate terms of reference and/or for the
external review of the impact statement (IS). In most
cases, an impact assessment will require a
multidisciplinary team, particularly where scoping
exercises indicate the existence of multiple or
complex issues. Each impact assessment team is
usually coordinated by a team manager.

The agency responsible for receiving the impact
assessment, and taking any subsequent action, will
usually indicate how the study is to be carried out
and how the results should be used in the
decision-making process. The institutional structures
and agencies responsible for the management and
implementation of impact assessment vary amongst
countries, reflecting different political, economic and
social priorities. Mostly they include local
government agencies, NGOs, research institutions
and affected groups, feeding into a specialist
environmental unit within the implementing agency.

When should the impact assessment be
undertaken?
The impact assessment needs to be managed so that it
provides information to decision-makers at every
stage of the project planning cycle (see Figure 1). It
should be initiated as early as possible and should
also include a provision to cover the monitoring of
project implementation and operation, and eventually
an audit of the project. In some cases, it will also be
important to include project decommissioning within
the impact assessment.

Table 1: Costs of EIA as a proportion of total project costs for large-scale development projects in Africa
(source: Mercier, 1995)

Type of project Cost of EIA (000, US$) Project cost (000, US$) % of total project costs

Thermal power generation, Ghana 250 400,000 0.06

Forest management, Tanzania 131 26,000 0.50

Energy sector development, Kenya 510 1,000,000 0.05

Energy sector development, Malawi 180 231,300 0.08

9Introduction

The Environmental Impact
Assessment process
This section describes the main elements of a
“typical” EIA process, although this can vary
according to the context and type of a proposed
project. Figure 2 outlines the generic stages of the
EIA process. Many of the steps described are also
common to other forms of impact assessment. Not
every development project requires each element of
the EIA process. For a major project, an EIA may
take considerable time, manpower and resources. The
first four stages of the EIA process, screening, the
assessment of alternatives, preliminary assessment
and scoping, are therefore extremely important in
order to determine the extent and focus of the impact
assessment required.

Screening
Screening helps to focus resources on those projects
most likely to have significant impacts, those where
the impacts are uncertain and those where
environmental management input is likely to be
required. Requirements for screening are normally
addressed in EIA legislation and/or official guidelines,
and is usually done by an EIA Authority. Guidance to
assist with the screening process may take several
forms: screening criteria such as size, cost, or
location of the project; lists of projects which do or
do not usually require an EIA; and checklists of
project and environment types that require further
investigation. The types of projects which generally
require an EIA include: :

• projects which involve a significant change in
renewable resource use;

STEPS 1 to 5
site selection,

registration,
screening,
scoping, prepare
TOR, organise
study

STEP 6
impact evaluation, prediction
and significance, mitigation
identification, etc.

STEP 7
review process

Detailed design
& mitigation
measures

 Pre-feasibility Feasibility

Project concept Design
Planning system and

project cycle
STEP 8
Implementation of
mitigation and
environmental
plan

STEP 9
monitoring and auditing,
lessons for future projects

Implementation & operation Monitoring and

 evaluation

STEP 10
decommissioning

Figure 1: Impact assessment and the project cycle

10 Introduction

• projects which involve a substantial change in
farming or fisheries practice;

• water resource projects, including dams, irrigation,
watershed development;

• infrastructure projects;
• industrial projects;
• extractive industries; and
• waste management and disposal.

The assessment of alternatives
Assessing different project alternatives is a much-
neglected, yet vital component of the EIA process.
Different project alternatives have varying
characteristics, but they can usually be placed into
one, or a combination, of the categories listed below:

• demand alternatives (e.g. using energy more
efficiently rather than building more generating
capacity);

• activity alternatives (e.g. providing public
transport rather than increasing road capacity);

• locational alternatives, either for the entire
proposal or for components (e.g. different routing
options for a road or power transmission line;
alternative locations for an industrial site);

• process and design alternatives (e.g., use of waste-
minimising or energy efficient technology, use of
different irrigation scheme designs);

• scheduling alternatives (e.g. careful timing of
water discharges);

• input alternatives (e.g. alternative fuel types for
power generation; use of pulp from recycled
sources, rather than from virgin fibre); and

• the ‘no project’ alternative - i.e. what would
happen if the project wasn’t implemented at all.

Preliminary assessment
If the screening process suggests that further
assessment is required, or if there is uncertainty about
the nature of potential environmental impacts, the
next stage is for the proponent to undertake a
preliminary assessment. This may employ rapid
assessment techniques but should be detailed enough
to:

• identify key impacts on the local environment;
• describe the magnitude and significance of the

impacts; and
• evaluate the importance of the impacts for decision

makers.

Often a preliminary assessment will require the
proponent to undertake a number of components of
the impact assessment process (see below) at a
superficial level. If the screening process or the
preliminary assessment indicates that an impact
assessment is required, the first task of the study team
should be to scope the impact assessment.

Scoping
Scoping is a crucial part of the impact assessment
process and involves the identification and
‘narrowing-down’ of potential environmental impacts
to ensure that the assessment focuses on the key issues
for decision-making. It also offers a crucial
opportunity to involve local people in determining the
scope and focus of the impact assessment. In most
circumstances, scoping is undertaken by the assessment
team, but inherent problems have been noted with this
approach since the study team might be influenced by
preference, knowledge and biases. Some guidelines
have attempted to address this through introducing a
more structured and objective approach to the scoping
process, but it is clear that problems can still remain.
For example, the scoping process can provide an
opportunity for vested interests to influence the extent
and focus of subsequent stages of the impact
assessment procedure. In some countries, such as the
Netherlands, it is mandatory to involve an independent
EIA commission in the process.

One of the principal functions of scoping is to guide
the development of appropriate terms of reference for
the EIA process. It also provides a key opportunity to
engage with different stakeholders interests (see
Chapter 3) to ensure their early involvement in the
EIA process as a whole, and to make sure that
different stakeholder needs and interests are addressed
throughout the rest of the process. The scoping
exercise normally indicates detailed information needs
and can also be used to review alternative options for
project design and siting. Baseline studies can be
undertaken to determine the characteristics of the
environment and to provide guidelines against which
the severity of predicted impacts may be assessed.

The environmental impact assessment
study
Each study should ensure that it attempts to answer
such questions as :

• what impacts will occur as a result of the project?
• what will be the extent, magnitude and duration of

the impacts ?
• what will be the significance of these impacts within

local, national and international contexts?
• what can be done to mitigate, reduce or avoid

altogether the adverse impacts, or optimise positive
impacts ?

The following steps are undertaken as components of
most impact assessment procedures:

Identification
Screening, preliminary assessment and scoping all go
some way to addressing the first question - what
impacts will occur as a result of the project ? Once

11Introduction

Figure 2: Stages in The EIA Process (after UNEP, 1996)

12 Introduction

these steps are completed, the key impacts should
have been identified, and the study focused on the
most important issues. The EIA can then proceed to
identify those impacts that should be investigated in
detail. A variety of methods may be used including
checklists, questionnaires, matrices, overlays,
networks, models and simulations. One of the most
simple methods is to compile a list of key impacts
that were identified in the impact assessments of
other similar projects and compare them to the
proposed project.

Examination of alternatives
Consideration should include not only alternative
sites for the project, where practicable, but also
alternative designs and operating processes, and the
environmental implications of each. Even if the
alternatives are rejected at this stage, they may be
reconsidered should unexpected adverse impacts be
identified under the original proposal.

Prediction
Predicting the extent and magnitude of the impacts is
perhaps the most difficult part of the study.
Prediction attempts to determine the cause and effect
of the impacts, although often these are not
well-understood. Prediction relies on data and
analysis from a variety of sources - physical,
biological and sociological. The quality and
availability of data often imposes an important
constraint on the accuracy and reliability of
predictions. In many cases, good quality data are
simply not available. In such cases, other more
qualitative techniques will need to be used. In some
situations, it may not be possible to establish
cause-and-effect relationships; and in others,
unanticipated factors may also affect the context of
the project or the state of the local environment
during or after implementation. Prediction, therefore,
has to recognise (and not conceal) the uncertainties
inherent in the prediction process. In some cases, it is
valuable to undertake a sensitivity analysis by testing
predictions against different future scenarios,
including those identified by risk assessment (see
below).

Evaluation of significance
This phase of the EIA process should attempt to
determine the significance of impacts, a task that is
often subjective and value-laden. For example, an
impact at a national level might be regarded as
insignificant, but could be highly significant at a local
level. The context of the evaluation must therefore be
considered at each stage. Various quantitative
approaches to assessing the significance of impacts
have been developed to assist in quantifying and
rating relative impacts (see Canter 1995). However,

they tend to rely on the availability of good scientific
data. More tangible considerations might include:

• existing legislation, regulations or accepted
standards;

• protected status of particular areas or ecosystems,
landscapes, and species;

• government policy objectives; and
• acceptability to potentially affected people and the

general public.

There are numerous examples of guidelines and
standards throughout this directory which may
provide a useful basis for countries where standards
have not yet been developed. In the absence of the use
of standards, the EIA study team will need to define
criteria based on professional expertise and
experience.

Mitigation
If the evaluation process concludes that the impacts
are significant, the next stage of the EIA study is to
propose measures to prevent, reduce or rectify the
impact(s). Such measures should be identified or
negotiated as early as possible in the project cycle
process, so that mitigation activities can be built into
project design. If none of these measures are
appropriate, then a fourth option is to provide
compensation. These measures are ideally drawn
together into a coherent ‘environmental management
plan’ which itself should be costed into the economic
analysis of a particular project. Mitigation measures
can include the following:

• selection of alternative sites, processes, designs,
raw materials, etc.;

• installation of pollution control or waste treatment
technologies;

• use of landscaping, architectural restrictions; and
• provision of monetary compensation, restoration,

and off-site community programmes.

Alternative measures can be compared and costed,
and a package proposed combining a number of
these. The implications of the different alternatives
should be made clear to assist decision-makers in
their choice of options.

Documentation
The conclusions and recommendations of the EIA
process need to be communicated effectively to local
people (particularly those that may be affected by a
project), interest groups and decision-makers.
Conventionally, this is achieved through the
compilation of an environmental impact statement
(EIS), although it is becoming increasingly recognised
that it might be more appropriate to supplement the
EIS with alternative communication methods, such as

13Introduction

local language video, presentations, local radio
programmes, meetings and workshops. Each of these
have particular importance in areas where literacy,
social or cultural barriers prevent local people
accessing the EIS. The EIS should be a key element of
the decision-making process and the summary of the
EIS should therefore focus on issues most relevant to
decision-making. The presentation of the statement is
of utmost importance and should be shaped for the
target audience. For example, summaries should be
prepared in local languages where these differ from
that used in the main statement. It is vital to
remember that the EIS does not constitute the end of
the impact assessment process. Implementation of
mitigation activities must still continue as should
activities such as monitoring, evaluation and
auditing.

Review
The purpose of an EIA review process is to assess the
adequacy of the assessment for decision-making and
to consider its implications for project
implementation. A formal review procedure for EIA
can contribute considerably to the success of the
process. In some countries, such as the Netherlands,
an independent commission provides a review of each
impact assessment. The Organisation for Economic
Co-operation and Development (OECD) includes
guidance for internal and external review in its ‘good
practice guidelines’ (OECD, 1992), and defines the
purpose of the (external) review process as “...to
obtain an impartial judgement of the particular, and
often conflicting, interests of various parties involved
and to avoid unnecessary costs and delays”.
Guidelines to assist in the review of the quality of
EIA, and to provide a framework for coherence and
consistency of review quality, have now been
prepared for a number of countries (eg. see Lee and
Colley, 1990).

Monitoring
The purpose of monitoring is to assess the effect of
the project on the natural and cultural environment.
To be effective, monitoring needs to collect data and
information that is usable, particularly in post-project
auditing. Inclusion of a framework for monitoring
can significantly improve the effectiveness of EIA
since it can provide a mechanism for ensuring
whether mitigation measures have been carried-out
and whether predictions were accurate.

Post-project audit
The inclusion of guidelines in most national EIA
frameworks for post-project (or post-development)
audit is comparatively rare and yet, potentially, it is
an extremely useful component of the EIA process.
Auditing an EIA provides an opportunity and
mechanism to learn from experience, and to refine

project design and implementation procedures.
Auditing also provides regulatory agencies with a
framework for checking compliance with, and the
performance of, an environmental management plan.
In most instances, the auditing process will depend
heavily on the existence of relevant and good quality
monitoring data.

Other Impact Assessment
approaches
The authors of this volume believe that holistic
approaches to impact assessment are required. This
implies that less emphasis should be placed on
developing discipline-oriented approaches to impact
assessment, and more on ensuring that different
disciplines (such as the consideration of cumulative
effects, and impacts on human health, ecology and
biodiversity resources etc.) are integrated into impact
assessment in general. Box 1 lists some related
approaches, for which guidelines are included in the
directory where these exist.

Box 1: Examples of impact assessment approaches

Environmental health impact assessment (EHIA) - provides for
a more comprehensive and rigorous approach, and is used to
identify, predict and appraise those environmental factors
which might affect human health (see Birley, 1995).

Social impact assessment (SIA) is an integral component of
the Environmental Impact Statement (EIS) required under the
US National Environmental Policy Act of 1969. It is used to
identify and quantify the impacts on human populations re-
sulting from changes to the natural environment (see Burdge
and Vanclay, 1995)

Risk assessment - the emphasis of the technique is on risks to
human health from industrial production, use and disposal of
hazardous chemicals (see Carpenter, 1995).

Cumulative effects assessment - this technique is designed to
assess the combined effects of multiple activities, rather than
the effects of specific development activities (see CEQ, 1997).

Biodiversity impact assessment - this emerging technique is
based on the belief that ‘EIA is not matching its potential in
addressing biodiversity issues (see Bagri, McNeely and Vorhies,
1998)’.

Ecological impact assessment - defined as a ...formal process
of defining, quantifying and evaluating the potential impacts
... on ecosystems (see Treweek, 1995).

Technology assessment - defined as the systematic study of
the effects on society, that may occur when a technology is
introduced, extended, or modified, with emphasis on the im-
pacts that are unintended, indirect, or delayed (Coates, 1976;
cited by Porter, 1995).

14 Introduction

References
Bagri, A., McNeely, J. and Vorhies, F. (1998).
Biodiversity and Impact Assessment. Paper prepared
for the International Association of Impact
Assessment ‘98.

Barbier, E.B. (1987). The Concept of Sustainable
Economic Development. Environmental
Conservation. Vol: 14, No. 2; pp 101-110

Birley, M.H. (1995). The Health Impact Assessment
of Development Projects. HMSO, London. 241pp

Burdge, R.J. and Vanclay, F. (1995). Social Impact
Assessment. In: Environmental and Social Impact
Assessment. Edited by: Vanclay, F. and Bronstein,
D.A. John Wiley and Sons, Chichester. 325 pages.

Canter, L and Sadler, B. (1997). A Tool Kit for
Effective EIA Practice - Review of Methods and
Perspectives on Their Application. A Supplementary
Report of the International Study of the Effectiveness
of Environmental Assessment. International
Association for Impact Assessment. June, 1997.

Carpenter, R.A. (1995). Risk Assessment. In:
Environmental and Social Impact Assessment. Edited
by: Vanclay, F. and Bronstein, D.A. John Wiley and
Sons, Chichester. 325 pages.

Holmberg, J; Bass, S. and Timberlake, L. (1991).
Defending the Future: A Guide to Sustainable
Development. IIED/Earthscan, London.

CEQ (1997). Considering Cumulative Effects Under
the National Environmental Policy Act. Council on
Environmental Quality, Executive Office of the
President, Washington D.C. (xii, 64, 2 appendices).

Lee, N. and Colley, R. (1992). Reviewing the Quality
of Environmental Statements. Occasional Paper 24.
University of Manchester, Manchester, England.

Mercier, J.R. (1995). Environmental Assessment and
Review in Sub-Saharan Africa. Post UNCED Series.
Paper No. 7. Africa Technical Department,
Environmentally Sustainable Development Division
(AFTES), The World bank, Washington D.C.
September 1995.

OECD (1992). Good Practices for Environmental
Impact Assessment of Development Projects. OECD
Development Assistance Committee Guidelines on
Environment and Aid (1). Organisation for Economic
Cooperation and Development, Paris.

Porter, A.L. (1995). Technology Assessment. In:
Environmental and Social Impact Assessment. Edited
by: Vanclay, F. and Bronstein, D.A. John Wiley and
Sons, Chichester. 325 pages.

Sadler, B. (1996). Environmental Assessment in a
Changing World: Evaluating Practice to Improve
Performance. International Study of the Effectiveness
of Environmental Assessment. Final Report. June
1996. 248 pages.

Treweek, J. Ecological Impact Assessment. In:
Environmental and Social Impact Assessment. Edited
by: Vanclay, F. and Bronstein, D.A. John Wiley and
Sons, Chichester. 325 pages.

UNEP (1996). Environmental Impact Assessment
Training Resource Manual. Environment and
Economics Unit, United Nation Environment
Programme, Nairobi.

Vanclay, F. and Bronstein, D.A. (eds.) (1997).
Environmental and Social Impact Assessment. John
Wiley and Sons, Chichester. 325 pages.

Wood, C. (1995). Environmental Impact Assessment.
A Comparative Review. Longman Scientific and
Technical, New York. 337 pages.

15Quality of Guidelines

Chapter 2

Introduction
Bureaucrats feel so much better with ‘outputs’ in
their hands. Far better to have the quick-fix of an
output, than to embark on an uncertain path of
critical reflection and institutional change! The
guideline literature has proliferated greatly in recent
years, but few guidelines have been subjected to
performance review and critical analysis. Few studies
have commented on practical and inherent problems
associated with guideline quality and, where they
have, most have not looked much beyond their
technical content (Lawrence, 1997; Geraghty et al
1996; UNEP, 1996; Brew, 1995). One study by the
Organisation for Economic Cooperation and
Development (OECD/DAC, 1994) found that few
guidelines were implemented in practice because of:

• lack of human and financial resources;
• their general, non-specific and (often) mechanistic

nature;
• their lack of relevance to the main tasks and

problems facing guideline users).

Guidelines are one of several ‘tools’ available to
impact assessment practitioners and process
managers. They are defined by a number of different
considerations, including the policies and priorities of
the agencies concerned. Often guidelines contain
implicit assumptions about such issues as access to
science and technology, project cycle management,
and even models for economic development.
Furthermore, the use of guidelines varies from
country to country, from organization to
organization, amongst institutions at different stages
of development in impact assessment practice, and
according to specific social, economic, ecological,
and political contexts.

Factors constraining the influence of
guidelines
The extent to which guidelines can fulfill their
‘perceived’ roles is shaped, and often constrained, by
the context in which they are expected to be used.
Thus, the ‘enabling environment’ is often a much
more important influence on impact assessment
performance than the quality of guideline material.
Furthermore, guidelines are often poorly suited to

helping users overcome the constraints of the
‘environment’. Key constraints include: lack of time
and financial resources; lack of institutional
coordination; poor policy, programme and project
management practices, and bureaucratic
impediments.

Guidelines or sidelines?
Where guidelines exist, they are often not used. The
interview survey found the following usage levels
amongst user groups:

Policy and decision-makers
•15% never use
•49% use only occasionally

Advisers
•4% never use
•59% use only occasionally

Field officers/consultants
•10% never use
•60% use only occasionally

Review of the quality of EIA Guidelines,
their use and circumnavigation

Box 1: The Review Approach
The research on which this chapter is based included a review
of guideline documents prepared by donor, UN, governmen-
tal, NGO, research and private sector organizations. The sample
also included guidelines targeted at various players including
advisers, policy makers, decision-makers, reviewers, desk of-
ficers, researchers and practitioners. All the documents
reviewed were held in IIED’s resource centre.

Each guideline document was review against 40 review crite-
ria. For example:

• were local languages used?
• were they presented clearly?
• do they advocate the assessment of alternatives?
• what type of stakeholder involvement do they advocate?
• do they provide guidance on the assessment of health,
transboundary or cumulative impacts?
• are the guidelines applicable to small or community-driven
projects?

The literature review was supplemented by a questionnaire,
interview and website survey. This included contact with 60
practitioners and other guideline users worldwide, from de-
velopment assistance agencies, government departments,
environment agencies, non governmental organisations, pri-
vate companies, researchers and independent practitioners.

by Bryan Spooner

16 Quality of Guidelines

These results raise a number of important questions
for policy-makers. Firstly, is the substantial level of
expenditure in producing guidelines worthwhile,
given the apparent lack of interest in their use?
Secondly, do practitioners and process managers who
fail to use guidelines, or use them only occasionally,
have the competencies required to manage or
undertake effective impact assessment anyway; and if
they do, are they sufficiently aware of procedural
requirements?

Perceptions of weaknesses
Guidelines were criticized during the review for the
following reasons:

• they lack legal status, and they are frequently
‘circumnavigated’ (avoided);

• time and financial constraints eclipse guideline use;
• the lack of awareness of their content amongst

potential user groups;
• guidelines frequently fail to convey best (or

‘leading-edge’) practice;
• they depend on trained staff for implementation;
• they over-emphasize negative impacts, and pay

insufficient attention to optimizing the positive
aspects of development;

• they are often too ‘technical’;
• they articulate the needs of bureaucrats and not

practitioners; and
• they fail to provide guidance of value to impact

assessment in the ‘real world’.

Guideline Utility
Several lessons emerged from the review of users’
perceptions of guideline utility. Firstly, written
guidelines represent only one implement in the impact
assessment ‘toolkit’ and much more attention needs
to be given to finding more appropriate ways of
improving practice and process management.

Secondly, many bureaucrats and practitioners drew
attention to various merits of guideline utility. Some
examples are given in Box 2.

Thirdly, where guidelines are not made an obligatory
requirement of state or institutional practice, they
contribute little to improving impact assessment
practice; and they willwillwillwillwill be circumnavigated and/or
sidelined.

Fourthly, there is some debate as to whether
guidelines are needed at all, and two diametrically
opposing views emerged regarding guideline utility:

• Open, flexible and intuitive approaches to impact
assessment are likely to ‘deliver’ better impact
assessment than mechanistic and rigid approaches,
such as those espoused in guideline documents.
Guidelines limit innovation and ‘stifle’ the
adoption of more appropriate and context-relevant
approaches. More effort needs to be devoted to
developing good professionals, and fostering
institutional change, and less to churning-out yet
more guidelines.

• Legal and procedural requirements are often
complex and cumbersome. Thus, guidelines are
required to help ‘interpret’ these ‘rules’ for
practical implementation. There is no reason why
guidelines can’t be flexible and easy to update.
There is no reason why guidelines shouldn’t help
to enhance more positive approaches to impact
assessment practice, nor why the ‘guidelines
literature’ should not continue to proliferate.

Whether written guidelines are required or not, it
seems likely that some form of guidance will be
required for what is, after all, a structured and often
a rather complex planning tool.

Finally, our research has revealed that different users
have widely varying expectations of the role and
purpose of guidelines (Box 3), and often of the same
individual guideline document. Hence, respondents
perceived guidelines as having multiple roles, and
often expectations go far beyond those considered

Box 2: What practitioners and bureaucrats like about
guidelines: some examples

• they assist in the preparation of ToR;
• they provide a useful training resource;
• they simplify decision-making;
• their formulation leads to wider debates on integrating
environmental considerations into planning;
• they are perceived as promoting best practice;
• they provide a framework for impact assessment;
• they clarify methodological approaches.

Box 3: Some common expectations of the purpose of
guidelines

• endowing quality control for legal and procedural
adherence;
• clarifying reporting requirements;
• establishing benchmarks for minimum standards;
• providing technical guidance;
• encouraging transparency in impact assessment practice;
• promoting information flows between impact assessment
‘stakeholders’;
• improving the formulation of terms of reference;
• simplifying decision-making;
• filling gaps in existing regulations;
• providing a tool for training;
• improving awareness

17Quality of Guidelines

2 % 7 %
7 %

84%

Good

Adequate

Inadequate

Not recognised

during their design and formulation. Perhaps it is not
surprising therefore that they were frequently
criticized for falling short of expectations.

Guideline Effectiveness
For the purposes of this review, guideline
effectiveness is defined as the ‘potential for guidelines
to effect positive change in impact assessment
practice’. The review suggests that, as in the case of
utility, guideline effectiveness is constrained by issues
that are deeply rooted in institutional management
and organizational culture. These issues are shaped
by changing commitments to environmental
management within the project cycle. Nonetheless,
there appears to be a growing realization that
guidelines have focused too much on technical issues,
whilst neglecting the potentially greater challenge of
assisting the management of the impact assessment
process. As OECD/DAC (1994) pointed-out:

‘.... As now practiced, the challenge of
managing the environmental assessment process
is equally daunting as the technical complexity.
Unfortunately, guidelines for those responsible
for managing the assessment process lag far
behind the technical directions available to
those who are responsible for undertaking the
assessment’.

One UK aid official put this more bluntly:

‘Most guidelines, including ours, are technically
satisfactory though continuous improvements
are necessary. This is not the main problem...
many people don’t read them [guidelines] and
rely on copying or asking colleagues. The
problem is essentially one of management’.

Four key lessons emerged from the review of users
perceptions of ‘effectiveness’:

The influence of the ‘enabling
environment’
Improvements to the effectiveness of impact
assessment are likely to arise from better institutional
organization and management, and not through
improvements to the range and quality of guidelines
per se.

Lack of attention to stakeholder
involvement
There is a perception amongst users that guideline
effectiveness is often constrained by a reluctance to
advocate meaningful levels of stakeholder
involvement in impact assessment (see chapter 3).

Advocacy of ‘best practice’
There are serious questions over the extent to which
guidelines advocate ‘best practice’. Many appear to
have been drafted by authors with little or no
obvious practical experience of impact assessment
practice, and/or who do not appear to be aware of
leading edge techniques and approaches. Others
appeared to have been plagiarized from existing
guideline literature. Furthermore, guidance on some
of the most crucial issues facing impact assessment
professionals, such as dealing with confidentiality
clauses and their implications for practice, is often
inadequate or lacking (Box 4).

Box 4: Advocacy of best practice

Of the guidelines reviewed:

• 30% failed to highlight the importance of initiating impact
assessment early in the planning process;

• only 46% advocated the assessment of alternatives, and
18% made no mention of assessing alternative project op-
tions;

• 43% made no reference to addressing health impacts, and
only 41% addressed health impacts adequately;

• 70% made no reference to the need to make residual im-
pacts (i.e. those that will remain after mitigation measures
have been applied) explicit;

• 43% failed to provide guidance on the formulation of terms
of reference, and;

• 40% made no reference to the need for environmental
management and monitoring plans.

Support for international agreements
and conventions
International agreements and conventions, such as
those agreed at the United Nations Conference on
Environment and Development (UNCED) in 1992,
and the Convention on Environmental Impact
Assessment in a Transboundary Context (1991) (the
Espoo Convention), provide a substantive consensus
for approaches to impact assessment and stakeholder
involvement in development practice. Yet fewer than
20% of the reviewed guidelines prepared since 1993
reflected such international agreements (see figures 1
and 2).

Fig.1 Reference to international agreements

18 Quality of Guidelines

Fig. 2 Reference to Espoo Convention on
Transboundary EIA

Guideline Quality
The review highlights a number of key deficiencies in
the quality of guidelines. As already noted and with
some notable exceptions, guidelines do not seem to
be keeping pace with changing ideas on best practice.
There is also a tendency for many guidelines to be
seen as static documents. Most tend not to be subject
to critical review and revision through regular
updating. Exceptions include the World Bank’s
sourcebook update series (World Bank 1991, 1993-
98) and the Manual of Environmental Appraisal
prepared by the UK Department for International
Development (ODA, 1996). Furthermore, there are
some notable gaps in the guideline literature (Box 5).

guidance set-out in guideline documents. This
important issue has yet to be addressed adequately in
the impact assessment literature, nor by debates
within the impact assessment ‘industry’, and this
represents a significant challenge to the industry
which professes notions of transparency and
assuming responsibility.

For various reasons, many bureaucrats and impact
assessment professionals felt reluctant to share their
views on this sensitive issue, or to do so
anonymously. Certainly, ineffective implementation
of guidelines is common in impact assessment
practice, at all stages of the process, and amongst a
range of ‘key players’. In some cases,
circumnavigation appears to occur by default,
perhaps because agencies fail to ‘track’ projects once
funding or approval has been given, or simply
through lack of interest or commitment. On donor
performance in Tanzania, Mwalyosi and Hughes
(1998) noted:

‘[Based on a review of 35 EIA processes] ... no
evidence [was found] that donor-supported EIA
processes led to more effective EIA, even
though they often harnessed the skills of
expensive international consultants, and used
donor guidelines. This appeared to be because
donor interest in the process generally
dissipated once the EIS had been prepared and
internal agency needs had been fulfilled. The
study found no examples where donor agency
interest extended to ensuring that EIA
recommendations were adhered to during
implementation, post completion or audit
phases of the projects concerned. Hence, not
only have expensive EIA processes failed to
make much of a difference, but donor agencies
have failed to learn from their own experience.
This ‘institutionalized amnesia’ has meant that
desk officers and other in-country agency staff
could generally say little if anything about the
performance of the EIA processes they had
commissioned.’

In other cases, circumnavigation is undertaken with
deliberate intent. Box 6 lists the categories of
techniques cited by respondents in the interview
survey.

One experienced practitioner commented:

‘...They [the proponents and particularly their
consultants] see it [EIA] as an unwelcome
imposition which puts a critical and adverse
light on project designs for which they are
responsible. By a variety of methods, they use
their position to ensure that discussions and

Circumnavigation of guidelines
The review explored the extent to which development
proponents and other stakeholders attempt to
circumnavigate, or otherwise avoid implementing, the

Box 5: Examples of gaps in the guideline literature

There are few guidelines oriented to:

... different EIA stakeholders

• for policy-makers and process managers
• for local staff, untrained in impact assessment
• for the general public - such as citizens user guides

... specific contexts

• conflict and post-conflict contexts - e.g. for reconstruction
financing, refugee camps and resettlement
• transboundary impacts
• small-scale/community projects
• ‘environmental’ projects, often, incorrectly, assumed not to
require environmental assessment e.g. establishment of pro-
tected areas, sewage and sanitation projects

... specific aspects of environmental assessment

• strategic environmental assessment
• codes and ethics of impact assessment practice
• links with international agreements and conventions

2% 7%
7%

84%

Good
Adequate

Inadequate
Not recognised

65%

7% 13%

15%

19Quality of Guidelines

evaluations of certain or uncertain sensitive
impacts are toned down, obscured or just
simply censored in the discussions and
documentation which go on to form the basis of
planning and policy decisions. They may try to
discredit impact assessment per se, slate
peoples’ professional credibility and even try to
bar people outright from going to the field...’

Responses during the interview survey showed that
guidelines are avoided most at the earliest stages of
the project cycle. Sometimes this is simply through
lack of awareness of existing guidelines or legal
requirements. Deliberate avoidance appears to be
very common at the latter stages of the impact
assessment process, particularly concerning the
implementation of mitigation measures, and
subsequent monitoring. This is a conclusion echoed
by other effectiveness studies (e.g. Sadler, 1996).

Most respondents believed that project proponents
were the principal offenders in circumnavigating
guidelines. By comparison, planning departments and
development assistance agencies were cited by 35%
and 11% of respondents, respectively.

The following extract from a recent study in
Tanzania provides an analysis of one EIS which
appears to have used a number of such techniques::

‘....The EIS appeared to justify, rather than
assess, the issues associated with the
development proposal. The document’s sub-title
referred to ‘An Ecologically-Responsible
Project’, giving a message of positive findings

from the outset. The executive summary
concluded by recommending that the project be
‘...developed as planned’, thus suggesting that
there was no need to implement mitigation or
monitoring activities. More subtle techniques
were also used throughout the document. For
example, impact issues were referred to as
‘allegations’, ‘assertions’ or ‘exaggerated
claims’. In most cases, these were presented as
arguments forwarded by ‘environmentalists’,
rather than by the local people and national
experts who had actually presented these views.
This created the impression that environmental
and social concerns were driven by hidden
agendas and were, for (unspecified) reasons,
‘anti-development’. The selection of
photographs in the report included an unusual
proportion of ‘degraded’ or ‘denuded’
mangrove. No photographs were included of
the healthy stands of mangrove which cover
much of the delta, or of people using these
resources.’

(Extract from Mwalyosi and Hughes, 1998)

Conclusions
Guidelines are prepared by a wide range of agencies
and institutions. They differ markedly in their aims
and purposes and in their content. For example, some
set out institutional procedures and regulations, some
seek to guide impact assessment practice, others are
aimed at different target groups such as decision-
makers, planners, EIS reviewers, EIA practitioners,
developers and the public. It is very difficult to make
comparisons between guidelines addressing such
multiple purposes and audiences. Some guidelines are
excellent and serve their purposes well. A number
have been prepared following thorough processes
involving research and broad consultation.

However, many guidelines appear to have been
prepared for the sake of having them - almost as an
obligatory accessory which have some apparent value
by virtue of their existence. In other cases, they seem
to have been prepared as a knee-jerk response to
address real or perceived deficiencies in impact
assessment processes. It is clear that far greater
thought needs to be given before consultants,
bureaucrats or desk officers are given the task of
producing guidelines. They are not necessarily the
most appropriate way to address such deficiencies,
and other approaches may be required (such as staff
training, performance review, institutional re-
organization, or improved communication). If the
guideline approach is adopted, then:

Box 6: Circumnavigation techniques cited by respond-
ents

• Editing (or ‘censoring’) of impact statements by
proponents, or their lead consultants;

• Manipulating the executive summaries of impact
statements in such a way that they obscure discussions
of negative impacts and highlight positive effects;

• Formulating terms of reference and managing contracts
such that they exclude analysis of sensitive issues, such
as transboundary impacts and cumulative effects, and
thus limit the degree to which practitioners can employ
best practice;

• Restricting the release of design information and data,
or aggregating data to levels which prevent meaningful
analysis;

• Using contractual arrangements to enhance confidenti-
ality, and prevent critical information reaching planners,
decision-makers and the public domain;

• Undermining the credibility of practitioners or the
techniques they use;
and in extreme cases:

• The use of intimidation.

20 Quality of Guidelines

• what should their role be?
• what should the process of formulating guidelines

entail? (e.g. should all key stakeholders be
involved in their preparation?);

• how can guidelines be tailored to meet the needs of
intended users;

• how can guidelines be tailored to the highly
specific contexts in which they will be used?

The first step ought to be to survey the extensive
literature already available - for duplication and re-
invention is certainly a distinctive characteristic of
the existing literature.

This chapter does not aim to serve a ‘guidelines for
preparing guidelines’ role. Instead, it highlights some
key issues which will need to be addressed if
guidelines are to make a real difference, and fulfill
their potential role. Some of these issues can be
addressed in a straightforward way (e.g. filling gaps
and improving guideline quality). In other cases, such
as finding ways of minimizing the circumnavigation
of guidelines, a more considered approach is likely to
be required.

For those given the task of developing guidelines
(whether government officials, agency employees or
consultants), this directory provides a source of
already available materials. However, care will be
necessary in using existing approaches or guidance
from elsewhere which is inappropriate to the
situation or context concerned. The onus is on those
preparing guidelines clearly to think through the
need, content and role of the document(s) at the
outset and , where necessary, to ensure and insist that
the issues raised in this chapter are addressed.

In the long-term, however, many guidelines might be
considered as a ‘temporary tools’ for learning which
will become redundant as ‘environment’ and ‘impact
assessment’ is introduced into practice through
mainstream education and professional training.

References
Brew, D. (1995). A Comparative Analysis of EIA
Guidelines Issued by Major Donor Organisations for
Use in Developing Countries. Unpublished MSc
Dissertation, Department of Planning and Landscape,
University of Manchester.

Geraghty, P., Brown, A. and Horton, F. (1996). The
Use of Guidance Materials for the Preparation of
Environmental Impact Assessments. International
Association for Impact Assessment. 16th Annual
General Meeting Paper. Portugal.

Lawrence, D. (1997). EIA Guidelines - Are They
Doing the Job? Paper presented to the National
Association of Environmental Professionals Annual
Conference, Orlando, Florida, May 1997.

ODA (1996). Manual of Environmental Appraisal.
Overseas Development Administration. Revised July
1996. 131pp.

OECD/DAC (1994). Towards Coherence in
Environmental Assessment. Submitted by Canada to
the OECD/DAC Working Party on Development
Assistance and Environment, Paris, April 1994.

Mwalyosi, R. and Hughes, R. (1998). The
performance of EIA in Tanzania: an assessment. IRA
Research Paper No. 41. IIED Environmental Planning
Issues No. 14. International Institute for
Environment and Development. January 1998.

Sadler, B. (1996). Environmental Assessment in a
Changing World: Evaluating Practice to Improve
Performance. International Study of the Effectiveness
of Environmental Assessment. Final Report. June
1996. 248 pages.

World Bank (1991). Environmental Assessment
Sourcebook, Volumes I-III. World Bank, Washington
D.C.

World Bank (1993-1998). Environmental Assessment
Sourcebook Updates. Nos. 1-23. World Bank,
Washington D.C.

UNEP (1996). Environmental Impact Assessment:
Issues, Trends and Practice. Environment and
Economics Unit. Prepared by Ron Bissett under
contract to Scott Wilson Kirkpatric. UNEP, Nairobi.

21Stakeholder Involvement

Chapter 3

There is a growing consensus that timely and broad-
based stakeholder involvement is a vital ingredient
for effective environmental assessment, as it is for
project planning, appraisal and development in
general. The World Bank has found that public
participation in EIA tends to improve project design,
environmental soundness and social acceptability
(Mutemba, 1996). Mwalyosi and Hughes (1998)
identified a similar experience in Tanzania. They
found that EIAs that successfully involved a broad
range of stakeholders tended to lead to more
influential environmental assessment processes and,
consequently, to development that delivered more
environmental and social benefits. Conversely, EIAs
that failed to be inclusive tended to have less
influence over planning and implementation, and
consequently resulted in higher social and
environmental costs.

Placing sufficient emphasis on stakeholder
involvement in the EIA process can also improve the
predictive quality of environmental assessments. This
is because the prediction of impacts using EIA often
requires multi-year information and good quality
baseline data. Yet one of the commonest problems
with ‘conventional’ environmental assessment is that
time and financial limitations, and project cycle
schedules, constrain the collection of such data.
Hence predictions are often based on a ‘snapshot’
picture which can be misleading or inaccurate. In

contrast, assessments that involve different
stakeholder groups, including those in local
communities, have greater potential to access a wider
information resource-base, and in some cases,
generations of cumulative knowledge of their local
environment.

In its guidelines for EIA, the UK Department for
International Development (formally the Overseas
Development Administration) identifies some benefits
of stakeholder involvement (see Box 1).

But costs can also accrue as a result of not involving
stakeholders adequately (see Box 2). In northern
Tanzania for example, a commercial mining
operation that failed to involve local, artisanal miners
in design and benefit-sharing, was faced with years of
(often violent) conflict with neighbouring miners, and
high recurrent costs for security (Mwalyosi and
Hughes, 1998).

Environmental Impact Assessment
and Stakeholder Involvement
by Ross Hughes

Box 2: Some Potential Costs of Insufficient Public
Involvement in the EIA Process
• Conflicts can emerge between levels of government, or

between governmental agencies;
• Failure to garner local support;
• Risk of marginalising potentially valuable contributors to

the decision-making process;
• Failure to tailor projects to local needs and priorities;
• Lack of accountability which can lead to ineffective or in-

efficient working practices and corruption;
• Failure to draw on local expertise and energy which repre-

sents a potential lost opportunity for making a good project
even better;

• Weak or failed communication which can create divisions
within local communities, and can breed resentment be-
tween local communities and project proponents;

• The overlooking or ignoring of important, and often lo-
cally-specific, social, environmental and health impacts in
project design;

• Reliance on interventions by outside experts, limiting the
learning of new possibilities by local stakeholders;

• Inability to prevent project benefits accruing to only a small
number of influential beneficiaries.

Source: ODA (1996)

Box 1: Benefits of Stakeholder Involvement in EIA
• helps the EIA address relevant issues, including those per-

ceived as being important by other sectoral agencies, public
bodies, local communities, affected groups, and others;

• helps to harness traditional knowledge which conventional
approaches often overlook;

• helps to improve information flows between proponents
and different stakeholder groups, improving the understand-
ing and ‘ownership’ of a project;

• enables project proponents to better respond to different
stakeholders’ needs; helps identify important environmen-
tal characteristics or mitigation opportunities that might be
overlooked;

• helps ensure that the magnitude and significance of im-
pacts has been properly assessed; and

• improves the acceptability and quality of mitigation and
monitoring processes.

Source: ODA (1996).

22 Stakeholder Involvement

Who are the EIA ‘stakeholders’?
Howlett and Nagu (1997) define stakeholders as ‘all
those people and institutions who have an interest in
the successful design, implementation and
sustainability of the project. This includes those
positively and negatively affected by the project.
Stakeholder participation involves processes whereby
all those with a stake in the outcome of a project can
actively participate in decisions on planning and
management. They share information and knowledge,
and may contribute to the project, so as to enhance
the success of the project and hence ultimately their
own interests’.

The Republic of Ireland’s guidelines provide a list of
over one hundred stakeholder groups that should be
considered as contributors to the environmental
assessment process. These include government
agencies, citizen’s groups, NGOs, recreational
interest groups, expert groups, business affiliations
and academic organizations (Irish EPA, 1995).
Different types of stakeholders can contribute to the
EIA process in different ways and, in most cases,
inputs from a broad variety of stakeholders will
complement the EIA process.

Stakeholder interests exist at different levels. For
example, at the local project level, they might include
land or water access rights, pollution or market
opportunities. At regional or country levels,
stakeholder involvement might focus more on issues
concerning renewable versus non-renewable resource
use (e.g. hydropower versus coal-fired power
generation) or demand-side management (by setting
energy prices to levels that discourage inefficient
energy use; or by adopting more resource-efficient
technology). At the international level, stakeholder
interests may be more concerned with global climate
change, deforestation, biodiversity loss, etc. Box 3
provides some examples of different stakeholder
groups.

Consultation, participation and
stakeholder involvement
There is great confusion in the use of the terms
‘stakeholder involvement’, ‘consultation’ and
‘participation’ in the EIA guideline literature. Despite
important differences in the meaning of these terms,
they are used interchangeably, or perceived and
applied in ways that vary between user groups.

Here, we take stakeholder involvement to encompass
the full spectrum of interaction between stakeholders
(governmental, non-governmental, business/private
sector, service providers, the public etc.) and the
decision-making process. The term encompasses both
consultation and participation. ‘Participation’ is used
in this chapter to define ‘a process by which
stakeholders influence decisions which affect them’1

and is distinguished from ‘consultation’ by the degree
to which stakeholders are allowed to influence, share
or control the decision-making process. Consultation
implies a process with little share or control over the
process for consultees. Adnan et al. (1992)
formulated an extremely useful typology of
participation that has since been widely cited and
adapted by others (see Box 4).

Confusion in the use of terminology often (and
sometimes deliberately) obscures key issues and
misrepresents environmental assessment activities to
key decision-makers. In recent EIA literature, the
term ‘participation’ has more commonly been used to
describe information collection or PR exercises, than
to describe interactive, empowering processes. Often
too, ‘participation’ is used to put a respectable veneer
on activities that could also be described as
‘coercion’. For example, a draft EIA for an
aluminium smelter in Mozambique (O’Beirne, 1997)
described the following activities as ‘participation’:

Box 3: Examples of Key Stakeholder Groups in a Typical EIA

Organisations
• Co-ordination: Planning commissions and departments; government agencies at national, regional, district and village level;
• Advisory: Research institutes, universities, colleges;
• Regulatory: Government authorities at national, regional, district and village level;
• Implementation: Relevant ministries/departments at national, regional and district levels, training organisations, private compa-

nies, NGOs;
• Funding: Development assistance agencies, banks, entrepreneurs, taxpayers; and
• Conservation: Environment departments, museums, zoos, botanical gardens.

Public and community stakeholder groups
• Political: Members of Parliament (MPs), local councillors, party functionaries, lobbying groups;
• Cultural: Community and religious leaders, community service groups, community organisations/NGOs, traditional leaders;
• Business: Business leaders, Chambers of Commerce, trade unions, resource owners and those with tenure rights, common

property resource users; and
• Environment: Community interest groups, international and local environmental NGOs, local experts.
Source: ODA (1996)

1 This is broadly analagous to the definition adopted by the World Bank’s Learning Process on Particaption (see World Bank, 1991).

23Stakeholder Involvement

• [to] ‘identify and inform a broad range of I & APs
[individuals and affected persons] about the
proposed development ... ‘

• [to] ‘obtain the buy-in of the I & APs for the EIA
process per se, so that they will accept the findings
of the EIA [emphasis added].

Adnan (1992) captured this confusion with some
eloquence:

“... the meaning of the phrase [public
participation] has become even more elusive
after its professed adoption by the most
unexpected quarters. It is often difficult to
understand whether those talking about
people’s participation mean the same thing or
simply use the phrase as a kind of magical
incantation.”

Constraints to Stakeholder
Involvement in EIA
Stakeholder involvement in EIA can be constrained
by many factors which may vary according to
circumstance and context. So powerful are the

imperatives to implement develop projects quickly,
and at least cost, that they present a formidable
challenge to EIA practice. In general, decision-
makers and practitioners have failed to rise to this
challenge (see Box 5)

Type Example of each type

1. Passive participation Consultant or extension worker appears in village and tells villagers that an
irrigation scheme will be constructed to ‘improve’ crop yields.

2. Participation in information giving Consultant or extension worker appears in village and asks for information
about their crops, and about seasonal water flows. Records their answers and
leaves.

3. Participation by consultation Consultant or extension worker explains that crop yields need to be improved,
and that the government intends to build an irrigation scheme. They seek the
views and responses of villagers (for example, how they feel it might increase
soil erosion), and then leave.

4. Functional participation Consultants or extension workers inform villagers that they intend to construct
an irrigation project. The consultants then facilitate the development of a vil
lage committee to discuss particular aspects of the project (such as minimising
soil erosion, downstream impacts on fisheries; or to agree on arrangement for
water management).

5. Interactive participation Local villagers identify their own needs, and external facilitators work with them
to assist in finding solutions to potential negative impacts - and improving posi
tive effects. In some cases, new institutions will develop at the local level, which
might then play a role in the management of their own project and its impacts.
Villagers then have a real stake in maintaining structures or practices.

6. Self-Mobilization Villagers plan and identify their own irrigation structures, perhaps learning from
experience in a nearby village. They may develop contacts with external institu
tions for resources and technical advice they need, but retain control over how
resources are used.

Box 4: A Typology of Participation in EIA (adapted from Adnan et al., 1992)

Box 5: Stakeholder involvement in practice: reviews of
experience so far
Mwalyosi and Hughes (1998) reviewed over 30 EIA processes
in Tanzania. They found that only two incorporated a struc-
tured approach to public involvement as part of the EIA study
and, in both cases, the level of involvement was ‘consulta-
tive’ rather than ‘participatory’. A further eight EIAs included
some component of interaction between the practitioners and
local people, but most of these interactions consisted of ad
hoc discussions between practitioners and those local inhab-
itants that happened to be present when the EIA practitioners
visited the project area. The remainder included only a cur-
sory or highly unsatisfactory level of public involvement, or
none at all.

An Africa-wide review by the World Bank of 26 EIAs con-
ducted between 1992 and 1994 found that in 12 of 14
examples reviewed, the EIA team merely informed affected
groups of what they were going to do (Mutemba, 1995). An
earlier study of 35 World Bank-supported projects in Africa,
found that only ten had included some measure of public in-
volvement, and only four of these met with the World Bank’s
operational requirements (Cook and Donnelly-Roark, 1992).

24 Stakeholder Involvement

Constraints include:

Time and money
Many stakeholders, whether local people, expert
institutions or other government agencies, lack the
time or financial resources to engage with EIA
processes. Their involvement will generally incur an
immediate cost in terms of time and sometimes
money. Yet the benefits that their involvement might
bring will rarely accrue for several months or years
(if at all). These are particularly important
considerations where local stakeholders are poor. In
many cases, incentives or compensation will be
required to secure their inputs.

Literacy, language and public
presentation
Non-literate groups are marginalised from EIA by the
use of written media to communicate information.
Unfortunately, EIA practitioners rarely use non-
written means of communication, even in areas of
low literacy. The lack of key materials in local
language versions is a further barrier to the
involvement of local stakeholders - the vast majority
of impact statements are written in the language
familiar to the practitioners, who are foreigners to
the project area. Mass media, including local radio,
television and newspapers, can help bridge such
communication gaps, and have been used successfully
in some circumstances. These channels will almost
always need to be supplemented by techniques that
do not assume that people have access to such media
(e.g. because of poverty, illiteracy or choice). Public
meetings are one of the most widely used ways of
encouraging public involvement. Whilst they have
some advantages as public fora, they often lead to
selective and biased outcomes and tend to be
dominated by influential and powerful groups. They
are much favoured by practitioners working under
time and financial constraints, as they can be used to
satisfy demands for ‘consultation’ and ‘public
participation’ at minimal cost and effort.

Education
Low levels of education, and the ‘technical’ nature of
many development-related issues, can be a major
barrier to effective participation in EIA. For example,
a villager in Bangladesh, when asked whether he had
‘participated’ in the EIA process for a major flood
control and irrigation project that would radically
alter his livelihood prospects, responded thus:

‘If I were to be consulted what would I say? You see
I’m just an ordinary man. I don’t know anything. All
I know is that one has to have meals every day’.
(cited in Adnan et al, 1992).

Cultural differences
These can be particularly acute where indigenous
groups are stakeholders in the EIA process.
Communication difficulties may arise not simply
because of language and education, but also because
indigenous groups often hold entirely different belief
systems and ways of perceiving issues (Box 6).

Box 6: Communication barriers between indigenous and
non-indigenous approaches
Indigenous and non-indigenous people may have trouble com-
municating because they have a vastly different fundamental
understanding of the universe, and also different assumptions
of what is and what is not fact. For example, some indigenous
people pay strict attention to their elders, who have intimate
knowledge of the truth. The elders usually speak in the form
of metaphors and parables. Story-telling is often the single
most important aspect of transmitting information and under-
standing as well as the reiteration of cultural values. Most
anecdotes told by elders have many levels of meaning. The
native listener understands this and uses the experience to
become wiser. Often, instead of becoming more knowledge-
able, the listener has been purposefully confused by specific
information and is driven to go and discover answers for him-
self. The purpose of some of the anecdotes is to encourage
self-enlightenment, not simply to pass on information.

Non-indigenous listeners may become frustrated and even
angry when they try to get straightforward information from
an indigenous person. Non-indigenous people have a long-
established practice of answering questions directly, and are
not accustomed to working their way through parables....
anger may arise because the listener feels he or she is being
deceived or that some high degree of obfuscation is going on
when it is not appropriate. Having no grounding in the sym-
bolism of indigenous people’s speech and thinking patterns, it
is often enough to frustrate a non-indigenous listener.
Source: Centre for Traditional Knowledge (1997)

Gender
Insensitivity to gender issues, and particularly to the
lower status accorded to women in decision-making
in many parts of the world, is a common constraint
to effective stakeholder involvement. It is here that
major changes in attitude and conventional
approaches are required if impact assessment is to
make a real difference to people’s lives.

Physical remoteness
It is costly and time consuming for practitioners to
reach small, diverse and scattered groups in remote
areas, and conversely, it is difficult for the inhabitants
of such areas to gain access to information relevant
to development plans and to EIA.

Political and institutional culture of
decision-making
In many countries and regions there is little or no
culture of ‘public’ involvement in decision-making. In

25Stakeholder Involvement

some cases, public involvement is perceived as a
threat to authority and is viewed defensively by many
government agencies and project proponents (in the
North and South alike). In other countries, such as
those emerging from prolonged periods of conflict or
political uncertainty, the institutional mechanisms to
involve governmental and non governmental
stakeholder groups, especially at the local level, are
yet to develop.

Pressures imposed by the project cycle
Additional time and money are required during
planning to achieve higher levels of stakeholder
involvement. Both commodities are generally in short
supply for environmental assessment. A recent survey
of EIA professionals worldwide found that 81% of
respondents believed time deadlines to be limiting,
and 61% believed that budget constraints were
generally very limiting (Sadler, 1996). Competitive
tendering processes and commercial confidentiality
considerations encourage proponents to adopt quick,
cheap and minimal approaches to keep bids as low as
possible. All too often, there are delays in the release
of information perceived as being commercially
confidential.

Where public involvement, or participatory planning
exercises are used, decision-makers have sometimes
found that the results of participation can be difficult
to integrate into formal, mechanistic project cycles. It
can create ‘information overload’ whereby it may
become difficult to determine the amount and
diversity of public perceptions that should be
presented for decision-making2 .

Inertia
Institutional inertia usually works against change.
The World Bank has acknowledged this as a key
constraint to encouraging a higher level of
stakeholder involvement in Bank-supported projects
in Africa. Economic and technical disciplines
dominate staffing at the World Bank, and this is now
seen from within as a key constraint to the rapid
adoption of more interactive and learning-centred
approaches to project implementation (Mutemba,
1995). Inertia is by no means limited to Bank
practice. Experience in other development agencies
shows that institutional organisation and behaviour
constrain the adoption of participatory approaches
advocated in guideline documents (see ERM, 1996
for an evaluation of the performance of EIA in EC
development programmes; and Mwalyosi and
Hughes, 1998 for an assessment of EIA performance
in Tanzania).

Mistrust and elitism
Mistrust often pervades the relationship between
project proponents and different stakeholder groups.
In some cases, this derives from past experience or
conditioning. In other circumstances, proponents
view EIA as a necessary evil and this attitude
generally manifests itself in limited or minimal efforts
to involve other stakeholders in the project design
and implementation processes. Elitism or patriarchal
approaches can also pose a constraint - many
agencies and proponents adopt ‘we know better’
approaches’, and do not accept that stakeholder
involvement can improve the quality of development
initiatives. These attitudes are often held by both
proponents and development planners in respect of
local people, or exist between different levels of
government.

Conflicting resource management rights
Disputes over land and water rights and, more
specifically, disputes over who has the right to
sanction developments, are common in some regions
of the world. Deep-rooted conflicts between
customary and national land tenure rights in northern
Tanzania, for example, have undermined several
attempts to involve local people in local planning and
development (Lane, 1996). EIA guidelines rarely
provide pragmatic advice on how to address these
issues in EIA practice.

Timing
Involving different stakeholder interests in the project
conception and development phase prior to the
commencement of the EIA study (e.g. during
screening and scoping) is important if their
subsequent involvement within the EIA process is to
be effective. If the EIA study is the first opportunity
for stakeholder involvement, then most key decisions
will already have been made. In these circumstances,
there is a danger that stakeholder involvement
aspects of EIA a perceived as fulfilling a reactive role
- providing information on decisions that have
already been taken, rather than providing
opportunities for constructive dialogue or
opportunities to influence design and decision-
making. Within this context, environmental
assessment may also have to assume the mantle of
resolving conflicts that have already escalated to high
levels.

Ambiguity in legislation and guidelines
Unclear wording in legislation and guidelines is an
important constraint to managing and encouraging
more participatory environmental assessment
processes. This is a problem in both the North and
South (Box 7) (e.g. see Ebisemiju, 1993; WALHI,
1994).

2 Some useful and innovative ways of addressing this problem are presented in FEARO, 1988.

26 Stakeholder Involvement

Poor presentation of EIA findings
A large, complex and highly technical EIS can make
the results of an EIA inaccessible to stakeholder
groups (including decision-makers!). Often EIA
processes do not go to the trouble of presenting their
draft findings in languages or forms relevant to the
stakeholders concerned. As one villager in central
Bangladesh observed:

‘Oh yes, the bideshis [foreigners] were here one
day, last month. But they only went to the
school and spoke in English. We are not
shikkhito [educated]. We could not understand’
(cited by Adnan et al, 1992).

‘Mystification techniques’ - the use of sophisticated
technical jargon to obscure potential or actual
impacts of development projects - are frequently used
by project proponents to impose authority by project
proponents. Lane (1996) cites an example from a
consultation process associated with a wildlife
conservation area in northern Tanzania:

“We couldn’t interpret what was in the plan
and ended up just mouthing the words in
Swahili. The language was hardly
translatable...” (Metui Ailion, Albalbal Ward
Councillor, northern Tanzania, commenting on
the ‘participation process’ of the Ngorongoro
Conservation Area General Management Plan).

Community burn-out
There is a tendency for development practitioners to
assume that people are only too willing to participate
in research and analysis as an activity in itself.
Reflecting again on experience in Tanzania, one EIA
practitioner remarked:

“People have been subjected to so much social
evaluation; people get fed-up. So people are not
interested; they think that we are wasting their
time and they have work to do...” (Mwalyosi,
cited by Guilanpour, 1994).

In some areas, local communities have been
overburdened with officials, planners, social scientists
and researchers requiring their inputs. Often, perhaps
usually, such communities have seen rather little in
return for their inputs, and well justified skepticism
and reluctance to engage further has been the end
result. In such cases, the potential for future
stakeholder involvement is significantly constrained
and will require a prolonged phase of trust-building
and commitment if these attitudes are to be replaced
by one of open commitment.

Project size
Achieving effective stakeholder involvement can be
much more difficult for large projects. Adnan et al.
(1993) describe a wide array of issues raised by
massive proposals for flood control, drainage and
irrigation projects in Bangladesh, many of which
relate to the scale of the development plans involved,
and consequently, the number of potentially affected
people. However, experience shows that scale should
not always prevent fair, open and accessible
approaches to public involvement. The Mackenzie
Valley Inquiry in Canada provides a good example
(see Box 8).

Box 7: Minimal Approaches: The Experience of the US
The flexibility given to agencies under the requirements of the
1969 National Environmental Protection Act (NEPA) means that
extreme cases of nearly no public involvement can and do
occur. For example, an agency may simply request written
comments on its Notice of Intent (NOI) to prepare an EIA. It
would not be required to hear from the public again until the
comment period when the draft EIS is issued. The agency’s
statutes might require it to hold a public hearing on the draft
EIS, but these are sometimes considered to be a weak form of
public involvement in the USA. Hearings are quite formal, and
they do not make it easy for ordinary citizens to express their
views comfortably and effectively. Much of the communica-
tion flows in one direction, from government officials to
citizens. In contrast, many agencies have gone beyond the
minimum, formal requirements for public participation and
have introduced a variety of non-required approaches, par-
ticularly in the context of scoping.
(Source: CEPA, 1994).

Box 8: The Mackenzie Valley Inquiry
The inquiry was directed to examine the regional social, envi-
ronmental and economic impacts of a project to transport
natural gas south from Prudhoe Bay, Alaska by pipeline down
the Mackenzie Valley from the Mackenzie Delta in the North-
west Territories, Canada. A consortium of 27 Canadian and
American companies stood ready to build a gas pipeline some
3,860 kilometres in length. The inquiry was conducted by Mr.
Justice Thomas Berger in the early 1970s, who described the
process as follows:

At the formal hearings of the Inquiry in Yellowknife (the capi-
tal of the Northwest Territories), I heard the evidence of some
300 experts on northern conditions, northern environment and
northern peoples. But, sitting in a hearing room in Yellowknife,
it is easy to forget the real extent of the North. The Macken-
zie Valley and the Western Arctic is a vast land where people
of four races live, speaking seven different languages. To hear
what they had to say, I took the Inquiry to 35 communities -
from Sachs harbour to Fort Smith, from Old Crow to Fort
Franklin - to every city and town, village and settlement in the
Mackenzie Valley and the Western Arctic.

The experience of the Inquiry proves that even a massive, seem-
ingly uncontrollable environmental assessment process can be
managed in a way that works in the interests of local commu-
nities.
Source: Pallen (1996)

27Stakeholder Involvement

Stakeholder Involvement and EIA
Guidelines
Guidelines vary enormously in their treatment of
stakeholder involvement and, on the whole, they do
not advocate the types and level of stakeholder
involvement that are likely to yield meaningful
results. In preparing this directory, we reviewed a
broad sample of guidelines. Of these:

• 36% failed to mention participation altogether;
• 12% advocated that practitioners should only

‘inform’ stakeholders;
• 38% advocated some form of ‘consultation’; and
• only 13% advocated more interactive forms of

stakeholder involvement.

A number of common features appear to undermine
their value as guidance tools for process managers
and practitioners:

• lack of clarity;
• confusing (and sometimes contradictory) use of

terminology;
• a paucity of practical guidance; and
• lack of proactive support for stakeholder

involvement in EIA.

Guideline clarity
Guidelines should clearly explain why different
stakeholders should become involved, at what stage
in the EIA process, and how their involvement can be
made effective. Most national and state-level
government agencies have compiled guidance
information on the environmental assessment
process, but these documents are often poorly
presented, use technical and inaccessible terminology
and are not distributed widely. Guides for those
required to plan, manage, conduct, review and
participate in environmental assessment processes can
help such users to interpret legislation, clarify roles
and identify opportunities for the involvement of
different stakeholders.

Ambiguity in the wording of guidelines often
provides scope for agencies and practitioners to avoid
or minimize the extent of stakeholder involvement
(Box 9). Clearly, national, sectoral and agency
guidelines should provide clear and explicit guidance
on minimum standards and procedures for
stakeholder involvement.

Confusing use of terminology
Donor guidelines and international agencies use the
term ‘participation’ extensively, but almost always in
an inappropriate way. In reality, most agencies,
including the World Bank, advocate consultative or
extractive forms of involvement, i.e. they advocate

that external practitioners should ‘interview’, ‘consult
with’, and ‘take into account the views of...’ the
public and affected groups (see Box 10). An
exception is the guidelines of FINNIDA which hint
at the concept of devolving responsibility and
influence over ‘decision-making’ (“ ...public
participation should aim to effectively influence
decision making”) (FINNIDA 1989).

Box 9: Guidelines and EIA Under-Performance in
 Indonesia
In reviewing the EIA process in Indonesia, WALHI (1994) found
that ambiguity and lack of clarity in official guidance and leg-
islation provided opportunities for abuse of the system by
government officials responsible for making EIA decisions, and
cited this problem as a key reason for the poor performance
of EIA in Indonesia. It is clear in the national EIA legislation
that Indonesia’s law-makers intended EIA to be applied as a
‘public process’. Unfortunately, the wording of this legislation
has left ample scope for proponents to minimize such involve-
ment. The existing guidelines do not specify, for example, that
public involvement should be sought at the earliest possible
stage of the environmental assessment process, only that some
form of public inputs should be sought before the finalization
of the EIS. Invariably, this means that public involvement does
not take place until it is too late to be effective.
Source: WALHI (1994)

Box 10: Excerpts from the guidelines literature
• “The Bank requires the borrower to take the views of

affected groups and local non-governmental organizations
into account in the preparation of environmental assess-
ment reports” (AsDB 1993).

• “ The key factor that distinguishes consultation from par-
ticipation is the degree to which those involved are allowed
to influence, share or control decision-making. The World
Bank requires consultation with affected groups as part of
the EA preparation process... “ (World Bank 1993).

• “Consultations do not reduce the decision-making author-
ity of the borrower, but are a valuable way to improve
decision-making, to obtain feedback on the EA process
and draft report, and to increase community co-operation
in implementing the recommendations of the EA” (World
Bank 1991).

• “... involve public consultation with interested parties and
the affected population” The Commission of the European
Communities (CEC, 1993).

• “ In order to obtain valuable information about the project
region, consultation with local target groups and NGOs is
essential to EIA” (DGIS, 1993).

Paucity of practical guidance
A common complaint is that EIA guidelines fail to
provide adequate pragmatic guidance on stakeholder
involvement in EIA practice. EIA process managers
need specific guidance on stakeholder involvement
when commissioning an environmental assessment.
Staff responsible for ensuring that EIAs are
undertaken to a sufficient standard require guidance
on how to ascertain that stakeholder involvement has
been addressed adequately during the EIA process.

28 Stakeholder Involvement

With some exceptions, existing guidance on
stakeholder involvement is not of an adequate
standard to be useful to EIA practice.

Recent literature indicates that some of these
shortcomings are now recognized and are being
addressed. For example, recent guidelines on the
incorporation in EA of traditional environmental
knowledge (TEC) of indigenous peoples (Centre for
Traditional Knowledge, 1997) provide practical and
innovative guidance for the way in which indigenous
peoples, corporate organizations and government can
interact and negotiate to address critical cultural,
environmental, social and economic issues (see Box
11). Different types of guidance will be required to
assist practitioners to engage with other stakeholder
groups, such as the private sector and business
interests, local government bodies, and other line
ministries. The acid test will, of course, be the extent
to which these are adopted and implemented within
relevant national guidelines, and those of
development assistance agencies.

national guidelines, e.g. the federal guidelines for
Canada (see Box 12) and Australia.

Box 11: Guidelines on Environmental Assessment and
Traditional Knowledge of Indigenous Peoples
These innovative and useful guidelines focus on the incorpo-
ration of indigenous peoples’ traditional knowledge into
environmental assessment practice. They provide clear and
practical guidance, not only for government (as regulators and
planners) and corporations (as private sector proponents), but
also to assist indigenous peoples to engage constructively and
effectively in EA processes for proposals that could impact on
the environment and resources on which they depend. In real-
ity, the 29 guidance points presented in the document apply
equally well to broader-based stakeholder involvement, such
as the involvement of local communities and other stakeholders
that would not necessarily be regarded as strictly indigenous.

The guidelines were developed by a team involving the Cana-
dian Centre for Traditional Knowledge, the World Council of
Indigenous People, Environment Canada, and the Canadian
International Development Agency. They draw attention to the
frequent inadequacy of conventional, scientific approaches to
EA such as the limitations of using short-term scientific proce-
dures to collect reliable and adequate information on which
to base predictions and analysis. They also explore the difficul-
ties inherent in balancing the very different perceptions of
environment and development that are held by non-indigenous
and indigenous stakeholders.
Source: Centre for Traditional Knowledge (1997)

Lack of proactive support for stakeholder
involvement in EIA
Constructive stakeholder involvement in EIA will
rarely occur spontaneously. A proactive approach
ideally should include incentives for involvement and
will often be required, especially where significant
costs will be incurred for stakeholders to take part in
dialogue processes. Incentives are now an integral
component of EIA frameworks in a number of

Box 12: The Environmental Assessment and Review
Process inCanada
Public participation in the federal assessment process is
promoted through:
• providing opportunities for public involvement in project

screenings, comprehensive studies, mediation and panel re-
views;

• the establishment of a public registry for each project un-
dergoing any type of environmental assessment. Members
of the public wishing to take part in the process can obtain
copies and review most documents relating to assessment;
and

• a Participant Funding Program designed to provide limited
funding to interested individuals and groups both for and
against a project to participate effectively at key stages of
mediations and panel reviews.

Conclusions
This chapter has argued that greater attention to
stakeholder involvement during the EIA process leads
to better environmental assessment, and thus to the
formulation of projects that deliver more social
benefits, fewer environmental costs and greater
economic and financial benefits. Yet the language of
stakeholder involvement is peculiar in the degree to
which it is abused - too often are ‘stakeholders’
perceived synonomously with ‘local people’, and too
often are highly extractive forms of interrogation
camouflaged under the cloak of ‘participation’. It is
one thing to be engaged in a two-way and
transparent dialogue, but quite another to be
accosted on a street by a clipboard-wielding foreign
consultant. Sadly, the latter remains the norm, and
not the exception. Proponents and their consultants
continue to avoid engaging meaningfully with
different stakeholders, including government agencies
and the business community, other than at the most
superficial level. Furthermore, they continue to
engage with a very narrow range of possible
stakeholder groups.

Do guidelines contribute to better practice, and do
guidelines help foster approaches that pay more
attention to process and consensus-building between
stakeholders? There is little evidence to suggest they
do, and much to suggest they don’t. This analysis
suggests that existing guideline literature mirrors the
weaknesses that we observe in EIA practice, most
notably the emphasis on consultancy-driven ‘outputs’
and confusion in the use and understanding of key
terminology and concepts. Why is this the case? In
most cases, guidelines appear to have been
formulated to support ‘one-shot’ consultancy
exercises and, like many EIA studies, they simply fail

29Stakeholder Involvement

to promote engagement with the different
stakeholders that should be involved. A round-table
approach in 1998 to guideline formulation in the UK,
facilitated by the Institute of Environmental
Assessment, provides an interesting exception to this
pattern.

Effective EIA guidance on stakeholder involvement
will only emerge from institutional learning processes
and critical reflections on past performance. These
processes will themselves need to involve the
stakeholders that EIA is supposed to serve. Without
this change in direction, we can expect to see a
continuation in the expansion of EIA guidance
literature, but little change in institutional behaviour
and attitude. More process, and less product is what
is needed now.

References
Adnan, S., Barrett, A., Nurul Alam, S.M., Brustinow,
A. and others. (1992). People’s Participation, NGOs
and the Flood Action Plan: An Independent Review.
Research & Advisory Services. Report commissioned
by Oxfam-Bangladesh. Dhaka. December 1992

AsDB (1993). Environmental Assessment
Requirements and Environmental Review Procedures
of the Asian Development Bank. Asian Development
Bank, Manila.

CEC (1993). Environmental Procedures and
Methodology Governing Lome IV Development
Cooperation Projects. Users Guide. Environment
Manual. Commission of the European Communities,
Directorate General for Development, Brussels.

Centre for Traditional Knowledge (1997). Prototype
Guidelines for Environmental Assessments and
Traditional Knowledge. A Report from the Centre for
Traditional Knowledge to the World Council of
Indigenous People. March 1997, Ontario.

CEPA (1994). Public Review of the Commonwealth
Environmental Impact Assessment Process. Main
Discussion Paper. Commonwealth Environmental
Protection Agency, November, 1994.

Cook, C.C. and Donnelly-Roark, P. (1992). Public
Participation in Environmental Assessments in
Africa. World Bank. Washington D.C.

DGIS (1993). Environmental Impact Assessment in
Development Cooperation. Directorate-General for
International Cooperation (DGIS), Ministry of
Foreign Affairs, The Hague.

Ebisemiju, F.S. (1993). Environmental Impact
Assessment: Making It Work in Developing
Countries. Journal of Environmental Management
Vol. 38 (4), pp. 247-273

Irish EPA (1995). Advice Notes on Current Practice
(in the preparation of environmental impact
statements). Environmental Protection Agency,
Wexford, Republic of Ireland. 136pp.

ERM (1996). Evaluation of the Environmental
Performance of EC Programmes in Developing
Countries (B7-5091/95). Revised Draft Desk
Evaluation Report Volume II: Main Text. Report
prepared for the Commission of the European
Community. Environmental Resources Management,
London. October 1996.

Guilanpour (1995). The Effectiveness of
Environmental Impact Assessment in Tanzania. A

30 Stakeholder Involvement

report submitted in partial fulfilment of the
requirements for the MSc. Centre for Environmental
Technology, Imperial College of Science, Technology
and Medicine. University of London.

Howett, D.J.B. and Nagu, J. (1997). Agriculture
Project Planning in Tanzania. Institute of
Development Management Mzumbe, Tanzania and
Development Project Planning Centre, University of
Bradford, United Kingdom.

FINNIDA (1989) Guidelines for Environmental
Impact Assessment in Development Assistance.
Finnish International Development Agency, Helsinki.

Lane, C. (1994). Ngorongoro Voices. Indigenous
Maasai residents of the Ngorongoro Conservation
Area in Tanzania give their views on the proposed
General Management Plan. Forest Trees and People
Programme. FAO.

Mwalyosi, R. and Hughes, R. (1998). The
performance of EIA in Tanzania: an assessment. IRA
Research Paper No. 41. IIED Environmental Planning
Issues No. 14. International Institute for
Environment and Development. January 1998.

Mutemba, S. (1996). Public participation in EA in
Bank-supported Projects in Sub-Saharan Africa. In:
Goodland,R., Mercier, J.R, and Muntemba, S (eds.).
Proceedings of the Durban World bank Workshop
June 25, 1995.

O’Beirne, S. (1997). Draft Executive Summary.
Environmental Assessment on Alusaf’s Proposed
Mozal Smelter. Issued by: Division of water,

Environment and Forestry Technology, CSIR.
Pretoria, South Africa. March 997.

ODA (1996). Manual of Environmental Appraisal.
Overseas Development Administration. Revised July
1996. 131pp.

Sadler, B. (1996). Environmental Assessment in a
Changing World: Evaluating Practice to Improve
Performance. International Study of the Effectiveness
of Environmental Assessment. Final Report. June
1996. 248 pages.

Stephenson, D et aI. 1994. “Public Participation in
EIA: A Review of Experience in Europe and the UK”.
DRAFT. Centre for Environmental Management and
Planning. Aberdeen University Research and
Industrial Services Ltd. April 1994

WALHI (1994). Strengthening EIA capacity in Asia:
A Case Study on the Indonesian EIA System.
Prepared by Indonesian Forum for the Environment
(Wahana Lingkungan Hidup Indonesia, WALHI),
Jakarta, Indonesia. Centre for International
Development and Environment, World resources
Institute. Washington DC.

World Bank (1993). Public Involvement in
Environmental Assessment: Requirements,
Opportunities and Issues. Environmental Assessment
Sourcebook Update No. 5. Environment Department,
The World Bank, Washington D.C.

World Bank (1991). A Common Vocabulary: Popular
Participation Learning Group. Unpublished Paper,
External Relations Department, Washington D.C.
cited by Cook and Donnelly-Roark (1994).

31Guidelines

Chapter 4

Introduction
Strategic environmental assessment (SEA) has
emerged in the last few years as a term for tools
which aim to integrate environmental considerations
into proposed laws, policies, plans and programmes.
However, in one form or another, SEA has been in
place for some time. The preparation of legislative
and programmatic Environmental Impact Statements
has been an integral element of US practice under the
National Environmental Protection Act (NEPA)
1969. Other SEA-type approaches reflect an
extension of EIA trends, including area-wide and
regional assessments, and policy-level reviews as part
of public inquiries and environmental reviews. Early
references to these applications can be found in
various sources (e.g. Sadler, 1986; Wathern, 1988;
Jacobs and Sadler, 1989; Bregha et al. 1990). The last
two examples involved work undertaken in support
of Canada’s process of Policy and Programme
Assessment which was established by Cabinet
Directive (1990) as a parallel system to the project
based Environmental Assessment and Review Process
(1973)1.

There is no internationally agreed definition of SEA,
but the interpretation offered by Sadler and Verheem
(1996) is among those which are widely quoted:

“SEA is a systematic process for evaluating the
environmental consequences of proposed policy,
plan or programme initiatives in order to ensure
they are fully included and appropriately
addressed at the earliest appropriate stage of
decision-making on par with economic and
social considerations”.

Interest and debate about SEA is growing rapidly. A
number of recent workshops on SEA have surfaced
differing opinions about its nature and scope (e.g.
workshops organised by the International Association
for Impact Assessment in New Orleans, USA, in
1997, and in Christchurch, New Zealand, in April
1998, and by the UK Department of Environment in
Lincoln, UK, in May 1998). One school of opinion
holds that that SEA should focus mainly on
environmental issues, another takes the view that it
should provide a sustainability focus and cover social

and economic aspects as well environmental ones. It
is also argued that SEA at the policy level requires a
different methodological approach to SEA at the
programme and plan level. However, there is broad
consensus that there can be no one ‘blueprint’
approach to SEA and approaches will need to be
developed and tailored to suit conditions,
institutional realities and political circumstances in
individual countries.

There is debate on the suitability of SEA in
developing country contexts where there is growing
evidence that EIA is not working well (Mwalyosi &
Hughes, 1998). Often the reasons are not so much
technical ones, as issues of lack of political and
institutional will, limited skills and capacity,
bureaucratic resistance, antagonism from vested
interests, corruption, compartmentalised (e.g.
sectoral) organisational structures and lack of clear
environmental goals and objectives. Undoubtedly,
these structural problems will loom large as
constraints to the introduction of SEA. In addition,
there are many issues regarding the use of SEA in
industrial countries that are unresolved and, more
seriously, glossed over in promotional literature.

Guidelines and Literature
The general view amongst practitioners and many
officials emerging from the above debate is that there
is a need to experiment with SEA - to “get on and
just do it” - in order to gain experience and learn
lessons. Because SEA is still in its infancy, there are
only a few published guidelines. These are not generic
but promote individual national and organisational
approaches to SEA, e.g. the method of strategic
environmental assessment (SEAn) developed for the
Netherlands Development Organisation
(AIDEnvironment 1997, Kessler 1997a, 1977b), the
South African approach (CSIR 1996), UNDP’s
Environmental Overview approach (UNDP 1992),
appraisal of policies and development plans in the
United Kingdom (UK Department of the
Environment 1991, 1993), sectoral and regional
environmental assessment at the World Bank (World
Bank 1993).

by Barry Dalal-Clayton and Barry Sadler

Strategic Environmental Assessment:
A Rapidly Evolving Approach

1 This process was replaced by the Canadian Environmental Assessment Act (1996) which applies exclusively to projects.

32 Guidelines

Whilst there is a dearth of practical guidance
available to those who would like to start applying
SEA, the literature base is growing rapidly and a
number of useful reviews of SEA experience provide
perspectives and background on this evolving field
(see Box 1). These are both incomplete and
continually being updated by papers on SEA in
conference proceedings and journals. However, there
is also a considerable restatement and recycling of
basic premises and themes.

development programmes). With this scope of
coverage one problem becomes readily apparent. The
methodologies to be applied at the opposite ends of
the decision-making spectrum differ markedly.
However, the principles of EIA apply at all levels.
Table 1 compares EIA and the evolving process(es) of
SEA.

Box 1: Some Key Literature on SEA
• UNECE (1992) - report on principles and procedures that

were agreed amongst a range of participating countries.
• Wood and Djeddour (1992), Therivel et al.(1992) - com-

pare similarities and differences between SEA and EIA,
elaborate the potential scope of procedure and practice,
and discuss possible methodologies for undertaking SEA.

• Project Appraisal (Vol 7 (3), Sept 1992) - special issue which
examines the (then) status of SEA in the USA, Australia
and New Zealand, and the Netherlands; and, in the UK, in
relation to land-use planning, the water environment and
transport sector.

• Sadler and Verheem (1996) - critically evaluate the status
and effectiveness of SEA processes in leading countries
and international agencies (analysis based on a portfolio
of 52 case studies and eight institutional profiles (see also
de Boer and Sadler, 1996).

• Therivel and Partidario (1996) - review international SEA
guidance and regulations, discuss models and method-
ologies, and provide 10 case studies - grouped under three
categories (sectoral SEAs, SEAs of land-use plans, and SEAs
of policies).

• World Bank (1996) - case studies of World Bank ap-
proaches. CSIR (1996, 1997) - primer on South Africa’s
approach to SEA and a draft Protocol on SEA. CIDA/DGIS
(1997) - report of SEA provision and practice amongst
OECD development cooperation agencies.

• Dalal-Clayton and Sadler (1998, in press) - provide an over-
view of the international status of SEA; examine
perspectives on its role and focus; discuss the rationale
and benefits of the approach; describe experience (with
case examples) of applying SEA processes in developing
countries, in central and eastern Europe and other coun-
tries in transition; review the approach of development
assistance agencies; and also consider parallel processes
that are closely aligned to and/or have relevance to emerg-
ing SEA techniques, e.g. environmental scenario planning,
sustainable development strategy processes, etc.

Scope of SEA
Most practitioners view SEA as a decision-aiding
rather than a decision-making process (like EIA) - a
tool for forward planning to be flexibly applied at
various stages of the policy-making cycle. Under this
broad perspective, SEA encompasses assessments of
both broad policy initiatives and more concrete
programmes and plans that have physical and spatial
references (e.g. town and regional plans, regional

EIA SEA

Is usually reactive to a Is pro-active and informs
development proposal development proposals.

Assesses the effect Assesses the effect of a policy,
of a proposed plan or programme on the
development on the environment, or the effect of the
environment environment on development

needs and opportunities

Addresses a specific Addresses areas, regions or sectors
project of development

Has a well-defined Is a continuing process aimed at
beginning and end providing information at the right

time

Assesses direct Assesses cumulative impacts and
impacts and benefits identifies implications and issues

for sustainable development

Focuses on the Focuses on maintaining a chosen
mitigation of impacts level of environmental quality

Has a narrow Has a wide perspective and a low
perspective and a level of detail to provide a vision
high level of detail and overall framework

Focuses on project- Creates a framework against
specific impacts which impacts and benefits can be

measured

Table1: EIA and SEA Compared
Adapted from CSIR (1996)

The inter-relationship between policies, plans and
programmes is frequently idealised as a hierarchical
or tiered process of decision making, as illustrated by
Figure 1 using energy development as an example. In
reality, however, policy-making does not necessarily
follow a logical sequence of discrete, technical steps.
Rather it is a more complex, iterative process in
which the range of choice is gradually narrowed and
most options are foreclosed by the project phase.
This fact has a critical bearing on practical
applications of SEA (Sadler 1998).

In addition, terms such as policies, plans and
programmes (PPP or the 3 P’s) mean different things
in different countries and their use is dependent on
the political and institutional context. But in general,
policies are taken to be broad statements of intent
that reflect and focus the political agenda of a

33Guidelines

government and initiate a decision cycle. They are
given substance and effect in plans and programmes -
which involve identifying options to achieve policy
objectives and setting out how, when and where
specific actions will be carried out (Sadler and
Verheem, 1996).

However defined, policies and programmes
encompass a range of strategic decisions, many of
which are likely to have environmental, social or
economic consequences. Box 2 outlines a simple
“pre-screening” check for SEA to establish the
proposals that are of concern. It can be adapted to
different decision-making contexts and is undertaken
by reference to:

• the policy area or sector covered. In general, all
policy areas which concern or lead to changes in
the use of land and natural resources, the
production of raw materials, chemicals and other
hazardous products and/or the generation of
pollutants, wastes and residuals, are potential
candidates for SEA.

• the type of environmental effects that can be
anticipated. When moving from the policy to the
project stage of the decision cycle, environmental
considerations correspondingly shift from indirect
to direct effects.

Logically, the scope and form of SEA should
correspond broadly with the level of generality of
decision-making and the type of environmental
effects that are identified (see Box 2). Direct effects,
typically, can be correlated with projects and with

Box 2: A Pre-Screening Procedure for Determining SEA
Requirements
The following questions can be used to make a quick judge-
ment about SEA requirements:
• What is the actual content of the proposal?

 - is it concerned only or primarily with broad general
direction(s) ?; or
 - does it address or specifically include operational meas-
ures (projects, activities, etc.)?

• What policy area or sector is targeted in the proposal?
 - is it one known to have or likely to cause environmental
effects (e.g. energy, transportation, housing, agriculture)?;
and/or
- are there components which are likely to have cumula-
tive or long-term consequences for the environment (e.g.
trade, industrial diversification, technology development)?

• What environmental considerations are raised by the pro-
posal? Does it appear likely to:
- initiate actions that will have direct or evident environ-
mental impacts?;
- raise broad environmental implications and/or issues that
should be addressed ?; or
- have marginal or no environmental consequences?

Source: Sadler & Verheem (1996).

Figure 1: Emerging Process of Tiered and Integrated Environmental Assessment
(Source: Sadler and Verheem, 1996)

 JUSTIFICATION ALTERNATIVES MITIGATION
Technological Locational

 PROGRAMS Conservation
strategies

PLANS Intergrated river
basin management

 PROJECTS Environmental standards
e.g. Water quality and
fisheries production

POLICIES Macro-
economic
policy

Environ
mental
policy

Note: the basic elements for this process are in place; however, as yet, it is seldom integrated in the way shown. In practice, for any system, an
understanding of the way decision making processes actually work is necessary for the effective application of SEA. Often, for example, the relation-
ship between the tiers will not be straightforward and the policy decisions that set the boundary conditions will not be coherent or consistent (see Valve
and Hilden, 1994).

Sectoral development
straategies e.g.
transport and energy

Regional
development
plans

Mega-projects e.g.
Channel tunnel
(UK) and hydro-
development
(Quebec)

Energy supply e.g.
oil and gas, nuclear
and hydro

Hydro facility plans
e.g. r eservoir siting,
transmission corridors

Site-specific impact
assessment

34 Guidelines

plans and programmes that initiate and locate
specific activities; indirect effects are associated more
with policies and with certain types of plans and
programmes, such as legislative and fiscal initiatives.
Many of these are not easily separable into discrete
actions but that may have an environmental
dimension; for example, by influencing attitudes and
consumer behaviour toward transport or waste
recycling (Sadler and Verheem, 1996). These
categories apply equally to developing as well as
industrial countries, although obviously the
circumstances and considerations will differ.

Rationale for SEA
The benefits of introducing SEA and some constraints
are identified in Box 3. In broad terms, the rationale
for SEA of policies, plans and programmes falls into
three main categories: strengthening project EIA;
advancing the sustainability agenda; and addressing
cumulative and large-scale effects; (Jacobs & Sadler,
1989; Lee & Walsh, 1992; Sadler, 1994; Sadler &
Verheem, 1996).

Strengthening project EIA and advancing
sustainability
EIA practice is constrained by certain limitations and
weaknesses. These include structural weaknesses
centred on the relatively late stage at which EIA is
usually applied in decision-making. By this point,
high-order questions of whether, where and what
type of development should take place have been
decided, often with little or no environmental
analysis. Project-by-project EIA is also an ineffective
means of examining these issues. SEA or an
equivalent approach can be used as a complement to
project-level EIA to incorporate environmental
considerations and alternatives directly into policy,
plan and programme design. Thus, when applied
systematically in the “upstream” part of the decision
cycle and to the economic, fiscal and trade policies
that guide the overall course of development, SEA
can be a vector for a sustainability approach to
planning and decision-making - as called for by the
Brundtland Commission (WCED 1987) and by
Agenda 21 (UNCED 1992). This “upstream”
approach can also help to focus and streamline
project EIAs, making them more consequential and

Box 3: SEA: Some Benefits and Constraints

Benefits: SEA can and should:
• promote integrated environment and development decision-making;
• facilitate the design of environmentally-sustainable policies and plans;
• provide for consideration of a larger range of alternatives than is normally possible in project EA;
• take account, where possible, of cumulative effects (particularly by focusing on the consequences of sectoral or regional-level

developments) and global change;
• enhance institutional efficiency [particularly where EIA related skills, operational funds and institutional capacities are limited]

by obviating the need for un-necessary project-level EIAs;
• strengthen and streamline project EA by:

- the incorporation of environmental goals and principles into policies, plans and programmes that shape individual projects;
- prior identification of impacts and information requirements;
- clearance of strategic issues and information requirements; and
- reducing time and effort taken to conduct reviews; and

• provide a mechanism for public engagement in discussions relevant to sustainability at a strategic level.

Constraints: For SEA to function effectively:
• a level of institutional maturity is necessary which allows for effective inter-sectoral dialogue, for environmental considerations

to be taken into account in formulating, revising and implementing policies, plans and programmes effectively, and to influence
decision-making;

• appropriate skills are needed, within government departments and agencies, in the private sector (e.g. industry, environmental
consulting companies) and amongst academics and NGOs; and

• there is a need for adequate capacity in these sectors (both human and financial resources).

Other factors: In practice, the extent to which the benefits of SEA are achieved will also depend on a number of other important
factors:

• the provisions made for SEA, e.g. legal versus administrative;
• the prior record of implementation and acceptance by decision-makers;
• the degree to which overall strategies of sustainable development are in place;
• the scope and level(s) of process application; with the broadest range of benefits being gained from SEA systems that include

review of policies as well as plans and programmes.

Sources: Adapted from Dalal-Clayton & Sadler (1995) and Sadler and Baxter (1997)

35Guidelines

reducing the time and effort involved in their
preparation. SEA may yield significant other benefits;
for example, by ruling out certain kinds of
development at the policy level, reducing the need for
many project-level EIAs and thus relieving pressure
where institutional and/or skills capacity is limited.

Addressing Cumulative and Large Scale
Effects
Arguably, SEA offers a better opportunity than
project-level impact assessment to address cumulative
effects. Recently, considerable efforts have been made
to extend EIA-based frameworks to encompass
certain types of cumulative effects. These deal
reasonably well with the ancillary impacts of large-
scale projects (e.g. dams, transport infrastructure)
and the incremental effects of numerous, small-scale
actions of a similar type (e.g. road realignment and
improvement). However, more pervasive cumulative
effects and large-scale environmental change (which
are the end result of multiple actions and stresses that
cut across policy and ecological boundaries) are
difficult to address. In principle, these can be
addressed best by SEA of policies, plans and
programmes; in practice, this has not proven to be
the case.

Trends and Experiences
To date, formal provision for undertaking SEA has
been confined largely to industrial countries (e.g.
Australia, Canada, the Netherlands, New Zealand,
UK, USA) (see Table 2). Except for the requirements
of lending and donor agencies, particularly the World
Bank, experience with SEA in developing countries is
limited, but there is evidence of much wider use of
SEA-type processes (proximate approaches) (see Box
4). In the countries of Central and Eastern Europe,
there is increasing experimentation with formal
procedures for SEA (see Box 5).

Box 4: Some Examples of SEA and Proximate Approaches
from Developing Countries

• CSIR (1997a): Preliminary SEA for the KwaZulu-Natal Trade
and Industry Policy, South Africa.

• CSIR (1997b): SEA for the Proposed East London Industrial
Development Zone, South Africa.

• IUCN Nepal (1995): Bara Forest Management Plan, Nepal.
• TANAPA (1993): General Management Plan for Kiliman-

jaro National Park, Tanzania.
• Thompson (1997): Ngorongoro Conservation Area General

Management Plan. Tanzania.
• Spenceley (1997): SEA of Tourism at Hwange National Park,

Zimbabwe.
• IUCN-ROSA(1996): SEA of Development Around Victoria

Falls.
• World Bank (1996): Best Practice Regional EA: Argentina

Flood Protection Project (Proposed).
• Huntley et al. (1989) and Sunter (1992): Scenario-Planning

in South Africa.
• Dalal-Clayton (1997): Extreme Scenarios for Southern Af-

rica.
• Kessler (1998, pers comm): Strategic Environmental Analy-

sis (SEAn) methodology applied by the Netherlands
Development Organisation (SNV): in Benin to develop a stra-
tegic plan, and Nicaragua for integrating environmental care
in council planning.

• Naim (1997a, 1997b): SEA of Thermal Power Generation
Policy, Pakistan.

Box 5: Some Examples of SEAs from Central and
Eastern Europe

• Koblar (1998): SEA of Major Transport Routes in Slovenia:
Methodology and Approach.

• Rotbergh (1998): SEA of the Jurmala Territorial Develop-
ment Plan, Latvia.

• Kozova (1998): SEA of the Updated Version of the Energy
Policy of the Slovak Republic. World Bank (1996): Sectoral
EA: Estonia District Heating Rehabilitation Project.

Therivel (1997) lists a range of SEAs undertaken, including,
for example:
• Czech Republic: landscape protected area Zelezne hory

(Iron Mountains), 1996.
• Hungary: express motorway network, 1993.
• Poland: national transport policy (1996).
• Slovak Republic: territorial development policy (1994).

36 Guidelines

Table 2: Institutional Arrangements for SEA in a Number of Northern Countries

Country/ Institution Provision Procedure Responsibility

Western Australia Environmental Protection Act 1986/93 No formal requirements The Environmental Protection
allows for the EA of programmes, plans for SEA procedure; ad Agency (EPA) determines form,
and policies. EIA has been applied to hoc determined by EPA. content, timing and procedure of
programmes and plans; more limited the assessment.
experience with respect to policies. No
structural SEA procedure to new
legislation, decisions of executive
government or State budgets.

Canada Cabinet Directive 1990 requires all No formal requirements Individual Ministers are
federal departments and agencies to for SEA procedure; responsible for assessment of
apply EA to policy and program guidelines only. the proposals generated in the
proposals submitted for Cabinet departments and agencies.
consideration.

Denmark Administrative Order 1993 requires No formal requirements Responsibility for SEA lies with
Bills and other proposals to for SEA procedure; the lead ministries;
Parliament to include an assessment guidelines only. guidance is provided by the
of the environmental impacts in the Ministry of the Environment.
documentation attached if they are
expected to have significant impacts
on the environment.

European Commission Internal communication of June 1993 No procedural or content Responsibility for the statement
requires screening and assessment of requirements are set to lies with the responsible
all future Commission actions (almost allow for maximum Directorate General.
always strategic in character) and flexibility
new legislative proposals if likely to
have a significant effect on the
environment.
Draft SEA Directive 1997 issued. Applies to plans & Binding on member states if

programmes only accepted.

Hong Kong October 1992 government initiative Limited guidance on the The proponent agency is
requires all policy papers submitted content of SEA reports. responsible for drafting an EIS
to the Executive Council to contain an and should consult the
 environmental implications section. Environmental Protection Dept.
This is also required for Information at an early stage of the policy
Notes issued by the govovernment, formulation.
briefs recommending new legislation
and all papers seeking funding for
government works projects.

The Netherlands 1987 EIA Act requires an SEA of a For SEA the same Responsibility for SEA lies with
number of plans, programmes and (comprehensive) the lead agency.
sectoral policies. procedure applies as
Dutch Ministry of Foreign Affairs has required for projects.
decided to use SEA - where
appropriate - in its planning of
development assistance.
Since 1995, an environmental test is The environmental test The environmental test should
mandatory for draft legisaltion that has minimal procedural be carried out by the lead
might have significant environmental and content authority, with the mandatory
effects (not requiring a mandatory requirements to provide involvement of the Minister of
SEA under the EIA Act). for flexibility. the Environment.

37Guidelines

Current SEA processes vary considerably. They may
be formal or informal, comprehensive or more
limited in scope, and closely linked with or unrelated
to either policy or planning instruments. In general,
three broad approaches to SEA have been adopted to
date:

• it has been introduced as a relatively separate,
distinct process - typically as an extension of EIA
(e.g. in Canada);

• it has been established as a two tier system (e.g. in
the Netherlands) with formal SEAs required for
specific sectoral plans and programmes and an
environmental “test” applied to strategic policies;
or

• it has been incorporated into policy appraisal (e.g.
in the UK) and regional and land use planning
(e.g. in Sweden). Recently, there has been growing
recognition of the importance of integrating EA
with other policy and planning instruments.

Few developing countries have these enabling
conditions in place. However, there are a number of
supportive trends and developments. Notably various
international organisations have taken steps to
promote the transition:

• In 1978, the US Council for Environmental
Quality (CEQ) issued regulations for the National
Environmental Policy Act (NEPA), which apply to
USAID and specify requirements for
“programmatic assessments”.

• In 1989, the World Bank adopted an internal
directive on EIA which allows for the preparation
of sectoral or regional assessments.

• A section of the 1991 UNECE Convention on EIA
in a Transboundary Context promotes the
application of EA for policies, plans and
programmes.

New Zealand 1991 Resource Management Act Rather than establishing The consideration of
(RMA) requires the integration of a distinct SEA process, environmental issues is the
environmental considerations in all the RMA aims at the responsibility of the agencies
policy statements and plans at integration of responsible for the policy, plan
national, regional and district levels environmental issues in or programme (national,
prepared under the provisions of all stages of regional and district authorities).
the Act. decision-making.

UK No formal SEA provisions at the No formal requirements Policy appraisal is responsibility
national level; local planning for SEA procedure; ‘good of lead central government agency
authorities are required to ‘have practice’ guidance only.
regard to environmental
considerations’ in preparing their
land use plans: a number of these
have prepared SEAs for County
Structure Plans.

USA The US National Environmental SEA procedures are the EAs should be prepared by the
Policy Act, 1969, requires EA for same as for project EIA agency at a point in the
major federal actions significantly planning process when
affecting the quality of the human it can highlight potential
environment, including programs, environment problems
 policies, procedures and legislative and allow a wide range of
 proposals. alternatives to be evaluated.

World Bank The system is policy-based, The Bank’s regional World Bank Divisions.
recommends use of sectoral and environment division
regional EA, e.g. where sector for Asia (ASTEN) has
 investment projects and loans developed standard
through financial intermediaries procedures for
involve numerous sub-projects. sectoral EAs.
In some instances, sectoral EA is
also used as a planning tool in the
early stages of project preparation
without a formal link to sub-project
EA work.

Sadler & Verheem (1996).

38 Guidelines

• In 1991, the OECD Development Assistance
Committee adopted a principle calling for specific
arrangements for analysing and monitoring
environmental impacts of programme assistance,
i.e. assistance not linked to project activities.

• In 1995, UNDP introduced the strategic overview
as a planning tool.

In most cases where SEA has been undertaken in
developing countries, the basic aim and approach has
mirrored that in the north – namely to identify the
environmental consequences (and associated social
and economic effects) of existing, new or revised
policies, plans and programmes. A notable and
innovative exception is in South Africa where the
emphasis is on “assessing the effect of the
environment on development needs and
opportunities” with a strong focus on assessing
cumulative impacts.

The countries of Central and Eastern Europe (CEE)
are experiencing a period of great change with the
establishment of new administrative arrangements,
major infrastructural developments, and the
privatisation of sectors and industries formerly under
national control. Although EIA was only introduced
in the CEE countries in the mid-1980s, SEA is
already an emerging area of interest (see Therivel,
1997). A number of countries in the region have
made some provision for this approach, e.g. as part
of recent EIA legislative reforms. But the use of SEA
is still relatively limited in scope and varies among
CEE countries (Sadler et al., 1998).

In the Newly Independent States (NIS), some
countries make no distinction between EIA and SEA
and their legislation requires that laws, programmes,
plans and projects are all subject to environmental
assessment. In some of these countries, the former
Soviet system of State Environmental Expertise (SEE)
is still applied, sometimes under new legislation (e.g.
Belarus, Georgia, Kazakhstan, Ukraine). In practise,
however, other than in the Russian Federation, there
appears to be little or no development of SEA in NIS
countries.

Where SEA is undertaken, it is applied primarily to
regional and local plans and to a lesser extent to
sector programmes. This approach builds on the land
use planning systems which are well established in
the ex-socialist countries. Except for in Slovakia and
the Czech Republic, there appear to be no examples
yet of policy-level SEA. However, SEA is a priority of
the EIA programme for CEE and NIS countries
launched under the Sofia Initiative.

EIA requirements are now an established component
of development assistance. Recently, SEA approaches

have also been introduced by multilateral and
bilateral donor agencies and by other international
development organisations. As with EIA, these
“conditionalities” are becoming an important part of
SEA practice in developing countries and a vector for
their wider introduction and adaption for domestic
applications. The World Bank is in a leading position
in this regard. Increasingly, it is using sectoral EAs to
address sector-wide issues and programmatic loans
covering numerous similar sub-projects, e.g. roads,
irrigation, etc; and is also undertaking regional EAs
to take a spatial, area-wide approach to development
planning.

Other multilateral and bilateral donor agencies also
have important SEA initiatives underway. UNDP, for
example, has promoted the application of the
Environmental Overview (EO) in the formulation
stages of aid programmes (Brown 1997a, 1997b). It
asks a set of questions, similar to those asked by
conventional EIA, but with different emphasis. First
it asks questions concerning the baseline conditions
for the project/programme, followed by questions
concerning the impacts and opportunities and how
the draft project/programme can be redrafted in an
operational strategy to take these, and the baseline
conditions into account. Additional questions focus
on modifications that should be made to the original
design. Answering these questions results in a brief
document, but it is the interactive process of
assembling the EO that is the heart of the process.

A related approach, also termed Strategic
Environmental Analysis (but denoted by the acronym
SEAn), has been developed and tested by the Dutch
group AIDEnvironment, in co-operation with SNV
(Netherlands Development Organisation)
(AIDEnvironment 1997; Kessler 1997a, 1997b). This
experimental methodology is designed for use at the
earliest possible stage of policy-making to allow the
relevant environmental issues and options to be fully
integrated into policy, plan and programme design
and priority setting. The methodology is based on
experiences with EIA, environmental profiles, and
environmental planning, monitoring and evaluation
within the project cycle, and comprises 10 steps (Box
6) “which are executed in a participatory manner,
with systematic attention for the views and opinions
of ‘insiders’ (local actors)” (Kessler 1997b).

SEA practitioners are increasingly drawing from
experiences with other assessment and planning
approaches. For example, the construction of
environmental scenarios (future forecasting) is a
potentially important approach for development
planning and in policy-making, and is receiving
increasing attention as an important element of the
SEA ‘tool box’. It is also recognised that policy-level
SEA has much to learn from the experiences and

39Guidelines

processes of developing and implementing National
Sustainable Development Strategies (NSDSs) and
equivalent approaches such as national environmental
action plans, conservation strateghies, green plans,
etc.

The Dichotomy in SEA
Internationally, most SEA experience tends to have
been at the level of programmes and plans, where
EIA procedures and approaches can be applied fairly
readily. SEA here can be seen as an extension of EIA
to facilitate strategic decisions. However, there have
been fewer applications at the ‘higher’ level of
policies - particularly national-level policies. This is
perhaps not surprising because policy is the
prerogative of politicians and senior bureaucrats who
resist the intrusions of SEA at this level. For policies,
where the main body of EA practitioners has little
experience, a different approach is necessary.

At this level, the critical constraints on SEA are not
likely to be technical or methodological. In practice,
the issues facing environmental assessment (in its
widest sense - i.e. incorporating social and economic
dimensions) at the policy level are:

• securing the political and institutional will so that
SEA has a ‘seat at the policy table’, i.e., where
decision-makers and policy-makers accept its
legitimacy and acknowledge that SEA has a key
and constructive role to play; and

• finding the key leverage points in the policy-
making cycles to ensure that SEA is able to play its
part in all important stages and throughout the
process.

These constraints represent a formidable challenge. It
is not surprising, therefore, that the proposed
European Community Directive for SEA (Council of
the European Communities, 1997) requires SEA of
plans and programmes only and is framed
restrictively. Ten years earlier the EC was committed
to including policy level SEA; it appears to have been
omitted as a result of political concerns and
reluctance of members states to adopt the approach
(Sadler and Baxter, 1997).

With increasing recognition of this dilemma, there is
also a growing view that SEA will need to be
rethought so as to clearly distinguish between the
methodologically different SEAs as applied to the

Box 6: Strategic Environmental Analysis (SEAn): The AIDEnvironment Approach. The Main Steps

The strategic environmental analysis approach aims to be systematic, analytical and practical. 10 methodological steps create a
logical structure and provide guidance to participants in clarifying the complex issues involved.

Steps 1-4: Society-environment context analysis and impact assessment:
• identification of the main environmental functions (production and regulation);
• defining stakeholders dependent upon these functions;
• assessment of current trends within the functions revealed by environmental indicators;
• assessment of consequences (impacts) of trends on stakeholders; future generations and natural values, using environmental

impact chains and a trend-impact matrix;
• defining the norms, standards and thresholds involved.

Steps 5-6: Environmental problem analysis:
• definition of the main environmental problems, based on the impacts of trends and a risk analysis;
• identification of the key factors and related actors causing the problem using the action-in-context approach (underlying

factors will be mainly socio-cultural, economic and/or instyitutional).

Steps 7-8: Environmental opportunity analysis:
• definition of the main environmental opportunities;
• identification of the main underlying factors and the actors to realise and benefit from these opportunities.

Steps 9-10: Formulation of a sustainable development policy plan with action fields and follow-up strategy:
• synthesis of the key factors and actors realted to the environmental problems and opportunities;
• definition of environmental action fields;
• definition of sustainable development action fields by integrating priority issues from social and economic dimensions;
• formulation of a policy and coherent action plan for sustainable development based on the strengths and weaknesses of the

relevant institutions and existing development policies;
• formulation of a follow-up strategy, including definition of coordination responsibilities, establishment of a monitoring system

with relevant indicators, procedures for regular adjustments to policy using relevant strategic environmental analysis steps,
institutional strengthening and capacity-building.

Source: AIDEnvironment (1997); Kessler (1997a)

40 Guidelines

plan and programme level and policy-level SEAs
respectively. Indeed, there is a further view that, at
the latter level, what is really required is a more
holistic approach which has been called sustainability
analysis (Dalal-Clayton 1993). This is an area which
is beginning to receive attention.

Principles
Clearly the application of SEA approaches is
increasing and with it comes the first crop of
generalisations about best practice. Based on
experience to date with SEA, and with proximate
approaches, a number of broad principles are
suggested that can guide policy-makers, planners and
SEA practitioners (see Box 4). These provide a first
approximation rather than a last word, and
undoubtedly will undergo review and revision. Above
all, the need is to test and develop these against
practice - learning by doing. We accept that
conceptual development can be valuable. But for
more than most subjects, SEA theory could do with a
prolonged spell of general re-thinking.

Box 7: Some Principles for SEA

(A) General: An SEA process should:
• fit the purpose and be customised for application at the policy level or at the level of plans and programmes;
• have integrity, so that it is applied in accordance with the objectives and provisions established for it; and be effective in

meeting those objectives;
• be focused on delivering information necessary to the decisions to be made, and address the significant and key issues;
• be driven by sustainable development principles (taking into account environmental, social and economic considerations); and

therefore
• be integrated with parallel analyses of economic and social dimensions and issues, and with other planning and assessment

instruments and processes;
• relate to project EIA where appropriate - perhaps through tiering mechanisms;
• be transparent and open;
• be practical, easy to implement, oriented to problem-solving, and cost-effective;
• introduce new perspectives and creativity (it should “provide bonuses, not be a burden”); and
• be a learning process (thus it is essential to start ‘doing SEA’ to gain experience).

(B) SEA Steps: An SEA process should ensure that:
• screening: responsible agencies carry out an appropriate assessment of all strategic decisions with significant environmental

consequences;
• timing: results of the assessment are available sufficiently early for use in the preparation of the strategic decision;
• environmental scoping: all relevant information is provided to judge whether: (i) an initiative should proceed; and (ii) objectives

could be achieved in a more environmentally friendly way (i.e. through alternative initiatives or approaches);
• other factors: sufficient information is available on other factors, including socio-economic considerations, either parallel to or

integrated in the assessment;
• review: the quality of the process and information is safeguarded by an effective review mechanism;
• participation: sufficient information on the views of all legitimate stakeholders (including the public affected) is available early

enough to be used effectively in the preparation of the strategic decision;
• documentation: results are identifiable, understandable and available to all parties affected by the decision;
• decision-making and accountability: it is clear to all stakeholders and all parties affected how the results were taken into

account in decision-making;
• post-decision: sufficient information on the actual impacts of implementing the decision is gained to judge whether the deci-

sion should be amended.

Adapted from Sadler (1998b) and Tonk & Verheem (1998).

References
AIDEnvironment (1997). Strategic Environmental
Analysis: A New Planning Framework for
Sustainable Development. AIDEnvironment,
Amsterdam.

Bregha F. et al. (1990). The Integration of
Environmental Factors in Government Policy-
Making. Canadian Environmental Assessment
Research Council, Ottawa.

Brown A.L. (1997a). The Environmental Overview
in Development Assistance Project Formulation.
Impact Assessment, 15, 73-88.

Brown A.L. (1997b). Further SEA Experience in
Development Assistance Using the Environmental
Overview. Paper delivered at the IAIA97 Conference,
New Orleans, 28030 May, 1997.

CIDA/DGIS (1997). Strategic Environmental
Assessment in Development Cooperation: State-of-
the-Art Review. Final Report. Submitted by a Steering
Committee Composed of Canada (CIDA)and the

41Guidelines

Canadian Environmental Assessment Research
Council, Ottawa.

Kessler J.J. (1997a). An Introduction to Strategic
Environmental Analysis: A Framework for Planning
and Integration of Environmental Care in
Development Policies and Interventions. Application
for SNV -Netherlands Development Cooperation.
AIDEnvironment, Amsterdam.

Kessler J.J. (1997b). An Introduction to Strategic
Environmental Analysis: A Framework for Planning
and Integration of Environmental Care in
Development Policies and Interventions. Application
for SNV -Netherlands Development Cooperation.
Reader with Theoretical Background and Application
Guidelines. AIDEnvironment, Amsterdam.

Koblar J. (1998). Strategic Environmental Impact
Assessment of Major Transport Routes in Slovenia.
Paper presented to Sofia Initiative EIA Workshop,
Prague.

Lee N. & Walsh F. (1992). Strategic Environmental
Assessment: An Overview. Project Appraisal, 7 (3),
126-136.

Lee N. & Wood C. (1978): EIA - A European
Perspective. Built Environment, 4 (2), 101-110.

Mwalyosi R and Hughes R (1997). The Performance
of EIA in Tanzania: An Assessment. Environmental
Planning Issues No.14, IIED, London.

Naim P. (1997b). Thermal power generation policy: a
strategic analysis. Lecture at the National Institute of
Public Administration, Karachi. November 29, 1997.
IUCN-NIPA. IUCN Pakistan Office, Karachi.

Partidario M.R. (1996). Strategic Environmental
Assessment: Key Issues Emerging from Recent
Practice. Environmental Impact Assessment Review,
16, 31-55.

Project Appraisal (1992). Special issue on SEA.
Project Appraisal, Vol.7, No.3, Sept 1992.

Sadler B. (1994). Environmental Assessment and
Development Policymaking. In Goodland R. and
Edmundson V. (eds), Environmental Assessment and
Development, pp 3-19, The World Bank, Washington
DC.

Sadler B. (1996). Environmental Assessment in a
Changing World: Evaluating Practice to Improve
Performance. International Study of the Effectiveness
of Environmental Assessment, Final Report.
Canadian Environmental Assessment Agency,
Canada.

Netherlands (DGIS) to the OECD/DAC Working
Party on Development Assistance and Environment,
September 1997.

Council of the European Communities (1997).
Proposal for a Council Directive on the Assessment
of the Effects of Certain Plans and Programmes on
the Environment. 97/C 129/08. Official Journals of
the European Communities C 129/14-18, Brussels.

CSIR (1996). Strategic Environmental Assessment: A
Primer. Council for Scientific and Industrial
Research, Stellenbosch, South Africa.

CSIR (1997a). A Protocol for Strategic
Environmental Assessment in South Africa. Draft
Discussion Document, 21 August 1997. Council for
Scientific and Industrial Research, Stellenbosch,
South Africa.

CSIR (1997b). Feasibility Study. Strategic
Environmental Assessment for the Proposed East
London Industrial Development Zone. Draft 8
August 1997, Council for Scientific and Industrial
Research, Division of Water, Environment and
Forestry Technology, Durban, South Africa.

Dalal-Clayton D.B. & Sadler B. (1995). Strategic
Environmental Assessment. A Briefing Paper. IIED,
London.

Dalal-Clayton D.B. & Sadler B. (1998, in press). The
Application of Strategic Environemtnal Assessment in
Developing Countries: Recent Experience and Future
Prospects, including its Role in Sustainable
Development Strategies. Environmental Planning
Issues No.18, IIED, London.

de Boer J.J. & Sadler B. (eds) (1996). Strategic
Environmental Assessment 54: Environmental
Assessment of Policies: Briefing Papers on Experience
in Selected Countries. Ministry of Housing, Spatial
Planning and the Environment, The Netherlands, and
the International Study of Effectiveness of
Environmental Assessment.

IUCN Nepal (1995). EIA of the Bara Forest
Management Plan. World Conservation Union,
Kathmandu, Nepal.

IUCN-ROSA (1996). Strategic Environmental
Assessment of Deevelopment Around Victoria Falls.
World Conservation Union, Regional Office for
Southern Africa (IUCN-ROSA) Harare, Zimbabwe.

Jacobs P. and Sadler B. (eds) (1989): Sustainable
Development and Environmental Assessment:
Perspectives on Planning for a Common Future.

42 Guidelines

Sadler B. (1998a). Recent Progress in Strategic
Environmental Assessment. Environmental Protection
Bulletin, No.55, pp 1-10.

Sadler B (1998b). Institutional Requirements for
Strategic Environmental Assessment. Paper to
Intergovernmental Forum, organised by the Ministry
for the Environment, Christhcurch, New Zealand,
April 25, 1998.

Sadler B. & Baxter M. (1997). Taking Stock of SEA.
Environmental Assessment, Vol.5, Issue 3, pp 14-16,
September 1997 (special issue on SEA).

Sadler B., Dusik J. & Casey S. (1998). “Overview of
Experience with SEA in Central and Eastern
Europe”, in Mikulic N. et.al. (eds) (1998). Strategic
Environmental Assessment in Transitional Countries -
Emerging Practices. Regional Environmental Centre
for Central and Eastern Europe, Budapest.

Sadler B. & Verheem R. (1996). Strategic
Environmental Assessment: Status, Challenges and
Future Directions. Ministry of Housing, Spatial
Planning and the Environment, The Netherlands, and
the International Study of Effectiveness of
Environmental Assessment.

Spenceley A. (1997). Strategic Environmental
Assessment of Tourism at Hwange National Park,
Zimbabwe, Incorporating Photographic Safari
Tourism and Cultural Tourism. MSc Thesis. Centre
for Environmental Technology, Imperial College of
Science, Technology and Medicine, University of
London.

TANAPA (1993). Kilimanjaro National Park:
General Management Plan. Planning Unit, Tanzania
National Parks, Arusha, Tanzania

Therivel R. (1993). Systems of Strategic
Environmental Assessment, Environmental Impact
Assessment, Vol.13, No.3, pp 145-168.

Therivel R. (1997). Strategic Environmental
Assessment in Central Europe. Project Appraisal, 12
(3), 151-160.

Therivel R. & Partidario M.R. (1996). The Practice
of Strategic Environmental Assessment. Earthscan,
London

Therivel R., Wilson E., Thompson S., Heaney D. and
Pritchard D. (1992). Strategic Environmental
Assessment. Earthscan, London.

Thompson D.M. (ed) (1997). Multiple Land-Use:
The Experience of the Ngorongoro Conservation
Area, Tanzania. World Conservation Union (IUCN),
Gland, Switzerland and Cambridge, UK.

Tonk R.A.M.N. & Verheem R.A.A. (1998).
Integrating the Environment in Strategic Decision-
making: One Concept, Multiple Forms. Paper
presented at the annual meeting of the International
Association for Impact Assessment (IAIA’98), 19-26
April 1998, Christchurch, New Zealand.

UK Department of the Environment (1991). Policy
Appraisal and the Environment. Her Majesty’s
Stationary Office, London.

UK Department of the Environment (1993).
Environmental Appraisal of Development Plans. A
Good Practice Guide. Her Majesty’s Stationery
Office, London.

UNCED (1992). Agenda 21. United Nations
Conference on Environment and Development
(UNCED), United Nations General Assembly, New
York.

UNDP (1992). Handbook and Guidelines for
Environmental Management and Sustainable
Development. United Nations Development
Programme, New York.

UNECE (1992). Application of Environmental
Impact Assessment Principles to Policies, Plans and
Programmes. Environmental Series No.5, United
Nations Economic Commission for Europe, Geneva.

Wathern P. (ed) (1988). Environmental Impact
Assessment: Theory and Practice. Unwin Hyman,
London.

WCED (1987). Our Common Future. Report of the
World Commission on Environment and
Development, Oxford University Press, Oxford, UK.

Wood C. and Djeddour M. (1992). Strategic
Environmental Assessment: EA of Policies, Plans and
Programmes. Impact Assessment Bulletin, 10,3-22.

World Bank (1993). Sectoral Environmental
Assessment. Environmental Assessment Sourcebook
Update. Environment Department, October 1993.

World Bank (1996). The Impact of Environmental
Assessment: Second Environmental Assessment
Review. Environment Department, The World Bank,
Washington D.C.

2
The Guidelines
Matrix
Regional and National
Agency
Sectoral - Miscellaneous

TH
E

G
U

ID
EL

IN
ESPart

Re
fu

ge
es

/
 R

es
et

tl
em

en
t

St
ra

te
gi

es
/

 P
la

nn
in

g
To

ur
is

m
/

 R
ec

re
at

io
n

W
as

te
/

 P
ol

lu
ti

on

So
ci

al

Tr
an

sp
or

t

W
et

la
nd

s/
 W

at
er

 re
so

ur
ce

s

Po
w

er

A
gr

ic
ul

tu
re

/
 Ir

ri
ga

ti
on

Bi
ol

og
ic

al
 d

iv
er

si
ty

/

 H
ab

it
at

s

Co
m

m
un

it
y/

 P
ar

ti
ci

pa
ti

on
Ex

tr
ac

ti
ve

 in
du

st
ri

es
Fi

sh
er

ie
s/

 A
qu

ac
ul

tu
re

Fo
re

st
ry

H
az

ar
ds

/
 R

is
ks

H
um

an
 se

tt
le

m
en

ts

Po
rt

s
&

 h
ar

bo
ur

s

H
ea

lt
h

In
du

st
ry

M
ul

ti
se

ct
or

al

Co
as

ta
l/

 M
ar

in
e

COUNTRIES & AGENCIES

COUNTRIES

AFRICA

Regional 165 166 54 165 165 165 53/165 53/4 165 165 165

Egypt 56 56 56 56 56 56 56 56 56 56 56

Gambia 57 57 57 57 57 57 57 57

Ghana 57/8

Kenya 58

Malawi 59 59

Mozambique 61

Niger 61

Nigeria 62

Seychelles 61 61 61 61 61 61 61 61 61 61

South Africa 63 64 63 64 64 64 65 64

Tanzania 66

Zimbabwe 68 68 68 68 68 68 68 68 68

ASIA / PACIFIC / MIDDLE EAST

Regional 69 70 71 61 70 70 69 71 70

Bangladesh 71 71 72

China 73

Matrix of Sectoral Guidelines by Country and Agency (page numbers given in boxes)

Hong Kong 74 74 74 74 74 74

India 77 75 76 76/7 75/7 76 76/7 75/7 75

Indonesia 79 80 80 79/80 80

Kuwait 82 82

Malaysia 84 84 84 84 84 84 84 84 84 84 84 84 84

Nepal 85 86 86 86 86 85

Oman 87 87

Pakistan 88 88 89 89 88 88/9 88 89

Philippines 90

Singapore 91

Sri Lanka 92 92

Thailand 94 94 94 94 94 94 94

Vanuatu 95 95 95

Vietnam 96 96

Yemen 97

AUSTRALASIA

Australia 98

New Zealand 101 100 101

CARIBBEAN / WEST INDIES

Regional 102 102 102 102

Re
fu

ge
es

/
 R

es
et

tl
em

en
t

St
ra

te
gi

es
/

 P
la

nn
in

g
To

ur
is

m
/

 R
ec

re
at

io
n

W
as

te
/

 P
ol

lu
ti

on

So
ci

al

Tr
an

sp
or

t

W
et

la
nd

s/
 W

at
er

 re
so

ur
ce

s

Po
w

er

A
gr

ic
ul

tu
re

/
 Ir

ri
ga

ti
on

Bi
ol

og
ic

al
 d

iv
er

si
ty

/

 H
ab

it
at

s

Co
m

m
un

it
y/

 P
ar

ti
ci

pa
ti

on
Ex

tr
ac

ti
ve

 in
du

st
ri

es
Fi

sh
er

ie
s/

 A
qu

ac
ul

tu
re

Fo
re

st
ry

H
az

ar
ds

/
 R

is
ks

H
um

an
 se

tt
le

m
en

ts

Po
rt

s
&

 h
ar

bo
ur

s

H
ea

lt
h

In
du

st
ry

M
ul

ti
se

ct
or

al

Co
as

ta
l/

 M
ar

in
e

EUROPE

Regional 199 104 199 199 199 200 199 199 199 199 199 199 199

Austria 105

Belgium 106 106 106 107 106 106 106 106 106

Bulgaria

Czech Republic 108

Denmark 109

Finland 110 110 110 110 110

France 111 111 111 111 112 111/2 111

Germany 113-5 113 113/4

Greece 115

Ireland 116 116

Italy 117 117 117 117

Malta 118

Netherlands 120 119 119/20

Portugal 121 121 121 121 121 121 121

Russian Federation 122 121

Slovak Republic 123 123 123 123 123 123 122/3 123

Spain 124 124 124 124 124 124

Sweden 125 125 125/6

Switzerland 127 127 126 127 126 127

United Kingdom 131-3 130 130 132 130 128-33 131/2 131 132

LATIN AMERICA

Regional 134 134/5 135 135

Argentina 135 135 135 135/6 135 135

Belize 137 137 137 137 137 137 137 137 138

Bolivia 138 138 138 138 138 138 138

Brazil 139 139

Chile 140 140 140 140 140 140 140-2 140 140

Colombia 141-3 141/2

Costa Rica 143/4 144 144 144 143 143 143 144

Ecuador 144

Mexico 145 145

Paraguay 146 147 146 146

Peru 147/8 148 148 149 148 149

Venezuela 149 149

NORTH AMERICA

Regional 151 151

Canada 151 152 154 153/4 153 154 153 152 153

United States of America 159 155/7 157/8 156 158 159 160 155 155/7

POLAR REGIONS

Arctic 162 161

Re
fu

ge
es

/
 R

es
et

tl
em

en
t

St
ra

te
gi

es
/

 P
la

nn
in

g
To

ur
is

m
/

 R
ec

re
at

io
n

W
as

te
/

 P
ol

lu
ti

on

So
ci

al

Tr
an

sp
or

t

W
et

la
nd

s/
 W

at
er

 re
so

ur
ce

s

Po
w

er

A
gr

ic
ul

tu
re

/
 Ir

ri
ga

ti
on

Bi
ol

og
ic

al
 d

iv
er

si
ty

/

 H
ab

it
at

s

Co
m

m
un

it
y/

 P
ar

ti
ci

pa
ti

on
Ex

tr
ac

ti
ve

 in
du

st
ri

es
Fi

sh
er

ie
s/

 A
qu

ac
ul

tu
re

Fo
re

st
ry

H
az

ar
ds

/
 R

is
ks

H
um

an
 se

tt
le

m
en

ts

Po
rt

s
&

 h
ar

bo
ur

s

H
ea

lt
h

In
du

st
ry

M
ul

ti
se

ct
or

al

Co
as

ta
l/

 M
ar

in
e

AGENCIES

B A N K S

AFDB 165 166 165 165 165 165 165 165 165

ASDB 166/7 168/9 168 169 167 167/8 168/9 166

EBRD 170 170 170 170 170 170

I-ADB 171

WB 175 173/4 171/3 175 175 175 175 171/3 171 176 174/5 174/6 171

BILATERAL DONOR AGENCIES

AusAid 177

[Austria] 177 177

BMZ / GTZ / KfW 181 181 181 180 181 181

CIDA 178/9 177 178

DANIDA 180 180

FINNIDA 180 180 180 180 180 180 183 182/3 180

JICA 183 183 183 183 182 183 183 183 182/3

NEDA/SNV 184 185

NORAD 185 185 185 185 185 185 185 185 185 185 185

SDC 186

UK DFID 186 186

USAID 187 187 187

UNITED NATIONS AGENCIES

UNDP 188

UNDTCD 188

UNESCAP 189 190 189 189 190 189 189

UNECE 191 190 190/1 190 190

UNEP 193 193 193

UNFAO 194 193 193/4 194 194 193

UNHCR 195 195 194

UNIDO 195 195

UNIFAD 196 196 196 196 196 196 196

WHO 197 196/7

IGO’S

CDC 199

CS 199 199 199 199 199 199 199 199 199 199 199 199

EC 199 199 199 199 200 199 199 199 199 199 199 199 199 199

GESAMP 201

IAEA 202 202

ITTO 202

OECD 203 203 203

OAS 203 203 203

OECS

OECF 204 204 204 204/5 204

SPREP 204 204

IUCN 206 206 206 206

Re
fu

ge
es

/
 R

es
et

tl
em

en
t

St
ra

te
gi

es
/

 P
la

nn
in

g
To

ur
is

m
/

 R
ec

re
at

io
n

W
as

te
/

 P
ol

lu
ti

on

So
ci

al

Tr
an

sp
or

t

W
et

la
nd

s/
 W

at
er

 re
so

ur
ce

s

Po
w

er

A
gr

ic
ul

tu
re

/
 Ir

ri
ga

ti
on

Bi
ol

og
ic

al
 d

iv
er

si
ty

/

 H
ab

it
at

s

Co
m

m
un

it
y/

 P
ar

ti
ci

pa
ti

on
Ex

tr
ac

ti
ve

 in
du

st
ri

es
Fi

sh
er

ie
s/

 A
qu

ac
ul

tu
re

Fo
re

st
ry

H
az

ar
ds

/
 R

is
ks

H
um

an
 se

tt
le

m
en

ts

Po
rt

s
&

 h
ar

bo
ur

s

H
ea

lt
h

In
du

st
ry

M
ul

ti
se

ct
or

al

Co
as

ta
l/

 M
ar

in
eKEY TO ACRONYMS USED IN THE MATRIX

Banks Multilateral Development Banks

AFDB African Development Bank
ASDB Asian Development Bank
EBRD European Bank for Reconstruction and Development
I-ADB Inter-American Development Bank
WB World Bank

Donors Bilateral Donor Agencies

AusAid Australian Agency for International Development
[Austria] Austrian Ministry for Foreign Affairs
CIDA Canadian International Development Agency
DANIDA Danish International Development Agency
FINNIDA Finnish International Development Agency
BMZ/GTZ/ German Federal Ministry for Economic Development/German
KfW Foundation for International Development/German Credit

Institute for Reconstruction
JICA Japanese International Cooperation Agency
NEDA /SNV Netherlands Development Assistance/Netherlands Development

Organisation
NORAD Norwegian Agency for International Development
SDC Swiss Development Corporation
UK DFID UK Department for International Development
USAID United States Agency for International Development

UN United Nations Agencies

UNDTCD United Nations Department of Technical Cooperation for
Devlopment

UNDP United Nations Development Programme
UNESCAP United Nations Economic & Social Commission for Asia and

the Pacific
UNECE United Nations Economic Commission for Europe
UNESCO United Nations Educational, Scientific & Cultural Organisation
UNEP United Nations Environment Programme
UNFAO United Nations Food and Agriculture Organisation
UNIDO United Nations Industrial Development Organisation
UNHCR United Nations High Commission for Refugees
UNIFAD United Nations International Fund for Agricultural

Development
WHO World Health Organisation

IGOs Inter-Governmental Organisations

CDC Commonwealth Development Corporation
CS Commonwealth Secretariat
EC European Community
GESAMP (Joint) Group of Experts on The Scientific Aspects of Marine

Environmental Protection
IAEA International Atomic Energy Agency
ITTO International Tropical Timber Organisation
OECD Organisation for Economic Cooperation and Development
OAS Organisation of American States
OECS Organisation of Eastern Caribbean States
OECF Overseas Economic Cooperation Fund
SPREP South Pacific Regional Environment Programme
IUCN World Conservation Union

Regional
and
National
Guidelines

REGIONAL AND
NATIONAL GUIDELINES

52 The Guidelines

53The Guidelines

Africa Regional
African Development Bank (AFDB) (1995).
Environmental Sectoral Policy Guidelines for the
Industrial Sector. African Development Bank,
Abidjan. (30 p., 6 appendices)

This report contains environmental sectoral policy
(ESP) guidelines for the industrial sector which are
intended as a working tool for Bank staff, officials in
Regional Member Countries (RMCs) and managers of
industry projects financed by the Bank Group. The
guidelines are based on the Bank’s Environmental
Policy paper of 1990 and its Environmental Assessment
Guidelines (ADB 1992). These ESP guidelines present
general principles for integrating environmental
concerns into industry projects and introduce tools for
obtaining environmental information from this sector.
They are complemented by separate sectoral guidelines
covering coastal and marine resources, crop
production, energy, fisheries, forestry and watershed
management, irrigation, mining, education and
involuntary displacement and resettlement.

The environmental situation in RMCs is reviewed and
the main environmental issues encountered in industry
projects are presented. Principles of responsible
environmental management are restated with special
emphasis on environmental management systems
(EMS). A number of methods and measures for
improving environmental performance of industry
projects and mitigative measures are discussed: cleaner
production, principles for pollution control, monitoring
and data collection, and clean-up of contaminated sites.
The EA procedure of the Bank is reviewed and two new
tools are introduced for improving environmental
information needed for categorization and ensuring an
environmentally acceptable project design: Initial
Environmental Examination Checklist (IEEC), and
environmental audit methodology. There are six
appendices for industry projects covering:
environmental guideline values; IEEC; environmental
audit protocol; model for an EMS; suggested terms of
reference and a suggested report format for an
environmental audit.

(see Agencies, African Development Bank, for all(see Agencies, African Development Bank, for all(see Agencies, African Development Bank, for all(see Agencies, African Development Bank, for all(see Agencies, African Development Bank, for all
references to sectoral guidelines).references to sectoral guidelines).references to sectoral guidelines).references to sectoral guidelines).references to sectoral guidelines).
Contact: African Development Bank, BP 1387, Abidjan 01, Cote d’Ivoire.

Baskind, P., Holland, J., McKenzie, C. & Weilbach,
D.J. (1994). Environmental Analysis:
Requirements and Monitoring Procedures:
Internal Operating Guideline Paper No.1.
Environmental Policy Programme, Development
Bank of Southern Africa, South Africa. (15 p.)

This document sets out the environmental analysis
requirements of the Development Bank of Southern
Africa (DBSA). It is intended to serve as a guide to the
Bank’s project staff and to provide information to
Bank borrowers. It illustrates the extent and depth of
analysis required at each stage of the project cycle and
other necessary compliance mechanisms. DBSA’s
procedures are compatible with the South African
Department of Environmental Affairs’ Integrated
Environment Management Guidelines, and also aim to
be compatible with internationally accepted procedures
– in particular those of the World Bank and Asian
Development Bank.

The guidelines are in two sections covering: principles
of environmental analysis; and environmental analysis
and the project cycle, supported by flow diagrams.
Appendices provide a categorisation of projects based
on potential environmental impact, a list of designated
and demarcated areas as a guide to projects requiring
sensitive analysis, suggested contents for an initial
environmental examination report and for an
environmental assessment report, and a list of projects
for which initial environmental matrices have been
prepared.
Contact: Corporate Affairs Division, Development Bank of Southern
Africa, PO Box 1234, Halfway House 1685, South Africa.

Knausenberger, W.I. & Booth, G.A. & Bingham,
C.S. & Gaudet, J.J. (Eds) (1996). Environmental
Guidelines for Small-Scale Activities in Africa:
Environmentally Sound Design for Planning
and Implementing Humanitarian and
Development Activities. Technical Paper
No.18, SD Publication Series. Productive Sector
Growth and Environment Division, Office of
Sustainable Development, Bureau for Africa,
United States Agency for International
Development (USAID), Washington D.C. (xiii, 126 p.,
appendices)

A F R I C AAfrica

54 The Guidelines

AFRICA

The purpose of these guidelines is to promote
environmentally sound development activities that
build on the principles of sustainable natural resource
management. They represent a key element in the
environmental management capacity-building strategy
of USAID’s Bureau for Africa, and are intended for use
by private voluntary organisations (PVOs), non-
governmental organisations (NGOs) and other
recipients of USAID grants as a tool for activity design,
implementation and monitoring. The document is a
follow-up to a limited set of provisional guidelines
released in 1992. It synthesises materials produced by
numerous organisations and individuals, especially
over the last 10 years. They have been tested in draft
form and used by NGOs in the field and in training
courses and workshops.

Guidelines are presented for 18 diverse but interrelated
sectors. Individual sectors covered include: agriculture
(soil and water resources, including irrigation); timber
harvesting and production; livestock and range
management; fisheries management; ecotourism; small-
scale rural enterprises; small industry; rural roads and
energy. Multisectoral guidelines are provided for:
agroforestry; integrated conservation and development
projects; agricultural pest management; water supply
and sanitation; construction; waste management;
environmental mitigation during refugee relief;
resettlement activities and the environment; and food
aid, humanitarian relief, and the environment. For each
sector, key questions and suggested actions are
included.

The document also outlines the principles of EIA and
USAID’s environmental review procedures, and
describes the USAID African Bureau’s Activity
Categorization process for NGO/PVO grants and
subgrants.

Two appendices provide guidelines for safe pesticide
use and integrated pest management. Another
appendix describes the classification of project
activities during activity planning and initial
environmental assessment. An Environmental
Screening and Reporting Form (ESF) is included which
is intended to allow the streamlined review of proposed
activities in a way that is consistent with USAID
policies and procedures. Other appendices set out
pertinent USAID environmental procedures and
strategies and regulatory documents, and a useful list
of key contacts and reviewers is included. Finally, a list
of useful general references and others specific to the
sectors covered is also provided.
Contact: United States Agency for International Development (USAID),
320 21st Street NW, Washington DC 20523, USA.

World Bank (1991). Local Participation in
Environmental Assessments of Projects.
Environmental Assessment Working Paper; 2.
Environment Division, Africa Region, World Bank,
Washington, D.C. (11 p.)

The World Bank’s Environmental Assessment
Operational Directive (OD 4.00) calls for the
involvement of affected groups and NGOs in project
design and implementation, and particularly in the
preparation of EA reports. It is recognised, however,
that conditions for effective local participation vary
significantly between regions of the developing world,
between countries within a region, and even between
different parts of the same country. These guidelines
are thus intended to promote the most effective local
participation possible in the context of the Africa
region.

The guidelines were prepared to assist regional staff,
consultants, and borrower staff in planning for local
participation in project environmental assessments.
They are intended to complement the instructions
given in Operational Directive 4.00, Annex A, and the
more extensive guidance provided in Chapter 7 of the
Bank’s Environmental Assessment Sourcebook (World
Bank 1991). A short checklist for Task Managers
follows the guidelines, a more detailed version of which
may be found in Chapter 7 of the Sourcebook.
Contact: World Bank, 1818 H Street NW, Washington DC 20433, USA.

Angola
Article 34 of the Fundamental Law of the Environment
of the Republic of Angola provides the basis for
mandatory EIA and outlines the information that
should be included in an EIA. The State of the
Environment Secretariat is responsible at the
government level for EIA. The actual process is carried
out by a branch of central or local government or a
public or private body, as defined in the Law. Planned
changes to improve the application of the legislation
include the training of national officials and the setting
up of regional EIA centres.

Benin
The Benin Environment Agency (Agence Beninoise
pour l’Environnement – ABE) became operational in
1995 under the Ministere de l’ Environnement de
l’Habitat et de l’Urbanisme – MEHU). Development
project proponents must apply for a licence from the
relevant sectoral ministry which contacts the ABE to
initiate the screening process and establish the need for
further assessment. The proponent carries out the EIA
and review is the responsibility of the ABE and the

55The Guidelines

licensing authority. The ABE is also the leading agency
for the development of legislation and guidelines.
Contact: Department Systemes d’Information et de Suivi
Environnement, Agence Beninoise pour l’Environment, 03 BP 4387
Cotonou, Benin

Botswana
At present, EIA is a voluntary process and there are no
standard procedures within Botswana. It is limited
mainly to private developments carried out on a sectoral
basis by donor organisations. The Botswana National
Conservation Strategy, 1990, contains a mandate to
develop an EIA system under the framework of the
envisaged National Conservation Act. A review
undertaken in 1995 for the NCS Agency by IUCN
identified 23 laws which contained some provisions
resembling EIA, each the responsibility of relevant
ministries. The NCS Co-ordination Agency is
developing draft EIA legislation to be included in the
planned National Conservation Act. This will probably
designate responsibility for the EIA process to the NCS
Agency and will clarify the roles played by the various
parties at each stage of the process.
Contact: National Conservation Strategy Coordinating Agency, Private
Bag 0068, Gaborone, Botswana

Burkina Faso
The Code de l’Environment of March 1997 is the most
recent and strongest environmental legislation (the first
EIA system being introduced by the 1994 Code).
Proponents must file a Notice d’Impact sur
l’Environnement (NIE) or initiate a full EIA. The Code
provided for the establishment of the Bureau of
Environmental Impact Studies which is responsible for
an assembly of experts to assess certain actions. The
National Environment Action Plan 1994 (Plan d’Action
National sur Environnement) prescribes that the
Ministry for Environment and Water (Ministere de
l’Environnement de l’Eau-MEE) is notified of proposed
activities by the responsible authority. The MEE reviews
EIA studies and makes recommendations to the
administrative authority during decision-making. As
yet, the MEE has not formulated any specific EIA
regulations. Both public and private projects are subject
to EIA (using screening lists) with government
proposals being handled by the Bureau of Environment
Impact Studies within the MEE. Public participation is
provided by Article 13 of the Code and has taken place
at all stages in the process in practice. Due to the
number of projects which are donor-led, the procedures
are flexible to meet both national and international
needs.
Contact: Direction Generale de la Preservation de l’Environnement,
Ministere de l’Environnement et de l’Eau, 01 BP 70944 Ouagadougou
01, Burkina Faso

Burundi
Currently, EIAs are carried out only for donor-
financed projects. A draft Law on the Protection of the
Environment has been prepared which includes
provisions for EIA. The proponent will be required to
submit an outline of the project and its possible
impacts to the National Institute for the Environment
and Nature Conservation (INECN), which will make a
decision on whether an EIA is required. If a decision is
not made within one month, it is presumed that EIA is
not required. On completion of the EIA, INECN will
give a considered opinion to the government ministry
responsible for authorising the project.

Cameroon
Article 16 of Law No. 94/001, 1996, requires EIA for
all projects that can “bring disturbances to forestry,
wildlife and the aquatic environment”. In addition,
Article 17 of Master Law No. 96-12, 1996, prescribes
EIA for all projects that may cause environmental
degradation. However, there is no effective application
of the legislation as yet. The Secretary of the
Environment (Ministry of the Environment and
Forestry) has the mandate to elaborate the procedures,
guidelines and standards to implement the laws related
to EIA.
Contact: Cameroon Association for Environmental Impact Assessment,
BP 2431 Messa-Yaounde, Cameroon

Cape Verde
The National Environment Policy (Order No. 86/IV/
93) is the legislative framework for EIA. The
provisions are implemented at the State, regional and
local, although the State holds the ultimate
responsibility for the policy development and
application.

Comoros
Currently, EIAs are carried out only for donor-
financed projects, within the framework of the
country’s Environmental Action Plan. The authorising
body responsible for the project forwards a
recommendation to the Directorate General for the
Environment (DGE) based upon the impact
assessment. The DGE publishes a notice informing the
public that the assessment report is available for
viewing and comment.

AFRICA

56 The Guidelines

AFRICA

Egypt
Formal EIA regulations have existed since February
1995 when the Law on the Environment (No 4/
1994) and its Executive Statutes came into force.
These Statutes include a list-based screening
procedure with black (full EIA required), grey (a
“scoped” EIA focusing on specific aspects of the
project and environment) and white (excluded from
EIA if they are unlikely to have a significant impact)
lists. An “Initial Environmental Notification” must
be submitted before screening. Terms of reference for
black and grey projects are issued by sectoral
ministries and the Egyptian Environmental Affairs
Agency (EEAA). The EEAA also reviews and
evaluates the documents and then forwards its
recommendation to the competent administrative
authority. It is not envisaged that the system will be
applied to policies, plans and programmes. The
Statutes also give provision for monitoring. Sectoral
guidelines have been developed for ten sectors and
have been used since October 1996 to elaborate the
EIA system. National guidelines for EIA supply
details about the framework. The Environmental
Management Sector within the EEAA deals with EIA
in more detail at the review stage and through the
production of guidelines. Each sectoral ministry has a
co-ordinating body with executive power. The
proponent has the responsibility to write the EIS with
licensed experts.

Egyptian Environmental Affairs Agency (EEAA)
Guidelines for Egyptian Environmental Impact
Assessment. Egyptian Environmental Affairs
Agency, Cairo. (111 p.)

This document provides information on the legislative
framework in Egypt governing EIA, the circumstances
in which an EIA is required, and the formal
procedures. The review system is described with
projects screened into three lists: white (minor impact),
grey (possible substantial impact), and black (complete
EIA automatically required). Potential project types or
development initiatives (termed establishments) are
listed for each of these lists, categorised under
competent administrative authorities, and screening
criteria are indicated, e.g. activity, quantity of
production, project size. Official procedures and
required documents are listed. Details of the appeal
system are outlined. Annex 1 gives sectoral guidelines
for ‘establishments’ that require a full EIA, each
describing the issues to be addressed. The following
sectors are covered: electricity and energy; intercity
roads and highways; port and harbour facilities; roads
and highways in cities; agricultural land reclamation;
irrigation and drainage; industrial establishments;
offshore oil and gas; wastewater collection, treatment,
reuse and disposal systems; and tourism and urban

development. Annex 2 provides abstracts of
legislation and executive regulations relating to EIA.
Contact: Environmental Management Sector, Egyptian Environmental
Affairs Agency, Cairo, Arab Republic of Egypt.

Egyptian General Petroleum Company (EPGC)
(1997). General Guidelines for Full
Environmental Impact Assessment. Egyptian
General Petroleum Company, Cairo. (11 p.)

The EGPC is the licensing authority for the oil and gas
sector. However, the Guidelines for Egyptian
Environmental Impact Assessment (1997) also apply
to this sector, and in accordance with these guidelines
the assessment is also subject to review and approval
by the Egyptian Environmental Affairs Agency. Both
sets of guidelines are very similar.

These guidelines are concerned with the full EIA
process for activities related to the exploration and
production of onshore and offshore oil and gas
resources, and are applied by the oil and gas industry
in Egypt. They list the information required to be
provided for project approval, including: descriptions
of the proposed establishment, the environment, and
legislative and regulatory considerations; identification
of potential impacts; description of alternatives to the
proposed project; and mitigation management and
monitoring plans. An outline of the contents of an EIA
report is provided. A list of the EGPC’s EIA
consultants is included.
Contact: Egyptian General Petroleum Company, PO Box 1457,
Palestine Street, 4th Sector New Maadi, Cairo, Egypt.

Eritrea
We understand that the Department of Environment,
Ministry of Land, Water and Environment,
Government of Eritrea is currently in the process of
formulating procedures and guidelines for EIA. These
are being drawn-up to complement forthcoming
environmental legislation.

Contact: Department of Environment, Ministry of Land, Water and
Environment, P.O. Box 976, Asmara, Eritrea.

Ethiopia
Phase II of the National Conservation Strategy (1990)
proposed a policy and an institutional framework for
the implementation of proposals for the conservation
of natural resources and the environment. The
Ministry of Natural Resources Development and
Environmental Protection co-ordinates implementation
of this strategy. The Environmental Protection Policy,
adopted in 1997, led to the establishment of the
National Environmental Protection Authority (NEPA)

57The Guidelines

in 1992. However there is still no formal EIA
procedure and ad-hoc assessments are usually at the
request of the funding agency. NEPA currently is
preparing EIA guidelines which are expected to be
available in mid 1998.

The Gambia
EIA became a statutory requirement for certain public
and private projects with the enactment of the National
Environmental Management Act 1988. Preparation of
Regulations to support the EIA provisions of the Act
(Part V) commenced in 1995 when the first draft
guidelines were developed. Since then, draft procedures
have been produced and the applicability of the fourth
(current) draft was tested in 1997 on a proposal to re-
channel a stream. In addition, EIA guidelines for seven
sectors have been drafted. Following further testing in
September 1998, it is intended to develop the draft
procedures and guidelines into EIA Regulations. The
Act and procedures provide for public consultations
and participation during the scoping, study and review
stages. An EIA Working Group advises the National
Environmental Agency on EIA.

Government of The Gambia (1966).
Environmental Impact Assessment:
Procedures. Fourth Draft. National Environment
Agency, Banjul. (vi, 24pp, 5 annexes, 3
appendices)

This draft document provides a detailed outline of the
procedures for conducting EIA in The Gambia, and is
based on relevant EIA sections in the National
Environmental Management Act (NEMA) 1994. It
represents the EIA policy in the country but is not
legally binding per se. There are four chapters:
introduction; brief overview of the process and
institutional framework; step-by-step procedures
(screening, formal EIA, conducting an environmental
impact study, review of draft EIS, environmental
clearance, and auditing compliance); and disputes,
appeals and penalties. There are five annexes including
schedules of the NEMA on projects to be considered
for EIA and issues to be taken into account.
Appendices provide a sample screening form,
classification criteria and a sample National
Environment Agency checklist, and EIA guidelines.

Government of The Gambia (1996).
Environmental Impact Assessment: Priority
Sectoral Guidelines. Fourth Draft. National
Environment Agency, Banjul. (iii, 50 p.)

This document provides draft sectoral guidelines which
serve as a framework for consideration during the
scoping phase of the EIA process. They cover seven

sectors: manufacturing and processing industries,
mining and on-site mineral processing, road
infrastructure, solid waste disposal, large agricultural
projects, fisheries and aquaculture, and tourism
development projects. For each sector, the guidelines
have an identical content covering: description of the
project, description of the site and its environment,
identification and description of impacts, significance
of impacts, mitigation measures, and monitoring and
evaluation.
Contact: National Environment Agency, 5 Fitzgerald Street, PMB 48,
Banjul, The Gambia.

Ghana
The 1985 Ghanaian Investment Code was the first
policy instrument to refer to EIA. The Environmental
Protection Council introduced the EIA process for
industrial developments. A Government
Administrative Directive made EIA a legal requirement
in 1989, and the National Environmental Action Plan
was approved in 1991. Under the Environmental
Protection Act, 1994, the Environmental Protection
Council was restructured to form the Environmental
Protection Agency (EPA). However, there is no separate
law for EIA. The EPA exists as district, municipal and
metropolitan assemblies and is responsible for
implementing the EIA process. The latter requires a
“Preliminary Environmental Review” (PER) for all
projects with potential environmental impacts. This
may be followed by a full EIS if required. The
proponent must register the project and carry out the
EIA study. Provision is made for public participation at
scoping, during the preparation of the Environmental
Impact Statement and during the review stages. Review
is carried out by the EPA and an expert committee. An
“Environmental Permit” may be granted by the EPA if
the EIS is approved. Currently, there are EIA guidelines
for the mining industry with other sectoral guidance in
preparation.

Ghana Minerals Commission & Environmental
Protection Council (1995). Ghana’s Mining and
Environmental Guidelines. Prepared by the
Minerals Commission, Environmental Protection
Council, Accra. (36 p.)

These guidelines were prepared following consultations
between government agencies, mining companies,
NGOs, universities, research institutions and the
public. The document is presented in three parts:
general guidelines for exploration, mining, mineral
processing and de-commissioning; detailed guidelines
for the preparation of an EIA for a new mining project;
and detailed guidelines for the preparation of an
Environmental Action Plan for existing mines. The
guidelines address mineral exploration by requiring

AFRICA

58 The Guidelines

AFRICA

liaison, controlling access and activities and specifying
abandonment procedures.

Environmental Protection Council (1995).
Environmental Impact Assessment:
Procedures. Environmental Protection Council,
Accra. (v, 13 p., 13 appendices)

Following an introduction on the need for
environmental management, the EIA process in Ghana
is described. Section 3 sets out the EIA procedures
(registration, screening, scoping, scoping report/terms
of reference, environmental impact statement
preparation, EIS review, public hearing, environmental
permitting decisions, environmental impact statement,
preliminary environmental report, validity of
provisional environmental permit, and environmental
permit). Other sections deal with fees, environmental
management plans and annual environmental reports,
penalties, determination of an application, appeal,
Technical Review Committee and public notices. There
are 13 appendices.

Environmental Protection Agency (1996).
Environmental Assessment in Ghana: A Guide.
Environmental Protection Agency, Accra. (vii, 51
p., 8 appendices)

This guide was prepared to assist the headquarters and
regional offices of the Environmental Protection
Agency in administering EIA procedures. It provides
the context of EIA within the broader fields of
environmental planning and environmental
management. There are 11 chapters: introduction, EIA
procedures and project registration, screening, scoping
and consultation, the management of EIA, EIS review,
monitoring, environmental audit, environmental
management plans, environmental reports, and
environmental management systems. In addition, there
are 8 appendices on: EIA procedures for project
registration and EIA; new undertakings requiring
registration; environmentally critical projects (EIA
mandatory); ecosystems of particular importance or
sensitivity; degradation processes and other
environmental issues; participatory learning and action
techniques; definitions; and an EPA publications list.
The document is well supported by tables, boxes and
figures.
Contact: Environmental Protection Agency, PO Box M326, Ministries
Post Office, Accra, Ghana.

Kenya
The Kenyan Government made a commitment to
introducing EIA procedures in the 1988-93
Development Plan and the National Environment
Action Plan, 1993, also contained an objective to

develop an EIA system. The National Environmental
Impact Assessment Programme was set up in 1994
and draft guidelines and procedures were produced
,although no legal basis for EIA yet exists. EIA
guidelines are currently under preparation. The EIA
Sub-committee of the Inter-ministerial Committee on
Environment, constituted under the Ministry of
Environment and Natural Resources, has overall
responsibility for the EIA system in Kenya. The
programme recommends public participation,
especially at the review and approval stages. Draft
legislation (the Environmental Management and Co-
ordination Bill) proposes to set up an Environmental
Protection Agency to develop and monitor procedures
at national and district level. District Development
Committees will assume responsibility for managing
EIA studies for district-level proposals and the
Investment Promotion Centre will manage studies for
national projects. The Provincial level uses district
procedures to direct the EIA studies at this level.

Ministry of Environment and Natural Resources
(1994). Kenya National Environmental Action
Plan: Chapter 11 Legal Instruments, Land Use,
EIA and Institutional Framework. NEAP
Secretariat, Ministry of Environment and Natural
Resources, Nairobi. (203 p.)

This report addresses the considerable impact that
rapid changes have had on Kenya’s environment and
natural resource base, and details the country’s
commitment to integrate environmental considerations
into development programmes. The first part of the
plan deals with environmental policy objectives and
major strategies for their realisation, whilst the second
part focuses on sectoral issues. Chapter 11 includes
information on the current status of and institutional
framework for EIA. Annex 2 sets out proposed EIA
procedures for projects respectively at district,
provincial and national levels, covering such issues as
proposal concept, classification, screening, proposal
development, EIA terms of reference, impact
assessment, EIA, review, record of decision, conditions
of approval, implementation, monitoring, and
auditing.
Contact: NEAP Secretariat, Ministry of Environment and Natural
Resources, Uniafric House, PO Box 30126, Nairobi, Kenya.

Muhia, C.D.K (1997). Guidelines on
Environmental Impact Assessments of
Integrated Community Project Activities.
Kenya Energy and Environment Organisations
(KENGO), The British Council, Nairobi. (xiv, 51p.)
ISBN 9966-841-24-6

These guidelines have been developed “from intensive
participatory social laboratory case studies and
experiences, continuous action learning processes and
environmental impact literature review”. In the

59The Guidelines

introduction, the concept of an integrated community
development project (ICDP) in Kenya is equated with
agroforestry projects and their characteristics are
described. The aims and objectives of EIA are discussed
together with factors to be considered during an EIA
of such projects. The eco-cultural approach (UHAI
model) is put forward as an approach for EIA, and its
principles are listed. The characteristics of ICDPs and
also outlined. An impact identification checklist is
provided for agroforestry projects and related issue are
listed. An example of EIA analysis is given for a socio-
economic impact study of a wood-burning
institutional stove at a girls school. Other sections
discuss sampling procedures, the importance of EIA,
and EIA success indicators.
Contact: Kenya Energy and Environment Organisations (KENGO),
Nairobi, Kenya.

Lesotho
The Lesotho National Environmental Action Plan,
1989, was one of the first such NEAPs to be completed
in Africa with World Bank support. It recommended
that EIA should be applied but provided no
mechanism to do so. Most recent EIAs in Lesotho have
been undertaken in connection with the Lesotho
Highlands Water Project, but have influenced decision-
making only to a limited extent. A draft Environmental
Policy and Protection Order, 1992, led to the
introduction of a pollution control framework. The
National Environment Secretariat, established in 1994,
will play the main role in implementing a future EIA
system with statutory status. EIA legislation is being
proposed which aims to provide for public
participation, monitoring and auditing, and regional
co-operation frameworks within the EIA process.

Government of Lesotho Environmental Impact
Assessments: Guidelines for Developers.
Draft. Department of Lands, Surveys and Physical
Planning, Maseru. (7 p.)

This draft introduces EIA, describes when it may be
required, discusses the respective roles of the
Department of Lands, Surveys and Physical Planning
and the National Environmental Secretariat (NES), sets
out what is required of developers, and considers the
use of consultants, publicity and costs. The NES is still
developing the guidelines, which should be finalised by
the end of 1998.
Contact: Department of Lands, Surveys and Physical Planning, PO Box
876, Maseru 100, Lesotho.

Liberia
Liberia is presently experiencing massive environmental
degradation pollution problems, contamination of
land by toxic waste and deforestation. There is no EIA
system.

Madagascar
Government of Madagascar Mise en
Compatibilite‚ des Investissements avec
l’Environnement (To Make Investments and
Environment Compatible). Centre d’Information
et de Documentation Scientifique et Technique,
Antananarivor. (9 p.)

Government of Madagascar (1995). Decrêt No.
95-377, 23/05/1995. Rélatif à la Mise en
Compatibilité‚ des Investissements avec
l’Environnement. (Decree No. 95-277. To Make
Investments and Environment Compatible).
Office National de l’Environnement, Antananarivo.
(28 p.)
Contact: Centre d’Information et de Documentation Scientifique et
Technique. Rue Fernand Kasanga, B.P. 6224, Andoharano,
Tsimbazaza, 101 Antananarivo, Madagascar.

Malawi
The Malawi National Environmental Action Plan,
1994, addresses EIA and its principles as well as
suggesting strategies for carrying out EIA. This was
complemented by the 1996 National Environmental
Policy. The Environmental Management Act, 1996,
Section 24 (1), makes EIA mandatory. The Director of
Environment Affairs (DEA) in the Ministry of
Research and Environmental Affairs is the responsible
authority for the EIA process. Proponents must carry
out EIA studies. The 1996 Act requires that a project
brief be submitted to the DEA for screening. The DEA
may require further study and the proponent is then
required to submit a full EIA report. Review of the full
EIA report is carried out by the Technical Committee
for the Environment and the DEA. There are no other
guidelines to integrate EIA with planning and other
approvals. Public projects are administered by
Ministry of Economic Planning and Development.

Government of Malawi (1997). Administrative
Guidelines for Environmental Impact
Assessment. Environmental Affairs Department,
Ministry of Research and Environmental Affairs,
Lilongwe. (vii, 33 p., appendices, annex)

AFRICA

60 The Guidelines

AFRICA

The stated purpose of these guidelines is ”to facilitate
compliance with Malawi’s EIA requirements by
government, project developers and the general
public”. An introduction (Chapter 1) defines and
describes the objectives of EIA and the prerequisites
and statutory basis of EIA in Malawi, and indicates
how EIA is integrated into general project planning
processes. In Chapter 2, the EIA process, roles and
responsibilities in Malawi are discussed, with sections
on the EIA report, coordination among institutions,
managing compliance with EIA results, follow-up to
the EIA process, and public consultation and access to
information. An outline of the relationship of EIA to
other project planning and approval processes in the
country, for both public- and private-sector projects, is
provided in Chapter 3. Appendices give supportive
information on a number of topics: EIA provisions of
the Environmental Management Act; list of prescribed
projects (note that a separate and expanded list is
available, dated May 1997); preparing EIA
submissions; project screening criteria; scoping and
preparing EIA terms of reference; model EIA terms of
reference; consulting the public; and evaluating the
adequacy of an EIA report. A list of sectoral legislation
with environmental and natural resources provisions is
included as an annex. The document is supported by
figures and contains a useful list of acronyms, and a
glossary of terms.
Contact: Environmental Affairs Department, Ministry of Research and
Environmental Affairs, PO Box 30745, Lilongwe 3, Malawi.

Mali
There is no legal framework for EIA in Mali. But
there are regulations and guidelines for risk
assessment in respect of chemical and industrial
activities. The Ministry of Mining and Geology and
Ministry of Rural Development has some practical
experience of EIA. The “Draft National
Environmental Action Plan” and the “National
Programme to Combat Desertification” include
paragraphs recommending EIA procedures and
regulations. The Ministry of the Environment has
only recently been instituted
Contact: Secretaire Permanent, PNAE/CID, Rue 146, Quartier de
Fleuve, BP 2357 Bamako, Mali

Mauritius
Part 4 of the Environmental Protection Act, 1991,
requires project proponents to submit an EIA which
is open to public review. Screening is carried out
using lists. Activities with less significant impacts
may require a mini-EIA. The proponent must apply
for an “EIA licence” by submitting the EIA document
for review by the Department of the Environment.
There is also provision for inter-ministerial and

public review. The Department of the Environment
may attach mitigation and monitoring conditions to
the EIA licence.
Contact: Ministry of Environment and Quality of Life, Ken Lee Tower,
Barracks Street, Port Louis, Mauritius

Morocco
Formal EIA procedures were introduced under the
Environmental Protection Act, 1996. The National
Committee on EIA (Comite National des Etudes
d’Impact sur l’Environnement- CNEIE) was formed
to support the development of EIA legislation and
regulations. The Committee is composed of
representatives from several sectoral ministries. It
provides advise to the Environment Authority on the
approval/refusal of proposals. The Environment
Authority reviews EISs and recommends decisions to
the sectoral body responsible for licensing particular
projects. An EIA Unit (“Service des Etudes Generales
et d’Impact”) was created in 1995 under the Ministry
of the Environment. The 1996 Act uses inclusion/
exemption lists for screening. Projects not listed must
present a preliminary assessment. Draft sectoral
guidelines have been produced. The EIA process is
initiated by the funding agency or local/regional
authorities. Sectoral ministries also review EIA
reports. We understand that Directives for EIA are
currently being prepared, but at the time of writing it
is unclear when these will be finalised and
implemented.
Contact: Royaume du Maroc, Secretariat d’Etat Charge de
l’Environnement, Direction de l’Observation, des Etude et de la
Coordination, 75 Rue de Sebou, Rabat, Agdal, Morocco

Mozambique
The Mozambique Investment Law 1993 (No. 3/93
article 26) requires EIA for major projects. The
Centre for Promotion of Investments is a key
institution in developing EIA and the Environmental
Management Programme, 1988, is the guiding policy
for its application. EIA is mandatory for all activities
causing significant impacts. This applies to projects
and plans, programmes and policies. The competent
authority for EIA is the Environmental Impact
Assessment Department in the Ministry of Co-
ordination of Environmental Affairs (MICOA). This
department has authority to request that an EIA be
carried out, guides the process, and organises public
participation and reviews of EIA reports. General
guidelines are to be published by MICOA and a sector-
based technical manual will be prepared by the sectoral
authorities. A draft Environmental Framework Law
(which will will create a Department of Environmental
Inspection to monitor EIA) and a draft EIA regulation
(proposed in 1996) have yet to be approved.

61The Guidelines

Comissao Nacional do Meio Ambiente & United
Nations Development Programme (UNDP)
(Capacity Building of the National Environment
Commission) (1994). Plano Director do
Enquadramento Institucional e Legal da
Gestao dos Impactes Ambientais doe Projectos
de Investimento. Volumes 1-3 (Institutional
and Legal Requirements for the Management
of the Environmental Impacts of Investment
Projects) Comissao Nacional do Meio Ambiente,
Maputo. (3 v.)
Contact: Comissao Nacional do Meio Ambiente, Av. Acordos de
Lusaka, 2115-C.P.2020, Maputo, Mozambique.

Namibia
“Environmental Assessment” policy in Namibia
originates from the “Green Plan”, 1992, which
stipulates that all policies, programmes and projects
(public and private) be subjected to the Environmental
Assessment (EA) process. This EA policy received
Cabinet approval in 1994 and was published in 1995.
It proposes screening lists, scoping, review, monitoring
and audits. At present, there is no legal framework for
EIA, but an Environmental Assessment Act has been
proposed. Pending this, some ministries are currently
requesting EA on a case-by-case basis. The proposed
Act will establish an Environmental Commissioner – to
be appointed by the Ministry of Environment – who
will report to an Environment Board composed of
ministerial representatives and other EIA experts. The
Board will be responsible for registration, consultation,
screening, scoping, evaluation and review. Conducting
EA studies and post-project monitoring are the
responsibility of proponents.

Directorate of Environmental Affairs, Ministry of
Environment and Tourism (1995). Namibia’s
Environmental Assessment Policy. Draft.
Directorate of Environmental Affairs, Ministry of
Environment and Tourism, Windhoek. (17 p.)

This draft policy sets out the policy for environmental
assessment in Namibia, covering its role as a key tool
in promoting sustainable development. Appendix A
provides an outline of the official procedures and
requirements for EA whilst Appendix B lists policies,
programmes and projects requiring an EA.
Contact: Directorate of Environmental Affairs, Ministry of Environment
and Tourism, Private Bag 13306, Windhoek, Namibia.

Niger
Ordonnance 97-001 provides a legislative frame for
EIA in Niger and a regulatory framework is currently
being drafted. There are no domestic general or

sectoral EIA guidelines. The World Bank is funding an
infrastructure rebuilding programme and Niger has
adapted World Bank guidelines for EIAs conducted on
such projects.

Agence Nigerieéne d’Exécution des Travaux
d’Intérêt Public (Niger Agency for Public Works)
(1997). Guide pour la Réalisation des Études
d’Impact Environnemental des Travaux
NIGETIP: Recommendations Techniques.
Document Provisoire (Draft Guidelines for EIA
studies for the Public Works Agency of Niger:
Technical Recommendations) Cabinet de
Premier Ministre, Niamey. (40 p.)

These guidelines are used for infrastructure
development projects. They are based on World Bank
guidelines, adapted to the needs of Niger.
Contact: Projet de Réhabilitation des Infrastructures (PRI), Bureau
National de Coordination (BNC), Cabinet de Premier Ministre, B.P.
12.989m Naimey, Niger.

Nigeria
The Federal Environmental Protection Agency (FEPA)
was created under Decree No. 58. in 1988. FEPA
established the National Policy on the Environment in
the following year which initiated the creation of a
voluntary EIA system. EIA Decree No. 86, 1992, then
established a statutory basis for EIA. Under the Decree,
FEPA carry out an Initial Environmental Examination
(IEE) and screen the proposals. FEPA also review
documents submitted to them during the process.
Proponents must submit terms of reference to FEPA
and are responsible for writing the study reports.
Three types of projects are identified in the Decree:
“mandatory study activities” which require a
“Mandatory Study Report”; exclusions from EIA; and
projects which require only a screening report. The
National Technical Committee has prepared draft
procedural and sectoral guidelines with aim of turning
them into regulations, covering: agriculture and rural
development, mining, manufacturing, and
infrastructure. They were due for publication my mid
1998.

Department of Petroleum Resources, Ministry of
Petroleum and Mineral Resources (1991).
Environmental Guidelines and Standards for
the Petroleum Industry in Nigeria: Part VIII.
Standardization of Environmental Abatement
Procedures. Department of Petroleum Resources,
Ministry of Petroleum and Mineral Resources,
Lagos. (pp. 91-98)

This part of the guidelines discusses two mandatory
enforcement tools used under the Petroleum Act 1969

AFRICA

62 The Guidelines

AFRICA

and subsequent regulations covering oil and gas
operations: the preparation of Environmental
Evaluation (post-impact) Report (EER); and an
Environmental Impact Assessment Report (EIA).
Background is provided on the applicable legislation
and regulations and on the types of projects or
activities requiring EIA reports. The formal EER and
EIA processes are described, significant effects/impacts
are listed, the required contents of an EIA report is set
out, and criteria for environmental screening are given.
Contact: Department of Petroleum Resources, Ministry of Petroleum
and Mineral Resources, Lagos, Nigeria.

Government of Nigeria (1994). Guidelines for
Environmental Impact Assessment (Decree 86,
1992): Draft Sectoral Guidelines for Oil and
Gas Industry Projects (Oil and Gas Exploration
and Production – Offshore) Federal
Environmental Protection Agency, Lagos. (24 p.)

Federal Environmental Protection Agency (1994).
Environmental Impact Assessment Procedure
for Nigeria. Federal Environmental Protection
Agency, Lagos. (16 p.)

This brief guideline sets out the steps to be followed
under the National EIA Procedure developed under
Nigerian EIA Decree No.86 (1992), from project
conception to commissioning, and the actors in each
stage. Routine steps to be carried out by the Federal
Environmental Protection Agency (FEPA) and project
proponents are briefly described: notification to FEPA
of a project proposal, screening (into categories I, II
or III), scoping, submitting a draft EIA report (FEPA
sectoral guidelines to assist the ‘preparer’ are listed),
the review process (in-house, panel and public reviews,
and mediation), and submission of a final EIA report.
Other very short sections cover: decision-making
within FEPA, project implementation, mitigation
compliance monitoring, and environmental auditing.
A flow chart of these procedures and a general format
for EIA are provided Also included are a checklist for
project categorization and a list of Category 1 projects
(subject to full-scale EIA).
Contact: Federal Environmental Protection Agency, PMB 1260, Ikoye,
Lagos, Nigeria.

Senegal
At present there is no legal basis for EIA in Senegal.
The 1983 Code de l’Environnement followed by the
National Environmental Action Plan (NEAP) (Plan
National d’Action pour l’Environnement) will form the
foundation for a future EIA system. The adoption of
the NEAP is currently on hold and legislation to it is
being prepared. The National Environment Law is yet
to be adopted. The Secretariat Permanent Conseil

Superieur pour l’Environnement et les resources
Naturelles (CONSERE) co-ordinates the institutes
involved in the development of the EIA system. The
Centre de Suivui Ecologique and the Direction de
l’Environnement are more directly involved in the EIA
process itself. The latter organisation will be the lead
agency for EIA studies.
Contact: Direction de l’Environnement, 23 rue Calmette, BP 6557
Dakar- Etoile, Senegal

Seychelles
The Environmental Management Plan, 1990, provided
a foundation for EIA, and was followed by a series of
sectoral guidelines. The Seychelles EIA system is based
on World Bank guidelines. The Environmental
Protection Act, 1994, covers the statutory EIA
procedures and regulations will be issued to implement
the Act. The Department of Environment in the
Ministry for Foreign Affairs, Planning and the
Environment is responsible for the overall management
of the EIA Process. The EIA process is to be integrated
with the planning system

Government of Seychelles (undated).
Environmental Impact Assessments.
Introduction to Guidelines. Department of the
Environment, Ministry for Foreign Affairs, Planning
and Environment, Mahé. (12 leaflets)

These guidelines were produced in the frame of the
1990 Environmental Management Plan for the
Seychelles (EMPS-90) and prepared by a consultancy
team in consultation with the Department of the
Environment and interested parties. They draw from
existing internationally recognised guidelines, notably
World Bank sectoral guidelines, adapted to the local
situation. Each follows an identical structure: a
discussion of key issues and likely impacts – with
background on relevant Seychelles information;
followed by a section of recommendations covering
project alternatives, management and training,
monitoring, mitigation measures, practical hints and
tips, examples of good practices, and sources of
additional information.

A general presentation leaflet introduces the series of
guidelines. Separate guidelines leaflets are available for
Agriculture and Animal Husbandry, Coastal Zone
Management, Construction, Fisheries and
Aquaculture, Forestry and Public Gardens, Industry
and Power Generation, Information/Education, Oil
Resource Management, Quarries, Solid and Liquid
Waste Management, Tourism Development, and
Transport.
Contact: Department of the Environment, Ministry for Foreign Affairs,
Planning and Environment, Mahé, Seychelles.

63The Guidelines

Sierra Leone
The National Environmental Policy, 1994, identified
the need to develop an EIA system. However, no EIA
procedures have yet been developed. The National
Environmental Action Plan, 1995, recommended the
establishment of a National Environmental Protection
Agency to make policies, direct the EIA process, and
undertake EIA, review, screening, decision-making and
monitoring. Policy development has now become the
responsibility of the Department of Lands, Housing
and Environment.

Somalia
No EIA legislation, procedures or guidelines have been
issued.

South Africa
The Environment Conservation Act, 1982,
established the Council for the Environment which
later investigated the feasibility of developing an EIA
system for South Africa. Section 21 of the
Environment Conservation Act, 1989, authorises the
Minister of Environmental Affairs to identify
activities which may have an impact and to request
an EIA to be undertaken. In September 1997, EIA
Regulations were gazetted under this Act by the
Department of Environmental Affairs and Tourism,
making EIA mandatory. With a few exceptions which
are dealt with by the Ministry, authority to
implement the regulations has been assigned to
provincial governments. Under the Minerals Act
1991, all mining operators must submit an
environmental management programme (EMP)
(including an EIA) for approval, prior to
commencement of activities, to the regional offices of
the Department of Minerals and Energy. The
Department has produced an aide-memoire (currently
under revision) and a range of guidelines for
environmental management, each of which includes a
section covering EIA. It is also developing regulations
and guidelines relating to EMP monitoring and
performance assessment. The Department of Water
Affairs has prepared EIA guidelines covering the
discharge of effluent. A new initiative to develop
Strategic Environmental Assessment in South Africa
began in 1996 with the publication of a primer by the
Council for Scientific and Industrial Research, and
several SEAs have now been undertaken.

Government of South Africa (undated). Guideline
for the Preparation of an Environmental
Management Programme Report for the

Prospecting for and Mining of Offshore
Precious Stones. Department of Mineral and
Energy Affairs, Pretoria.

Government of South Africa (undated). Guideline
for the Preparation of an Environmental
Management Programme Report for the
Prospecting for and Exploitation of Oil and
Gas in the Marine Environment. Department of
Mineral and Energy Affairs, Pretoria.

Government of South Africa (1992). Aide
Memoire for the Preparation of Environmental
Management Programme Reports for
Prospecting and Mining. Department of Mineral
and Energy Affairs, Pretoria. (34 p.)
Contact: Department of Mineral and Energy Affairs, Pretoria 0001,
South Africa.

Department of Environment Affairs, Pretoria &
Environmental Evaluation Unit, University of Cape
Town (1992). The Integrated Environmental
Management Procedure. Integrated
Environmental Management Guideline Series; 1.
Department of Environment Affairs, Pretoria, South
Africa. (19 p.)

This document is the first in a series which aims to
assist the formalisation of the procedure of Integrated
Environmental Management (IEM) in South Africa.
IEM is intended to complement rather than duplicate
existing planning and other procedures. It is designed
to ensure that the environmental consequences of
development proposals are understood and adequately
considered in the planning process. The term
‘environmental’ is used in the broadest sense
encompassing biophysical and socio-economic
components. The purpose of IEM is to resolve or
mitigate any negative impacts and to enhance positive
aspects of development proposals.

The introduction to this document sets out the
principles of IEM. The next section describes each of
the elements of the three stage procedure involved.
Stage 1 involves planning and assessing the proposal
(sub-sections discuss developing the proposal,
classification, impact assessment, initial assessment,
and no formal assessment). Stage 2 concerns the
decision (sub-sections deal with review, record of
decision and appeal). The final stage is implementation
(sub-sections describe implementation of a proposal,
monitoring and audits). A clear flow chart illustrates
the process, key activities are separately listed in boxes,
and a summary list of environmental characteristics is
included. Definitions of activities and environments are
given in appendices.

AFRICA

64 The Guidelines

AFRICA

Department of Environment Affairs Pretoria &
Environmental Evaluation Unit, University of Cape
Town (1992). Guidelines for Scoping. Integrated
Environmental Management Guideline Series; 2.
Department of Environment Affairs, Pretoria, South
Africa. (21 p.)

One of a series of guidelines which aim to assist the
formalisation of the procedure of Integrated
Environmental Management (IEM) in South Africa
This document gives specific guidelines for scoping
during the planning and assessment stage of the IEM
procedure. It defines, sets out the aims, and discusses
responsibility for scoping. Consideration is given to
how authorities and interested and affected parties
should be involved in the scoping procedure, and gives
guidance on techniques for public involvement and
participation. Other sections deal with determining the
scope of impact assessment, preparation of an initial
scoping report, and providing opportunities for
objecting to the scoping procedure. A general checklist
of categories of interested and affected parties is
provided.

Department of Environment Affairs, Pretoria &
Environmental Evaluation Unit, University of Cape
Town (1992). Guidelines for Report
Requirements. Integrated Environmental
Management Guideline Series; 3. Department of
Environment Affairs, Pretoria. (21 p.)

One of a series of guidelines which aim to assist the
formalisation of the procedure of Integrated
Environmental Management (IEM) in South Africa.
This document provides guidelines on the format as
well as the aspects which should be covered in Initial
Assessment, Impact Assessment and Record of
Decision reports which are necessary in the planning
and assessment stage of the IEM procedure. It also
deals with the content of management plans,
monitoring and environmental contracts. The
guidelines consists of an extended and annotated list of
requirements intended to assist those developers and
their consultants who have had little experience in the
production of environmental reports.

Department of Environment Affairs, Pretoria &
Environmental Evaluation Unit, University of Cape
Town (1992). Guidelines for Review. Integrated
Environmental Management Guideline Series; 4.
Department of Environment Affairs, Pretoria, South
Africa. (15 p.)

Environmental Management (IEM) in South Africa.
This document gives specific guidelines for review
during all stages of the IEM procedure and aims to
establish consistency in the review process and to
clarify the role of reviewers. They provide a framework

within which to interpret the information provided by
the proponent and indicate a number of checks
incorporated into the IEM procedure which aim to
ensure adequacy. Guidance is given on how authority,
public and specialist reviews are undertaken in IEM.
Section 3 presents a number of tools which are
available to aid reviewers in this task. Section 4 gives a
general framework for assessing the adequacy of
documents. Section 5 highlights areas which are often
problematic for Review. A list of additional reading
and basic references and journals is included.

Department of Environmental Affairs (1992).
Checklist of Environmental Characteristics.
Integrated Environmental Management Guidelines
Series; 5. Department of Environmental Affairs,
Pretoria. (13 p.)

One of a series of guidelines which aim to assist the
formalisation of the procedure of Integrated
Environmental Management (IEM) in South Africa.
This document provides a checklist of environmental
characteristics which may be sensitive to development
actions, or which could place significant constraints
on a proposed development. The checklist is intended
for use as a guide and is not meant to be an
exhaustive listing. Separate sections cover: physical
and ecological characteristics of the site and its
surroundings, current and potential land use and
landscape character, cultural resources, socio-
economic characteristics of the affected public,
infrastructure services, social and community services
and facilities, the nature and level of present and
future environmental pollution, risk and hazard,
health and safety, cumulative and synergistic effects,
and enhancement of positive characteristics.

Department of Environment Affairs, Pretoria &
Environmental Evaluation Unit, University of Cape
Town (1992). Glossary of Terms Used in
Integrated Environmental Management.
Integrated Environmental Management Guideline
Series; 6. Department of Environment Affairs,
Pretoria, South Africa. (5 p.)

This is the sixth in a series of six outlining a procedure
for Integrated Environmental Management (IEM). The
series is part of a process to formalise IEM as
government policy in South Africa. IEM is designed to
ensure that the environmental implications of
development proposals are adequately considered in
the planning process of South Africa. This document
provides a glossary of terms used in IEM. There is also
an introductory document, and four further
documents provide guidance on specific aspects of the
procedure: Scoping, Report Requirements, Review,
Checklist of Environmental Characteristics.
Contact: Department of Environment Affairs, Private Bag X447,
Pretoria 0001, South Africa.

65The Guidelines

Council for Scientific and Industrial Research
(1996). Strategic Environmental Assessment
(SEA): A Primer. Council for Scientific and
Industrial Research, Division of Water, Environment
and Forest Technology, Stellenbosch. (18 p.)

This primer aims to provide information of the nature
and role of strategic environmental assessment (SEA),
and to initiate and contribute to a wider process in
which SEA methods appropriate to South Africa are
developed and applied. The document reviews trends
in EA and planning and summarises the current status
of SEA practice in South Africa. International and
South African perceptions on the need for SEA are
considered, the relationship between SEA and EIA
described, and opportunities and constraints to its
application are explored. A useful list of references to
work on SEA is included.
Contact: CSIR Environmentek, PO Box 320, Stellenbosch 7599, South
Africa.

Sudan
There is no legal basis for EIA in Sudan but ad-hoc
EIAs have been undertaken when required by
international funding agencies and donor countries,
and some sectoral EIAs are carried out on a
voluntary basis. The Ministry of Environment and
Tourism, established in 1995, has proposed EIA
legislation. Within this Ministry, the Higher Council
of Environment and Natural Resources is responsible
for development of EIA procedures and legislation..
The Ministry of Irrigation requires that EIA be
undertaken as part of the consent requirements for all
major irrigation proposals.
Contact: Higher Council for Environment and Natural Resources, PO
Box 10448, Khartoum, Sudan

Swaziland
The Environment Authority was established in 1992
and formulated regulations for “Environmental Audit
Assessment and Review” of projects in 1993. These
were issued in 1996 under Section 18 of the Principal
Act (Swaziland Environment Authority Act 1992)
which provides the statutory basis for EIA. These
provisions indicate that approval is given once an EIA
report and a mitigation plan are reviewed by the
Environment Authority. Screening is undertaken by
the authorising agency (for example, the City Council)
and EIA is usually requested if a consent or permit is
required. There is provision for public participation at
the review stage and for public hearings. National
guidelines were produced to assist in the
implementation of the regulations, and replaced by
draft guidelines in 1998. The 1996 Regulations divide

projects into three categories relating to their potential
environmental impact. The proponent is required to
draft terms of reference for an EIA and then to prepare
and submit an EIA report and “Comprehensive
Mitigation Plan”. An “Environmental Compliance
Certificate” may be granted with provision for
compliance monitoring. In 1997, the Swaziland
Environment Action Plan was approved. “Integrated
Environment Management” (as applied in South
Africa) is a concept now under consideration in
Swaziland. The 1996 Regulations are currently being
revised, and should be issued in April 1998.

Government of Swaziland (1996). Environmental
Audit, Assessment and Review Regulations.
Legal Notice No.58, 1996. Ministry of Natural
Resources and Energy, Mbabane.

Issued under the Swaziland Environmental Authority
Act 1992, these regulations define a range of terms, set
out the responsibilities of the Swaziland Environmental
Authority for the environmental audit and review of
both existing and proposed projects, and provide
procedural guidance for operators. Issues covered
include: the preparation of environmental audit
reports for existing projects; project categories and
reports for proposed projects; obtaining an
environmental compliance certificate; project
authorization and implementation; public reviews,
consultations and hearings; decisions and appeals;
permits or authorisations; and offences. An attached
schedule provides an illustrative list of project types for
assignment to categories for specific environmental and
review procedures (category 1: no significant impacts
likely; 2: impacts likely – but well known – of which
some may be significant unless mitigation actions are
taken; category 3: significant impacts likely – but
scale and extent can’t be determined – and an in-
depth study is required). A second schedule details
the structure and content of reports required under
this regulation. A final schedule provides examples of
environmentally sensitive areas to be taken into
account in categorising projects.
Contact: Ministry for Natural Resources and Energy, PO Box 57,
Mbabane, Swaziland.

Swaziland Environment Authority (1998).
Environmental Audit, Assessment and Review
Guidelines. Draft (January 1998) Swaziland
Environment Authority, Mbabane. (17 p., annexes)

These draft guidelines are presented in three chapters.
The first is introductory and describes the
environmental audit assessment and review
regulations, sets out the purpose of the guidelines and
gives flow charts for procedures. Chapter 2 deals with
the environmental audit of existing development
(covering: associated regulations, definitions, activities

AFRICA

66 The Guidelines

AFRICA

subject to the regulations, requirements of the
regulations, and procedures for listed developments or
activities). Chapter 3 is concerned with the
environmental assessment of proposed projects
(covering: associated regulations, definitions,
requirements of the regulations, assigning project
categories, procedures for each category, and other
authorisation procedures). There are eight annexes:
assigning project categories, preparing a scoping
report, initial environmental evaluations, the EIA
report, the comprehensive mitigation plan, the
environmental audit report, consultation and public
participation, and further reference material.
Contact: Swaziland Environment Authority, Mbabane, Swaziland.

Tanzania
Most EIAs in Tanzania have been undertaken for
international development agency projects. There is no
national requirement for EIA but it is recognised as an
important policy instrument to implement the National
Environmental Action Plan of 1994. Framework
legislation is currently being considered. A National
Environment Policy was adopted in 1994 and an
Environmental Protection Bill has been drafted. EIA
is also undertaken by the Tanzania National Parks
Authority (TANAPA) for proposed developments in
protected areas as a response to increasing pressure
from tourism. Zanzibar adopted a National
Environmental Policy in 1991 and is developing
legislation for EIA. Guidelines on the proposed
national EIA system are being formulated and are
likely to follow standard procedures such as those
used by South Africa, Ghana and TANAPA. The
proposed system will establish an Environmental
Regulatory Body which will delegate responsibilities to
the district and sectoral levels through Environmental
Units. These Units will be responsible for screening
proposals. Also they will be consulted by the
proponent during scoping and will review EIA reports.
The terms of reference for EIA studies will be approved
at the central level.

Preston, G. (1993). Environmental Impact
Assessment Procedure and Screening
Guidelines. Tanzania National Parks Authority,
Arusha. (22 p.)

Contact: Tanzania National Parks Authority, PO Box 3134, Arusha,
Tanzania.

National Environmental Management Council
(1997). Environmental Impact Assessment
Procedures. Draft. National Environmental
Management Council, Dar es Salaam. (37 p.)

These draft guidelines are presented in three sections.
The first is an introduction which highlights the need

for and objectives of EIA. The second sets out a
recommended (conventional) EIA procedure covering
such issues as: registration, screening, scoping,
preliminary assessment, review, public hearing,
environmental permitting, monitoring, audits and
decommissioning. The final section covers other
important considerations including: EIA fees, penalties,
time frame, public notices, appeals, technical review,
reports and environmental units. The are 11 appendices:
registration forms (for preliminary EA and full EA),
screening decisions, scoping notice, EIA notice, principles
for parties in EIA process, contents of EIS, list of
projects requiring mandatory EIA, list of small-scale
activities and enterprises that may have environmental
effects, environmentally sensitive areas and ecosystems,
and a glossary (definitions).

National Environmental Management Council
(1997). Scoping Guidelines. Draft. Presented to
National Workshop on Development of
Procedures and Guidelines for Instituting EIA in
Tanzania, 23-25 June 1997, Iringa, Tanzania.
National Environmental Management Council, Dar
es Salaam. (5 p.)

These draft guidelines on EIA scoping set out
responsibilities and tasks, discuss the roles of different
bodies and methodologies for public participation,
suggest the content of the scoping report, and cover the
preparation of terms of reference for an EIA.

National Environmental Management Council (1997).
Review Guidelines. Draft. Presented to National
Workshop on Development of Procedures and
Guidelines for Instituting EIA in Tanzania, 23-25
June 1997, Iringa, Tanzania. National
Environmental Management Council, Dar es
Salaam. (16 p.)

This document presents draft guidelines on the review of
environmental impact reports submitted. It contains
recommendations for the review process (cross-sectoral
technical review committee, public review, and public
hearing); provides review criteria for environmental
impact statements, preliminary environmental reports
and screening reports (with review forms in an
appendix); and considers possible outcomes for the
review process.
Contact: National Environmental Management Council, Tancot House,
Sokoine Drive, PO Box 63154 Dar es Salaam, Tanzania.

Tunisia
The National Environmental Protection Agency (NEPA)
was established under Article 5 of Tunisian Law 1988/
91. The Agency issues licences for projects requiring EIA,
reviews EIA reports, and is responsible for the approval

67The Guidelines

of projects and monitoring of post-project impacts.
Government Decree 91-362, 1991, is the principle EIA
regulation and provides two screening lists: for
projects which require obligatory EIA; and for those
projects for which an Initial Environmental Evaluation
must be submitted for review by the Agency. There is
no provision for public participation, post-auditing, or
appeal against the decision of the Agency. The
proponent must prepare the EIA documents with
NEPA-registered consultants. Compliance is
mandatory.

Tunisian Agency for Environmental Protection
(1995). Les Etudes d’Impact sur
l’Environnement en Tunisie (Environmental
Impact Studies in Tunisia) Agence National de
Protection de ‘l’Environnement, Tunis. (16 p.)

Contents include a general introduction, strategies,
legal framework, evaluation procedure, steps to be
followed, terms of reference for EIA Committee, EIA
evaluation guide, archiving and follow-up of EIA.

Tunisian Agency for Environmental Protection
(1995). Les Études d’Impact sur
l’Environnement: Termes de Référence pour les
EIE & Guide d’Évaluation (Environmental Impact
Studies: Terms of Reference and Evaluation
Guide) Agence National de Protection de
‘l’Environnement, Ministère de l’Environnement et
de l’Aménagement du Territoire, Tunis. (21 p.)
Contact: Agence National de Protection de ‘l’Environnement, Ministère
de l’Environnement et de l’Aménagement du Territoire, Tunis, Tunisie.

Uganda
The 1995 National Environment Statute provided a
legal basis for EIA in Uganda, introduced a formal
system, and established the National Environment
Management Authority (NEMA) as the co-ordinating
body for EIA. Schedule 3 of the Statute lists projects
requiring EIA. A “Project Brief” must be submitted to
the “lead agency” (government department or
authority with legal responsibility for environment
management). The agency and NEMA determines the
level of assessment required and the proponent is
responsible for undertaking the assessment using
approved experts. Both NEMA and the lead agencies
are decentralised so that EIA can operate at provincial,
district and local levels. The regulations and guidelines
to implement the 1995 laws are still being finalised.

National Environmental Management Authority
(1977). Guidelines for Environmental Impact
Assessment: Draft. National Environmental
Management Authority, Kampala. (vii, 35 p., 9
annexes)

This is a revised version of the first edition of EIA
guidelines developed by NEMA under the Ugandan
National Environment Statute, 1995, issued for
technical and public review. They will be revised
following subsequent experience. The guidelines are
intended for use by the general public, developers, EIA
practitioners, lead agency staff involved in reviewing
EISs, and by NEMA, and emphasise public
participation through the entire EIA process. The
document is in eight parts each of which caters for the
needs of different user groups. Part 1 presents the
general EIA policies for Uganda and the essential
elements and goals of the EIA process, including the
levels of EIA required for various projects. Part 2 is
aimed at the public and describes the basic components
of Uganda’s three-part EIA process (screening,
environmental impact study, and decision-making),
providing basic guidance. Part 3 covers the obligations
of project proponents, from development and design
stages to submission of a licence application or a
project brief to NEMA and an appropriate lead agency.
The guidelines in Part 4 are for EIA practitioners
undertaking more detailed project EIAs. They set out
the basic contents required for both a draft and final
EIS and provide a step-by-step description of the
procedure for conducting an EIA study. Part 5
emphasises procedures for public participation and
involvement in the overall EIA process. Part 6 gives
guidelines for use by Lead Agencies and NEMA
focusing mainly on the screening and review functions
of these agencies, as well as their role in approving the
environmental aspects of projects. Part 7 deals with
monitoring compliance. Finally, Part 8 describes the
procedure for implementation and modification of
the guidelines. There are ten annexes covering:
definitions; projects requiring/exempt from an EIA;
review and evaluation checklists; Certificate on the
Screening Decision, suggested formats for Findings of
Fact, Certificate of Approval of the final EIA, and
Record of Decision.
Contact: National Environmental Management Authority, Kampala,
Uganda.

Zambia
The EIA system in Zambia was given statutory basis
by the Environmental Protection and Pollution
Control Act No. 12, 1990. This Act was implemented
by Environmental Protection and Pollution Control
Regulations, 1997. Regulation 3(2) in the First
Schedule requires a “project brief” (the first stage of
the EIA process) to be submitted for specified projects.
Regulation 7 (2) in the Second Schedule lists the
activities for which EIA is mandatory. In Regulation 9
(3) in the Fifth Schedule, the “Guidelines for
Developers in Conducting EIA” are provided. The
Environment Council of Zambia is the competent

AFRICA

68 The Guidelines

authority for issuing regulations and procedures. The
proponent must appoint a co-ordinator to assemble a
team of experts to carry out scoping (in consultation
with the Environment Council) and to complete the
EIA report. The consideration of alternatives is an
important feature of this system. Once the report has
been submitted to the Council, the Council makes a
recommendation to the licensing authority.
Contact: Ministry of Environment & Natural Resources, PO Box 34011,
Mulungushi House, Independence Avenue, Lusaka, Zambia

Zimbabwe
Prior to 1996, EIA had been undertaken on an ad-hoc
basis for nearly 20 years. An “Interim Environmental
Impact Assessment Policy” was produced in 1994 and
subsequently applied on a voluntary basis. EIA
principles are also embodied in 18 legislative
instruments including the Natural Resources Act,
1981. Under the Interim Policy, the licensing
authorities direct proposals to the Ministry of
Environment and Tourism for screening. The
Ministry decides upon the type of assessment
required (preliminary or detailed EIA) based upon the
“prospectus” that has been submitted. The terms of
reference are agreed upon by the Ministry of
Environment and Tourism and the proponent. The
Ministry also reviews the EIA report. Technical
support is provided from the Department of Natural
Resources. Public participation and consultation is
provided under the Policy. The future of Zimbabwe’s
EIA policy lies in efforts to strengthen existing
legislation on the environment prior to introducing
new legislation specifically on EIA. Strategic
Environmental Assessment is also being investigated.
The Ministry of Environment and Tourism is planning
to sponsor the development of Environmental
Operating Guidelines for sectoral developments.

Ministry of Mines, Environment and Tourism
(1997). Environmental Impact Assessment
Guidelines. Version A. Ministry of Mines,
Environment and Tourism, Harare. (10 vols, 280 p.)

This 10 volume set of guidelines is aimed at project
developers and environmental professionals to assist
them in working with Zimbabwe’s Environmental
Impact Assessment Policy. It is presented as a loose leaf
binder (A4 size) to enable periodic updates to be
issued, and is well laid out and easy to navigate.
Volume 1 (64 pp.) deals with EIA policy and general
guidelines (administering the EIA policy, preparing
terms of reference, EIA reports, consulting the public,
environmental management, and evaluating the
adequacy of EIA reports). There are six appendices
including a an extensive list of references

Volumes 2 – 10 are sectoral guidelines and cover:
mining and quarrying, forestry, agriculture, transport,
energy, water, urban infrastructure, tourism, and waste
management. Each of these has the same structure with
an introduction on its purpose, a background to the
sector, checklists of major activities, major issues,
typical impacts analysis actions and tools, management
and mitigation steps, sample terms of reference,
sources of information, additional references, and
appendices.
Contact: Environmental Assessment Unit, Department of Natural
Resources, Block 1, Makombe Complex, Harare Street/Herbert
Chitepo Ave, PO Box CY 385, Causeway, Harare, Zimbabwe.

AFRICA

69The Guidelines

Regional
Asian Development Bank (AsDB). The AsDB has
produced a variety of guidelines (see Agencies, Asian
Development Bank, for full references). These include
selected infrastructure projects, selected agricultural
and natural resources selected development projects,
and selected industrial and power development
projects. In addition they have separate documents on
the environmental evaluation of coastal zone projects,
environmental risk assessment, and environmental
considerations in energy development, as well as guides
to the Bank’s EIA procedures.

Economic and Social Commission for Asia and the
Pacific (ESCAP) (1985). Environmental Impact
Assessment: Guidelines for Planners and
Decision-Makers. United Nations, New York. (viii,
196 p.)

Part One is concerned with concept, procedures and
methodologies, and includes five sections: organisation
of EIA, methodologies, environmental impacts of
sectoral development, the situation in the Asian and
Pacific region, and summary and conclusions. There
are six appendices: guidelines for IEE, terms of
reference for preparing an EIS, recommended format
for preparing EIS proposals, actions and
environmental items in Leopold interaction matrix,
reference checklist for the EIA process, and a glossary.
Part Two presents nine EIA case studies.

Economic and Social Commission for Asia and the
Pacific (ESCAP) (1990). Environmental Impact
Assessment Guidelines for Agricultural
Development. ESCAP Environment and
Development Series. United Nations Economic and
Social Commission for Asia and the Pacific,
Bangkok. (viii, 51p.)

These guidelines were written to assist government
agencies concerned with environmental protection in
developing countries (specifically the Asia-Pacific
region) in the planning and execution of EIAs for
agricultural development projects, in particular land
clearance projects. A brief overview is given of the EIA
process, as well as its application to agricultural
development projects. Summaries of current EIA

methodologies are recommended. Annexes provide
project case studies and sample terms of reference. This
document is one of a series of four. Other volumes
cover industrial development, water resources and
transport.

Economic and Social Commission for Asia and the
Pacific (ESCAP) (1990). Environmental Impact
Assessment Guidelines for Industrial
Development. ESCAP Environment and
Development Series. United Nations Economic and
Social Commission for Asia and the Pacific,
Bangkok. (viii, 61 p.)

These guidelines aim to assist government agencies
concerned with environmental protection in developing
countries in the planning and execution of EIAs for
industrial development projects. They summarise
general assessment methodologies, identify data
collection and evaluation methodologies for assessing
the quality and quantity of key parameters, and
present the typical impacts and pathways relevant to
industrial development projects based on literature
references and case studies. Annexes provide sample
terms of reference for industrial development EIA
studies, and case studies of industrial development
projects.

This document is one in a series of four - the other
volumes cover agriculture, transport and water
resources.

Economic and Social Commission for Asia and the
Pacific (ESCAP) (1990). Environmental Impact
Assessment Guidelines for Transport
Development. ESCAP Environment and
Development Series. United Nations Economic and
Social Commission for Asia and the Pacific,
Bangkok. (viii, 99 p.)

These guidelines aim to assist government agencies
concerned with environmental protection in developing
countries in the planning and execution of EIAs for
transport development projects. Like other ESCAP
guidelines, these guidelines summarise existing
methodologies. The impacts and management
requirements of the transport sector are discussed with
reference to port and harbour projects, highways and

ASIA/PACIFIC/MIDDLE EASTAsia/Pacific/Middle East

70 The Guidelines

ASIA/PACIFIC/MIDDLE EAST

roads, and airports. Annexes give sample terms of
reference for these types of projects. This document is
one of a series of four. The other three volumes cover
water resources, agriculture and industrial
development.

Economic and Social Commission for Asia and the
Pacific (ESCAP) (1990). Environmental Impact
Assessment Guidelines for Water Resource
Development. ESCAP Environment and
Development Series. United Nations Economic and
Social Commission for Asia and the Pacific,
Bangkok. (viii, 119 p.)

These guidelines aim to assist government agencies
concerned with environmental protection in developing
countries in the planning and execution of EIAs for
water resource development projects. They summarise
general EIA methodologies, and discuss typical impacts
related to water resources including rivers, lakes and
estuarine areas. Marine waters per se are not
considered. The document is one in a series of four.
The other volumes cover agriculture, transport, and
industrial development.

Economic and Social Commission for Asia and the
Pacific (ESCAP) (1992). Assessment of the
Environmental Impact of Port Development: A
Guidebook for EIA of Port Development.
United Nations Economic and Social Commission
for Asia and the Pacific, New York. (iv, 73 p.,
appendices)

This guidebook provides port planners with basic
information on EIA of port development. It comprises
five sections: requirements for EIA, environmental
impacts of port development, environmental indicators
and criteria, methods for survey and impact prediction
(water pollution, coastal hydrology, marine and coastal
ecology, air quality, noise, odour and visual pollution),
and methods for pollution-less dredging and
reclamation. There are 13 appendices including
checklists of potential adverse effects of port
development and operation.

Economic and Social Commission for Asia and the
Pacific (ESCAP) (1995). Planning Guidelines on
Coastal Environmental Management. United
Nations, New York. (vi, 116 p.)

Chapter 7 of these planning guidelines discusses the
environmental impact of development activities in
coastal areas. The rationale for assessing such impacts
is considered and significant impacts of various types
of activities on the coastal environment are briefly set
out. Checklists of such impacts are provided for
fisheries development, tourism, coastal environments,
and ports and harbours. A methodology for assessing

the impacts of future development activities on the
coastal environment is suggested. Annexes to this
chapter provide EIA guidelines (from the Sri Lanka
Coast Conservation Department), a listing of cross-
sectoral interactions and impacts associated with
coastal zone projects, and planning and management
guidelines for managing coastal habitats without
degradation.

Economic and Social Commission for Asia and the
Pacific, United Nations (ESCAP) (1995).
Guidelines on Environmentally Sound
Development of Coastal Tourism. United
Nations, New York. (vii, 124 p.)

These guidelines attempt to identify the cause-effect
relationship between tourism and the environment in
coastal locations, and to illustrate remedial and
preventive measures that can be adopted to promote
the environmentally sound and sustainable
development of coastal tourism. They focus mainly on
tools and methodologies, but also bring together the
experience of selected countries in promoting
sustainable tourism development in coastal areas of the
Asia and Pacific region. Two chapters are of particular
interest in the context of EIA. Chapter II discusses the
environmental impacts of coastal tourism
development, covering impact types and their extent,
and the impacts of components of coastal
development. Chapter IV deals with management
through EIA with an introduction on measures to
promote EIA in the region, and sections on: costs and
benefits; the project cycle; the EIA process covering
screening, initial environmental examination, and full-
scale EIA; methodologies; presentation of the EIA;
management and evaluation; constraints in EIA
implementation and recommendations to overcome
these. Annexes include EIA guidelines for existing
beach resort hotels, coastal water quality and effluent
standards in Thailand, and noise emission and air
quality standards in Thailand and Malaysia.
Contact: United Nations Economic and Social Commission for Asia and
the Pacific (UNESCAP), UN Building, Rajdamnern Avenue, Bangkok
10200, Thailand.

Gulf Cooperation Council (GCC) (1995). GCC
Environmental Impact Assessment
Regulations. Gulf Cooperation Council (30 p.)

These regulations identify the principles and
procedures for environmental impact assessment in the
Gulf Cooperation Council member states. They
consider projects that require EIA, aspects to be
covered in the EIA report, and the roles and
responsibilties of competent authorities and
developers.

Morgan, R.K. (1993). A Guide to Environmental
Impact Assessment in the South Pacific. South

71The Guidelines

Pacific Regional Environment Programme (SPREP),
Apia, Western Samoa. (51 p.)

South Pacific Regional Environment Programme
(SPREP) (undated). Environmental Impact
Assessment Guidelines for Mine Development
and Tailings Disposal at Tropical Coastal
Mines. South Pacific Regional Environment
Programme,Honolulu.

South Pacific Regional Environment Programme
(SPREP) (undated). Environmental guidelines
for fish processing plant discharges into the
sea. South Pacific Regional Environment
Programme, Honolulu.

Contact: South Pacific Regional Environment Programme, Environment
and Policy Institute, East-West Center, 1777 East-West Road,
Honolulu, Hawaii 96848.

Bahrain
Bahrain has developed an EIA system relatively
recently. Articles 20-22 of the Environment Act, 1996,
provide for a procedure of project approval from an
environmental body through the issue of a permit. The
approval is to be based upon information relating to
the project and its potential adverse impacts.
Compliance with the Act is mandatory. Article 24
instructs the owners of existing establishments to
submit an impact assessment report stating the
mitigation measures that are proposed to be used.
Screening by the Environmental Protection Committee
(EPC) may result in either a “No Objection Certificate”
(i.e. the project is exempt from EIA), a requirement for
an initial environmental evaluation or a requirement
for a full EIA. Screening and decision-making is the
responsibility of the EPC. The proponent is
responsible for submitting information to the EPC for
an Initial Environmental Evaluation; and must also
carry out a full EIA, when required, according to
guidelines from EPC. Monitoring programs are
implemented by the EPC. EIA regulations and
guidelines currently are being finalised.
Contact: Ministry of Housing, Municipalities and Environment, PO Box
26909, Manama, State of Bahrain

Bangladesh
The Environment Law 1992 made EIA mandatory of
all new industries. It required EIA to be applied to the
planning and operational stages of projects. Under the
Environmental Protection Act, 1995, projects specified
in a “green list” are not subject to an EIA. As yet,
there is no separate EIA legislation although draft

proposals have been tabled by the Bangladesh
Environment Agency. There are some sectoral EIA
regulations such as those for the Water Management
Programme of the Ministry of Water Resources, but,
to date, sectoral EIA guidelines have only been
prepared for industries. The present system does not
require post-project monitoring or public
participation. The National Environmental
Management Action Plan (NEMAP) - soon to become
operational - will provide a means of EIA co-
ordination. The Department of Environment will
have overall responsibility for the EIA system. EIAs
are to be carried out by the relevant government
ministry with approval the responsibility of the
Ministry of Environment and Forestry. Proposals were
made in 1997 for additional legislation to extend the
coverage of EIA.

Department of Environment (1997). EIA
Guidelines for Industries. Department of the
Environment, Ministry of Environment and Forest,
Dhaka. (88 p)

These guidelines are the product of a project “to
develop and apply sectorwise industrial guidelines and
standards and to monitor compliance” launched in
1995. They also meet the requirements of the
Environment Conservation Rules 1997, under the
Environment Conservation Act 1995. The document is
presented in five sections. The first is an introduction
to EIA covering procedures, screening industrial
projects, environmental clearance, review of EIA
reports and methodology for the EIA process. Section
2 deals with criteria for locating industrial plants.
Section 3 is concerned with Initial Environmental
Examination: conducting IEE (baseline information,
significant issues, impact assessment methods, checklist
and matrix methods), mitigative measures, resolution
of issues, environmental management plan, structure
of IEE report, and review of report. Section 4 focuses
on EIA (baselines studies, impact identification and
prediction, evaluation, mitigation, environmental
management plan, special studies, documentation and
communication, public participation and structure of
EIA report). The final section describes the EIA report
review process (purpose, key aspects, specific issues to
be looked into).

There are annexes providing: lists of industries by
category – depending on their pollution loads and
likely adverse impact (Green, Amber-A, Amber-B and
Red); checklists of environmentally and otherwise
sensitive areas, of activities for some projects, of
environmental components, and of environmental
parameters for a fertilizer project; and information on
impacts and mitigative measures for projects concerned
with cement manufacturing, fertilizer, and pulp,
paper and timber processing.

ASIA/PACIFIC/MIDDLE EAST

72 The Guidelines

ASIA/PACIFIC/MIDDLE EAST

Department of Environment (1997). Guidelines for
Obtaining Environmental Clearance. Department
of Environment, Ministry of Environment and Forest,
Dhaka. (4 p.)

This leaflet briefly describes categories of industrial
projects – depending on their pollution loads and likely
adverse impacts – for according environmental
clearance. The leaflet sets out conditions which
entrepreneurs must fulfil for each category: Green,
Amber-A, Amber-B, and Red.
Contact: Department of Environment, Ministry of Environment and
Forest, E-16, Agargaon, Sher-e-Banglanagar, Dhaka -1207,
Bangladesh.

Irrigation Support Project for Asia and the Near
East (ISPAN) & United States Agency for
International Development (USAID) (1992).
Bangladesh Action Plan for Flood Control:
Guidelines for Environmental Impact
Assessment. Irrigation Support Project for Asia
and the Near East, Ministry of Irrigation, Water
Development and Flood Control, Dhaka. (75 p.)

These guidelines were compiled for use in ongoing and
future flood control, drainage and irrigation projects
in Bangladesh. The guidelines include a very general
discussion of the impacts of the Bangladesh Flood
Action Plan (FAP). Subsequent sections address the
role of EIA in planning and project appraisal;
procedural steps in EIA; a general discussion of
people’s participation; and EIA review procedures. The
document also provides a sectoral checklist of potential
environmental impacts of the Flood Action Plan, and
outlines a suggested table of contents for a typical EIA
report. The guidelines are designed to accompany the
Manual for Environmental Impact Assessment
(ISPAN).

Irrigation Support Project for Asia and the Near
East (ISPAN) (1995). Bangladesh Flood Action
Plan: Manual for Environmental Assessment.
Ministry of Water Resources, Flood Plan
Coordination Organization (FPCO), Dhaka. (xx,
98 p.)

These guidelines replace a version released in March
1992. They provides specific guidance for flood
control, drainage and irrigation planning in
Bangladesh. It provides a step-by-step practical guide
to EIA with 14 chapters covering: EIA initiation, steps
in EIA, impact assessment methodologies,
environmental management plans, EIA report and
review process, people’s participation, water resources
(climate, surface- and ground-water, water quality,
water transportation), land resources, biological
resources, human resources, maps and mapping, and
policy and legislation. There is an extensive

bibliography, a useful glossary of terms and local
words, and a list of acronyms.
Contact: ISPAN Technical Support Center, Suite 300, 1611 North Kent
Street, Arlington, Virginia 22209-2111, USA.

Bhutan
The National Environmental Protection Act
established the National Environment Commission to
implement EIA in Bhutan under EIA guidelines
produced in 1993. The guidelines instruct that
projects are entered into the Five Year plan and that
authorisation will take place once funding is secured.
The proposal must undergo screening, scoping, report
formulation, review by the National Environment
Commission and post-project monitoring (although
there is no system yet to implement monitoring
programmes). Sector-based EIA is yet to be developed
and strengthening of the system may take place to
increase environmental awareness and develop codes
of practice. Legislation was proposed in 1996 with
provisions for EIA. The proponent carries out the
EIA in consultation with the National Environment
Commission. The 1993 guidelines are being revised
and will be replaced by two documents which are
currently in draft form.

Royal Government of Bhutan (1993).
Environmental Impact Assessment Guidelines
for Bhutan. National Environment Commission,
Thimpu. (40 p.)

This report is a comprehensive review of EIA in the
Kingdom of Bhutan. The first part provides
background information on environmental problems
in Bhutan and the existing environmental policies.
The Paro Resolution, which resulted from a
workshop on Environment and Development in
1990, stressed the importance of EIA. These
guidelines are the first step in integrating EIA in a
systematic manner into the planning and
implementation of development programmmes in
Bhutan. The National Environment Commission
(NEC) is the body charged with responsibility for
EIA, and the guidelines are intended for use by NEC
staff, government departments, the Planning
Commission Secretariat, consultants, planners and
project proponents.

The manual first provides an introduction to EIA, its
purpose, and its application in Bhutan. Subsequent
chapters describe the various steps in the EIA process,
form screening through to monitoring and review. An
annex sets out the required format for the EIA report.
Contact: National Environment Commission (NEC), PO Box 466,
Thimphu, Bhutan.

73The Guidelines

Cambodia
Currently there is no legal basis for EIA in Cambodia
and no guidelines. A sub-decree is being drafted
which will call for the basic recognition of EIA
principles to be observed in planning. It is likely to be
adopted in mid-1998. Recently, the Asian
Development Bank has supported EIA training for
government staff.
Contact: Ministry of the Environment, 48 Samdech Preah Sihanouk
Street, Tonle Bassac, Chamkarm

China
EIA was introduced under Article 6 of the
Environmental Protection Law, 1979. Administrative
orders and regulations were issued in the 1980s to
implement the law . In 1989 a revised law was enacted,
and in 1994 additional environmental protection
legislation was introduced for water, noise, air and
solid waste. It is understood that new Directives for
EIA were to be issued in 1997, but this has not been
confirmed (July 1998). The National Environmental
Protection Agency (NEPA) is responsible for the EIA
system. Under this legislation, screening takes place
after the submission of a preliminary study. Guidelines
have been issued on the content of the EIS. There is no
provision for public participation, but an
‘Ombudsman’ receives and deal with complaints. The
regulations demarcate the responsibilities of
institutions. Nationally significant projects (in terms of
investment or strategic importance) are dealt with by
the NEPA. Provincial Environmental Protection
Bureaux (EPBs) administer EIA at the regional level.
Projects with less importance, but still requiring an
EIA, are administered by the city or county EPBs. The
EIS is prepared by state-approved experts. Recent
developments have been made in the areas of Regional
Development Environmental Assessment (where the
Regional Development Environmental Agency attempts
to assess the potential impacts from alternative
development plans within a region), social
environmental assessment (new methods adapted from
World bank methodology), strategic environmental
assessment (assessment of several energy policies using
a variety of techniques) and biodiversity impact
assessment .

Government of China (1986). Management
Guidelines on Environmental Protection of
Construction Projects. Environmental Protection
Commission Under the State Council, Beijing.
(32 p.)

Government of China (1990). Management
Procedures for Environmental Protection of

Construction Projects. National Environmental
Protection Agency, Beijing. (5 p.)
Contact: National Environment Protection Agency, 115 Xizhimennei
Nanxiaojie, Beijing 100035, China.

Fiji
At present EIA is undertaken in Fiji on an ad hoc
basis. The National Environment Strategy, 1993,
recommended the development of EIA legislation.
Subsequently, the Ministry of the Environment has
implemented the “Environmental Awareness,
Legislation and Database Project”, funded by the
Asian Development Bank, which aims to manage this
task. So far, a draft Sustainable Development Bill has
been prepared. This contains a section on EIA which
lists activities that will/will not require an EIA and
describes the proposed process (screening, registration
and publication of notice, comprehensive study
process, mediation, review of reports, decisions, public
registry, environmental management and monitoring,
exemptions, penalties, regulations). It is expected that
the legislation will be enacted during 1998.

Department of Environment (undated).
Sustainable Development Bill (Draft). Part III –
Environmental Assessment. Government of Fiji,
Suva. (pp 49-62)

This document sets out the provisions for
environmental impact assessment in Fiji. It states which
activities are subject to an EIA, and the EIA process
that should be followed.
Contact: Department of Environment, PO Box 2131, Government
Buildings, Suva, Fiji.

Haiti
A Ministry of the Environment was established in
1995 with which UNDP then worked to promote the
development of EIA legislation and guidelines.
However, since 1997 there has been little effective
government in the country and no further progress
has been made.
Contact: Ministry of Environment, Damien, Port au Prince, Haiti

Hong Kong
EIAs have been carried out since the 1970s but did
not receive any specific guidance until 1992 when
circulars and guidance notes were produced (No 2/92
and 14/92). Since then, the development of EIA has
been rapid. Its application has been extended from
projects to plans, policies and strategies, and
environmental monitoring and auditing systems have

ASIA/PACIFIC/MIDDLE EAST

74 The Guidelines

ASIA/PACIFIC/MIDDLE EAST

been established. The Environmental Impact
Assessment Ordinance No. 9, 1997, provides the
legal basis of EIA in Hong Kong. The Secretary of
Planning, Environment and Lands has overall
responsibility for the EIA system. The Environmental
Protection Department, formed from other
government departments in 1986, is responsible for
managing the EIA system and for producing
procedures, regulations and guidance. Project
proponents must prepare an EIA report if the
proposal is a designated project (i.e. requires EIA).
The content of the report must comply with the
guidelines issued in the Technical Memorandum
provided for under section 16 of the Ordinance,
approved in June 1997. Provisions for SEA date back
to 1988 but, in practice, SEA has been undertaken in
connection with the Territorial Development Strategy
in 1996. Although Hong Kong recently became the
Special Administrative Region of the People’s
Republic of China, the pre-1997 EIA system is still in
place. However, since the approval of the 1997
Ordinance, many of the earlier guidance documents
are being updated or are replaced by the Ordinance
and the Technical Memorandum.

Government of Hong Kong (1991). Environmental
Guidelines for Planning in Hong Kong.
Environmental Protection Department, Planning
Department, Hong Kong. (66 p.)

Environmental Protection Department (1993).
Standardized Environmental Impact
Assessment (EIA) Study Brief. Environmental
Assessment and Planning Group Operation
Manual. Environmental Protection Department,
Planning Department, Hong Kong. (66 p.)

This is currently under revision and a new version is
expected in 1998.

Hong Kong Government (1996). Generic
Environmental Monitoring and Audit Manual.
Environmental Protection Department, Hong Kong.
(ii, 34 p.)

This manual is intended for use by consultants who
are required to prepare an environmental monitoring
and audit (EM&A) manual as part of a project EIA
study report, and to guide the establishment of an
EM&A programme. The document covers the
following environmental aspects, typically important in
project construction: air quality, noise, water quality
and waste management. Other sections deal with site
environmental audit, reporting and operation phase
EM&A. The manual contains duties of the
Environmental Team, information on project
organisation and programming of construction
activities, requirements for construction schedules,

definition of Action and Limit levels, establishment
of event and action plans, requirements of reviewing
pollution sources and working procedures required in
the event of non-compliance of environmental criteria,
and requirements for presenting EM&A data and
appropriate reporting procedures.

Hong Kong Government (1997). Technical
Memorandum on Environmental Impact
Assessment Process. Hong Kong Government,
Hong Kong. (83 p.)

This technical memorandum was issued under section
16 of the Environmental Impact Assessment
Ordinance. It sets out the principles, procedures,
guidelines, requirements and criteria for the EIA
process in Hong Kong. There are 12 sections dealing
with such matters as the project profile, the EIA study
brief and report, environmental permits, monitoring
and audit requirements, advice from relevant
authorities, resolving conflicts, use of previously
approved EIA reports, and hazard assessment.
Twenty-two annexes cover project profiles, contents of
EIA reports and environmental monitoring and audit
reports, evaluation criteria and guidelines for assessing
various factors (air quality, noise, water pollution,
waste management, ecological aspects, fisheries,
landscape and visual impact) and for reviewing an EIA
report, and relevant authorities for hazard assessment.
Contact: Environmental Protection Department, Hong Kong
Government, 27/F, Southorn Centre, 130 Hennessy Road, Wanchai,
Hong Kong.

Sanvicens, G.D.E. (1996). Environmental
Monitoring and Audit of the Airport Core
Programme Projects in Hong Kong. Report No.
EPD/TR1/96. Assessment and Audit Group,
Environmental Assessment Division, Environmental
Protection Department, Hong Kong Government,
Hong Kong. (17 p., plus figures & appendices)

This report presents the environmental monitoring
and audit system, as used in Hong Kong for the
airport core programme and other major development
projects. It also documents the approach,
methodology, findings, and case illustrations of an
environmental audit conducted on ten major airport
core programme projects constructed since 1992.

India
EIAs have been carried out since the late 1970s as a
requirement of foreign donor agencies. The legal basis
for EIA lies under the Notification under the
Environment (Protection) Act, 1986, which requires
certain projects to have environmental clearance from
the Ministry of Environment and Forests. This
Ministry is responsible for planning, promotion and

75The Guidelines

co-ordination of environment and forestry
programmes. Each State Pollution Board implements
the legislation, issues rules and regulations and sets
emission standards. Both the Ministry and the Boards
are responsible authorities for EIA in India. Direct
responsibility for EIA lies with the “Impact Assessment
Division” of the Ministry and its “Impact Assessment
Wings” which are the Division’s decentralised
authorities. The 1994 Notification on Environmental
Impact Assessment gives mandatory status for the EIA
of certain identified activities. Several States and Union
territories have also enacted their own EIA legislation
in addition to the national provisions. The proponent
is responsible for carrying out the EIA study. Screening
of proposals is carried out by the relevant “Impact
Assessment Wing” and may result in rapid EIA or full
EIA. Scoping of the EIA study is carried out by the
Environmental Appraisal Committee (sector-based)
who also liaises with proponent and the Impact
Assessment Wing.

Central Pollution Control Board (1993). Guidelines
for Environmental Audit. Central Pollution
Control Board, Delhi. (vi, 80 p.)

Environmental Audit is an exercise of self-assessment
to minimise the generation of wastes and pollution
potential. This document is specifically for the
pesticides industry. A procedure is set out for
conducting an environmental audit, with case studies
from the organochlorine and organophosphorus
industry. Technologies are described for detoxification
of waste, treatment options for wastewater from the
pesticides industry, limits for water use and wastewater
generation, and emission standards for specific
pollutants. A questionnaire for environmental audit
and terms of reference for an environmental statement
are included as annexes.
Contact: Central Pollution Control Board, Parivesh Bhawan, East Arjun
Nagar, Delhi - 110032, India.

Government of India (1981). Guidelines and
Questionnaire for Environmental Impact
Assessment of Shipping and Harbour
Projects., New Delhi. (41 p.)

The guidelines discuss objectives and parameters for
policy formulation for the protection of the
environment in relation to shipping and harbour
activities. They consider the need to prepare
projections, design safety features and set out
emergency procedures in respect of various types of
accidents. Offences and penalties, legal requirements,
and the need for independent technical and
administrative arrangements for EIAs are reviewed.
Annexes include a comprehensive questionnaire on
shipping and harbour development projects, and
information on various relevant legal instruments and
conventions.

Government of India (1982). Environmental
Management of Mining Operations. Ministry of
Environment and Forests, New Delhi. (23 p.)

These guidelines apply to mining operations on land
only. Oceanic mining, and oil exploration and drilling,
are not covered. The guidelines identify critical issues
relevant to environmental protection in the context of
mineral exploitation: water pollution, solid waste
management, land degradation, air pollution, noise
and vibration, subsidence and landslides, human
settlements, and impacts of water regimes. Some of the
steps that need to be incorporated during the planning
and implementation of mining operations are briefly
indicated. Emphasis is placed on the need for
appropriate agencies to evolve tolerance standards/
limits. Parameters to be covered by environmental
quality standards for liquid effluents are listed, and a
questionnaire is included (to be completed by mining
companies) for environmental appraisal of mining
operations. The guidelines are intended to be of
practical use to both the government and the mining
industry in India.

Government of India (1983). Environmental
Guidelines for Development of Beaches.
Department of Environment, New Delhi. (36 p.)

These guidelines are concerned with EIAs for activities
related to coastal area developments. The preamble
describes the problems of coastal areas in terms of
development, population and pollution. Chapter III
discusses parameters for coastal area management.
Nine major areas of concern in beach development and
management are identified: the sea, tourism and
recreational value, human settlements and habitat,
natural resources and ecosystems, economic
development and the social environment, industry and
technology, natural/aesthetic potential, and energy.
Chapter IV sets out guidelines for EIA covering
developments in six areas which require integrated
management: tourism, industry, urban areas, fishing
villages and rural areas, special areas (mangroves,
scenic areas, reefs, etc.), and communication and
transport. Activities causing development pressures in
the six areas are listed. A broad classification of coastal
areas for ecological values is also given. Chapter V
outlines a series of management guidelines for a range
of potential problems: protection and wise utilisation
of valuable ecosystems, prevention of adverse
alteration of air and water quality, and physical
planning and development. The format for an EIS is
given as an annex.

Government of India (1985). Guidelines for
Environmental Impact Assessment of River
Valley Projects. Ministry of Environment and
Forests, New Delhi. (41 p.)

ASIA/PACIFIC/MIDDLE EAST

76 The Guidelines

ASIA/PACIFIC/MIDDLE EAST

This document is concerned with river valley
projects, e.g. irrigation, hydropower, multipurpose. It
comprises four sections. The document first reviews
the relevance of environmental considerations to river
valley projects. It discusses development priorities,
the economics of incorporating environmental
considerations, and ecological issues in planning
development projects. The second section details the
data that should be collected for impact assessment of
river valley projects, indicating data sources and those
departments/agencies whose opinions should be
sought and incorporated within the project report. A
questionnaire on ecological aspects of hydro-electric
projects is provided as an annex. The third section is a
schematic diagram illustrating the impact assessment
procedure. The final section presents a case study of
the Heran Reservoir (Lalpur Dam) project.

Government of India (1985). Environmental
Guidelines for the Siting of Industry: Report
of the Working Group. Ministry of Environment
and Forests, New Delhi. (16 p.)

This brief document includes guidelines relating to
areas to be avoided for the siting of industries,
precautionary measures to be taken during site
selection, and a discussion of environmental protection
issues requiring incorporation during implementation
of industrial development projects. The guidelines are
intended for use by industrial entrepreneurs,
regulatory agencies and all those organisations
connected with environmental issues. Polluting
industries, and those required to obtain environmental
clearance for siting, are listed in appendices.

Government of India (1987). Environmental
Guidelines for Thermal Power Plants. Ministry
of Environment and Forests, New Delhi. (10 p.)

This document presents a brief set of guidelines setting
out siting criteria, and detailing the format and content
required for an environmental impact statement for
thermal power plant projects. Important issues in the
management of such plants are discussed: solid wastes,
human settlements, air and water pollution,
occupational safety and health, house-keeping,
emergency planning, environmental management, and
environmental appraisal procedures.

Government of India (1989). Environmental
Guidelines for Communication Projects.
Environmental Impact Appraisal Series: Vol. EIAS-3-
89; n. IA-III. Ministry of Environment and Forests,
New Delhi. (30 p.)

These guidelines aim to assist project authorities in
planning and carrying out EIA for communication and
electrical transmission projects, including TV/radio/
microwave stations or towers, telephone exchanges

and lines, and radar installations. They apply to new
projects and those involving substantial changes to
existing facilities (e.g. capacity expansion).
Background is provided on the objectives and
processes of EIA, with information on the required
structure and content of the environmental impact
statements and environmental management plans.
The guidelines include general considerations, and
aspects that need to be considered during site
selection, construction, alignment of overhead lines
together with safety matters. Specific guidelines for
electrical transmission lines and telephone cables are
summarised in a separate section. Interaction with
local authorities and the dissemination of
information to the public are discussed. Finally, a
questionnaire for environmental appraisal is
provided.

Government of India (1989). Environmental
Guidelines for Rail/Road/Highway Projects.
Environmental Impact Appraisal Series: Vol. EIAS-
1-89; n. IA-III. Ministry of Environment and Forests,
New Delhi. (35 p.)

Government of India (1989). Environmental
Impact Assessment of Development Projects:
Background Note. Ministry of Environment and
Forests, New Delhi. (66 p.)

This paper provides an outline of the procedural
requirements of the Government of India for the
environmental (including forestry) assessment and
clearance of projects by the Ministry of Environment
and Forests. The various sectors for which EIAs have
been undertaken are described, and the organisational
arrangements and procedures for appraisal and
monitoring are outlined.

Government of India (1989). Guidelines for
Environmental Impact Assessment of New
Towns. Ministry of Environment and Forests, New
Delhi. (83 p.)

The first part of this document presents a status report
on environmental situations that have arisen in selected
new towns during the 1970s and 1980s. Based on this
review, a typology of new town types is used in
Chapter IV (environmental appraisal) to guide the EIA
methodology to be used and the environmental issues
to be considered: project (construction) colonies;
market or service, mining, and port towns; State
Capital or District Administrative Centres; satellites to
metropolitan cities; those established in connection to
cantonments; and new towns established for
miscellaneous purposes (e.g. university, technical
institutions). Chapter V sets out broad procedures for
EIA of new towns. They include the directions that
need to be issued by the central and state

77The Guidelines

governments. A proforma for environmental
appraisal is given in an annex.

Government of India (1989). Environmental
Guidelines for Ports and Harbour Projects.
Environmental Impact Appraisal Series; EIAS-4-89
IA-III. Ministry of Environment and Forests, New
Delhi. (42 p.)

These guidelines outline the format and content
required for an environmental impact statement and
environmental management plan, and identify the main
impacts of port and harbour projects on physical and
ecological resources, human use values and quality of
life values. Mitigation measures are discussed for a
range of adverse impacts: aquatic, atmospheric, noise,
land and other resources, visual, solid waste
management, accidental, socio-economic and public
health impacts. Some general recommendations for
mitigation measures are included. A detailed
questionnaire for project environmental appraisal is
provided.

Government of India (1989). Environmental
Guidelines for Airport Projects. Environmental
Impact Appraisal Series: EIAS-2-89 IA-III. Ministry
of Environment and Forests, New Delhi. (30 p.)

These guidelines apply to new projects and those
involving substantial changes to existing facilities.
Background is provided on the objectives and
processes of EIA, with information on the required
structure and content of the environmental impact
statements and environmental management plans.
Guidance is provided on the identification of
environmental effects commonly associated with
airport projects: impacts on physical resources (soil
and geology, water demand and waste water discharge,
air quality, and noise); ecological impacts associated
with site development, and facility operation; and
socio-economic impacts. Measures for mitigation are
also discussed. A brief summary is given of a possible
environmental management and monitoring
programme is given, and a questionnaire for
environmental appraisal is included.

Government of India (1990). Parameters for
Determining Ecological Fragility. Ministry of
Environment and Forests, New Delhi. (29 p.)

The parameters set out in this report are to assist in
the identification of specific areas in different regions
of India which could be categorised as ecologically
fragile or sensitive. They aim to help in ensuring that
they are not subjected to environmentally
unacceptable activities. Some fragile or sensitive
ecosystems are listed. They include ecosystems: with
unique properties; with intrinsically low resilience;
with high species richness and biological diversity;

susceptible to species loss; linking two or more
protected ecosystems; with aquifers and water
recharge areas of mountain springs; and those with
active geological faults and seismic hazards. The
parameters are outlined in sections on various
ecosystems: deserts, Himalayas, glaciated areas,
seismic zones, landslide zones, and watersheds. A list
of some of the ecologically fragile and sensitive areas
in India is given in an annex.
Contact: Ministry of Environment and Forests, Paryavaran Bhavan,
CGO Complex Phase II, Lodi Road, New Delhi 110 003, India.

Indian Roads Congress (1989). Guidelines for
Environmental Impact Assessment of Highway
Projects. Indian Roads Congress, New Delhi.
(28 p.)

These guidelines supplement the Indian Roads
Council’s “Manual for Survey, Investigation and
Preparation of Roads Projects” (document SP:19).
They set out procedures for EIAs of road projects (new
roads and major improvements to existing roads) to
assist engineers. Section 5 provides formats for
recording baseline data, evaluation of alternatives, and
assessment of the environmental impact of the chosen
alternatives. Section 6 outlines an approach to data
collection and evaluation for preparing the EIA. Key
elements include a reconnaissance survey/study of
different road alignments (desk studies and field work)
followed by more detailed investigations of the most
appropriate route. The issues that need to be covered
in investigations are discussed in respect of existing
roads, roads in hilly areas, pollution control (in
general), air pollution, and pollution during
construction operations. Measures for mitigating
adverse impacts are considered, particularly soil
erosion and land degradation in hilly areas, for which
a checklist of points is included.
Contact: Indian Roads Congress (IRC), Jamnagar House, Shahjahan
Road, New Delhi 110 011, India.

Inland Waterways Authority of India (1994).
Guidelines on Environmental Issues Related to
Inland Water Transport. Netherlands Ministry of
Foreign Affairs, The Hague & Inland Waterways
Authority of India, New Delhi. (44 p., annexes)

Contact: Ministry of Foreign Affairs, PO Box 20061, 2500 EB The
Hague, The Netherlands.

Singh, H. & Duraisamy, A. & Subramaniam, U. & De,
D. (1994). Handbook of Environmental
Procedures and Guidelines. Ministry of
Environment and Forests, New Delhi. (98 p.)

The introduction outlines the federal legislative
measures for EIA in India and the responsibilities of
government bodies at national, State and Union
Territory levels. Part I is concerned with

ASIA/PACIFIC/MIDDLE EAST

78 The Guidelines

ASIA/PACIFIC/MIDDLE EAST

environmental clearance, by the Ministry of
Environment and Forests, of 29 different identified
polluting or degrading development activities,
through the EIA Notification procedure introduced in
1994. Sections describe those projects which require
clearance, required documentation, the
environmental appraisal procedure, the issue of a
clearance/rejection letter, and post-project
monitoring. Part II focuses on the prevention and
control of pollution and provides explanatory notes
for pollution control legislation. Sections deal with
hazardous wastes and micro-organisms, public
liability and fiscal incentives to control/prevent
pollution. Part III discusses the conservation of
natural resources, particularly forest lands and
coastal zones. Flow charts illustrate various
procedures described in the guidelines. A series of
annexes cover: EIA notification; industries requiring
licensing; siting guidelines for industries; questionnaire
for industrial projects; list of State Pollution control
Boards/Committees; publications; polluting industries;
city populations exceeding 1 million; and coastal
regulation zone notification.
Contact: Ministry of Environment and Forests, Paryavaran Bhavan,
CGO Complex Phase II, Lodi Road, New Delhi 110 003, India.

Indonesia
Indonesia has developed a comprehensive EIA process
referred to as “AMDAL” (Analisis Mnegenai Dampak
Lingkungan) which is applied to both public and
private projects. AMDAL began in 1986 under the
Regulation PP29/1986 and by Ministerial Directives
from the State Minister for Population and
Environment in 1987. Several shortcomings of
AMDAL forced revisions in 1993 and PP51/1993
moved responsibility of AMDAL to sectoral agencies
and streamlined the process. Each central-level sectoral
authority has to have an AMDAL commission. The
Ministry of the Environment and the Environmental
Impact Management Agency (Badan Pengendalian
Dampak Lingkungan- BAPEDAL) have overall
responsibility for AMDAL. Proponents must submit
their terms of reference for the EIA study (Kernangka
Acuan), the EIS itself (Analisis Menganai Dampak
Lingkungan), an Environmental Management Plan
(Rencana Pengelolaan Lingkungan) and
Environmental Monitoring plan (Rencana
Pemantauan Lingkungan). Subsequent formal
guidelines were issued by the Ministry of the
Environment in 1994 as Kep-10/MENLH/311994 to
Kep-15/MENLH/311994 and Keputsan Kepala Kep-
056/1994. New regulations in 1996 (KEP-39/
MENLH/8/1996) stipulate the types of businesses or
activities that require EIA as part of the screening
stage. The regulations also provide for monitoring and
public participation at the EIA Study preparation and
review stages.

Berwick, S., Soewardi, B., Pertanian, D., USAID &
Winrock International (1987). Guidelines for
Applying the Environmental Impact
Assessment Process to Resource Development
in Indonesia. Department of Agriculture, Jakarta,
Indonesia. (192 p., annexes)

This document is intended for use by all Offices within
the Department of Agriculture (DOA) and other
agencies, contractors and consultants participating in
the EIA process of the DOA as well as project
proponents outside the DOA including the private
sector and donor agencies. It describes the regulatory
structure within which the guidelines are set and
provides methods for planning, management and
analysis related to the EIA process. Although the
guidelines have been prepared for projects encountered
by the DOA, the approach depends upon an
interdisciplinary project evaluation early in the EIA
process. Such an approach may well transcend sectoral
ministries.
Contact: Bureau of Planning, Department of Agriculture, Jl Harsona
RM No 3 Ragunan, Jakarta Selatan, Indonesia.

Environmental Assessment Management Agency
(BAPEDAL) (undated). Panduan Evaluasi
Dokumen Andal (Guidelines for evaluating EIS
documents) Environmental Assessment
Management Agency, Jakarta. (14 p.)

Environmental Assessment Management Agency
(BAPEDAL) (1991). Panduan Pelingkupan Untuk
Penysunan Kerangka Acuan Andal (Scoping
Guidelines). Environmental Assessment
Management Agency, Jakarta. (19 p.)

Environmental Assessment Management Agency
(BAPEDAL) (1992). A Guide to Environmental
Assessment in Indonesia (Penuntun Analisis
Mengenai Lingkungan de Indonesia).
Environmental Assessment Management Agency,
Environmental Management Development in
Indonesia (EMDI), Jakarta. (22 p.) Also available in
Indonesian.

This guide is intended to assist project proponents,
consultants and the public in their understanding of
the AMDAL process (AMDAL - Analysis Mengenai
Dampak Lingkungan, or Analysis of Environmental
Impacts) - an integrated review process established in
1986 to coordinate the planning and review of
proposed development activities, particularly their
ecological, socio-economic and cultural components.
The AMDAL process has been coordinated since 1990
by the Environmental Impact Management Agency
(BAPEDAL). Projects underway before 1987, but not

79The Guidelines

by then subject to an EIA, were dealt with under a
parallel process, SEMDAL, which ended in 1992.

The guide sets out the responsibilities of BAPEDAL for
AMDAL, the goal of the process, and the EA
documents/reports required. It describes AMDAL
procedures with the aid of a flow chart. Established
environmental standards and those under
development are indicated and information on the
provision of permits and licences is given. AMDAL
training courses are also listed. Appendices provide
definitions of AMDAL documents, describe
government agency responsibilities, and list available
AMDAL guidelines.

Government of Indonesia (1994). The Guidance on
the Extent of Significant Impact. Decision of the
Chairman of the Environmental Impact
Management Board No: KEP-056 of 1994,
March 1994. CAFI No. 65/4-6-1994 and CAFI 71
18-6-1994. Government of Indonesia, Jakarta.
(8 p.)

These two consecutive official announcements define
what is meant as ‘significant impact’ and the factors
determining it, explain the use of this guidance in
decision-making about planned businesses and
activities, and describe background assumptions.
Issues such as numbers of people affected, spread,
duration and intensity of impact, secondary impacts,
cumulative effects, and reversibility/non-reversibility of
impacts are discussed.

Government of Indonesia (1994). General
Guidance for Drawing up the Analysis of
Impact on the Environment. Decree of the
State Minister for Environment No.: KEP-14/
MENLH/1994, March 19. CAFI 86/23-7-1994 (14
p.), CAFI 88/28-7-1994 (16 p.), CAFI 90/2-8-1994
(16p.), Government of Indonesia, Jakarta,
Indonesia. (14 p., 16 p., 16 p.)

These three consecutive official announcements
provide a framework for EIA in Indonesia. Four
attachments provide general guidance for: drawing up
a (technical) frame of reference for EIA (Ka-Andal);
EIA report structure and content; environmental
management plans (RKL), and environmental
monitoring plans (RPL).

Government of Indonesia (1994). General
Guidance for Environmental Management and
Monitoring Efforts. Decree of the State
Minister of Environment No.: KEP-12/MENLH/
3/1994, March 19, 1994. CAFI 63/31-5-1994.
Environmental Assessment Management Agency
(BAPEDAL), Jakarta. (7 p.)

This official announcement sets out guidance for the
Environmental Management Effort (UKL) and an
Environmental Monitoring Effort (UPL) required for
any plan for a business or activity which has no
significant impact and/or whose significant impact can
be technologically managed. The UKL and UPL are not
part of an EIA (AMDAL) in Indonesia and, therefore,
not assessed by the AMDAL Commission. The
guidance discusses the function and objective of both
UKL and UPL, their scope and what they cover.

Government of Indonesia (1994). General
Guidelines for the Preparation of
Environmental Impact Assessment. Decree No.
KEP-42/MENLH/31/94. Minister of State for
Environment, Jakarta.

Government of Indonesia (1994). The
Establishment of the Commission for
Integrated Environmental Impact Assessment.
Decree of the State Minister of Environment
No. KEP-15/MENLH/3/1994. March 19. CAFI 70/
16-6-1994. Environmental Assessment
Management Agency (BAPEDAL), Jakarta. (5 p.)

This official Decree establishes the composition
(officers, permanent and non-permanent members) of
the Commission for Integrated Environmental
Assessment, and describes the responsibilities of the
Commission in drawing up technical guidance,
appraising EIAs and environmental management
plans, and helping decision-making regarding these.

Government of Indonesia (1996). The Types of
Businesses or Activities Which Shall, By Way
of Obligation, Be Completed with an Analysis
on Environmental Impacts. Decree of the State
Minister of Environmental Affairs No. KEP-39/
MENLH/8/1996, August 26. BN.5959/5960/15-1-
1997. Government of Indonesia, Jakarta. (9 p.)

This official Decree defines which businesses and
activities require an EIA, including those directly
bordering on or which might affect protected areas.

Government of Indonesia (1996). Technical
Guidance for Definition of the Social Aspects
for Drawing up the Analysis of Impact on the
Environment (AMDAL). Decision No.KEP-299 of
1996. Environmental Assessment Management
Agency (BAPEDAL), Jakarta.
Contact: Environmental Assessment Management Agency (BAPEDAL),
Gedung Arthaloka Lantai 11, Jl. Jendral Sudirman 2, Jakarta,
Indonesia.

ASIA/PACIFIC/MIDDLE EAST

80 The Guidelines

ASIA/PACIFIC/MIDDLE EAST

Environmental Management Development in
Indonesia Project (EMDI) & Dalhousie University
(1991). Coral Reef Systems: Guidelines for
Environmental Impact Assessment. 2nd draft.
Environmental Management Development in
Indonesia Project (EMDI) Environmental
Management Development in Indonesia Project
(EMDI), Jakarta & Dalhousie University, Halifax,
Canada. (iii, 65 p.)

These are draft general EIA guidelines for development
projects in marine and coastal areas. The document
identifies two basic options for establishing EIA
guidelines for marine and coastal zone developments –
the ecosystem health approach and the sectoral
approach – and then addresses itself to the ecosystem
health approach. It opens by describing the nature and
functions of coral reefs. Chapter 2 then provides
environmental guidelines pertaining to key
environmental factors that are essential in the
distribution and physiological performance of many
coral reef organisms including salinity, temperature,
dissolved oxygen, water clarity, nutrients and tidal
patterns. Chapter 3 describes development projects or
activities that have the potential to significantly alter
the characteristics of coastal areas, and therefore have
an impact upon coral reef ecosystems. These include
tourism, sewage, forestry, agriculture, aquaculture,
ports and harbours, mining and dredging, power
plants, and industry. The final chapter considers water
quality and monitoring.
Contact: EMDI Project, School for Resource & Environmental Studies,
Dalhousie University, 1312 Robie Street, Halifax, N.S. Canada, B3H
3E2, & EMDI Project, Kantor Menteri Negara Kependudukan dan
Lingkungan Hidup, J1 Medan Merdan Merdeka Barat 15, Jakarta
10110, Indonesia.

Howe, C.P. & Claridge, G.F. & Hughes, R. &
Zuwendra (1992). Manual of Guidelines for
Scoping EIA in Indonesian Wetlands. PHPA/
AWB Sumatra Wetland Project Report. (2nd
edition) Asian Wetland Bureau, Bogor. (315 p.)

This manual is intended to accompany the Manual of
Guidelines for Scoping EIA in Tropical Wetlands
(Howe et al l991), and is prepared specifically for the
Indonesian situation. It is designed to assist in the
identification of wetland benefits at a site before
project plans are finalised and to assess the potential
impacts on these benefits. The Manual includes
descriptions and diagrams of all recognised benefits
provided by Indonesian wetlands. Copies are available
in English and Bahasa Indonesian.
Contact: Asian Wetlands Bureau (AWB), University of Malaya, Lembah
Pantai, 59100 Kuala Lumpur, Malaysia.

Kent, M. & Kartakusuma, D. (1991).
Implementation Manual for AMDAL [EIA] in
the Ministry of Public Works. Report No.10,
Environmental Management Development in

Indonesia Project (EMDI) Dalhousie University &
EMDI Jakarta. (xvi, 45 p.)

This manual aims to assist staff of the Ministry of
Public Works to deal with the environmental concerns
for projects it carries out. It comprises seven sections.
The first is an introduction to the AMDAL (Analisis
Mnegenai Dampak Lingkungan) (EIA) process. The
second sets out working procedures including how to
initiate the assessment process for either a PIL
(Preliminary Environmental Information Report) or a
full AMDAL. The next section provides project
screening criteria, whilst section 4 includes technical
guidelines describing the types, component areas and
study methodologies for Ministry staff to assist their
evaluation of consultant’ reports. Section 5 discusses
how scoping and screening can be applied to existing
projects to resolve particular engineering/
environmental concerns. The last two sections are
concerned with the evaluation of AMDAL studies and
the assessment of provincial projects.

Krawetz, N.M. (1991). Social Impact
Assessment: An Introductory Handbook.
Report No.9, Environmental Management
Development in Indonesia Project (EMDI)
Dalhousie University & EMDI Jakarta. (xx, 220p.)

This documents is intended as a generic, non-country
specific handbook, providing an introduction to social
impact assessment. It is set out on the basis of step-by-
step methods and procedures. There are five sections
covering: an overview of the assessment process;
preparing for an assignment; initial environmental
evaluation; social impact assessment; and methods.
There are two appendices providing IEE and SIA case
studies.

Susilo, K. & Keir, A. (1992). Environmental
Assessment in the Department of Industry:
Working Guidelines. Report No.18,
Environmental Management Development in
Indonesia Project (EMDI) Dalhousie University &
EMDI Jakarta. (xxiii, 60 p.)

This is a working guideline to help the Department of
Industry to develop a comprehensive environmental
assessment capability in accordance with the
requirements of Government Regulation 29, 1986. It
discusses the rationale for incorporating EA processes
into the Department, and the issues and opportunities
to be addressed during development of an
environmental management system. It outlines the
required organisation, and processes and procedures
for EA, and provides a five-year strategy for
developing and implementing the environmental
management plan. Although focused on the
Department of Industry, the document contains
valuable information on the AMDAL (EIA) process in

81The Guidelines

Indonesia and may be useful to other organisations
seeking to establish EA systems.
Contact: EMDI Project, School for Resource & Environmental Studies,
Dalhousie University, 1312 Robie Street, Halifax, N.S. Canada, B3H
3E2, & EMDI Project, Kantor Menteri Negara Kependudukan dan
Lingkungan Hidup, J1 Medan Merdan Merdeka Barat 15, Jakarta
10110, Indonesia.

Israel
Environmental Impact Statements have been used in
Israel since the mid 1970s to take environmental effects
into account in decision-making. The Environmental
Protection Service was created in 1973 and one of its
responsibilities was to develop an EIA system. EIA was
legislated under the Planning and Building Regulations
(Environmental Impact Statements), 1982 and EIA
Regulations 1993. The Ministry of the Environment is
responsible for the EIA system and the system is
delivered by planning authorities at the national,
district, and local levels. Under these regulations,
screening lists are used but the planning authorities are
flexible and allow for the discretionary request for EIA
to be carried out by the proponent. The “Licensing of
Business” law allows environmental data to be
included in business licenses. The preparation of EIA
documents must be in accordance with guidelines from
the Environmental Advisor (the Director of the
Ministry of the Environment), issued by the local
planning authority. Review of the EIS is carried out by
the local planning authority with the Ministry.
Contact: Ministry of the Environment, Planning Division, PO Box
34022, Jerusalem 95464, State of Israel

Japan
Administrative guidance (with voluntary status) were
issued in 1984 and stipulated that EIA procedures
should be undertaken for large-scale national
developments. Impact assessments were subsequently
carried out under the Public Water Reclamation Law
and following sectoral guidelines from the Ministry of
Trade and Industry. EIA was also carried out under
both local and sector-level systems. The proponent is
usually responsible for EIS preparation and usually
submit sit to the Prefectural Governor. The system was
managed by the Environment Agency, established in
1971. The Basic Environmental Law of 1993
supported the use of EIA and envisaged future
legislation to elaborate the system. In March 1997, a
Bill was submitted to the “National Diet” on the
Environmental Impact Assessment Law. The Bill
proposed EIA procedures including screening (using
thresholds) and public participation during scoping
and report preparation. The Bill was passed in June
1997 and will become law in 1999 to finally give
mandatory status to EIA in Japan.

Contact: Environment Agency EIA Division, Environment Agency, 1-2-2
Kasumigaseki, Chiyoda-ku, Tokyo 100, Japan

Jordan
Article 15 of the Environmental Protection Act, 1995,
provides for the preparation of national EIA
procedures and guidelines, but this has yet to be done.
There is no specific EIA law, and no generally
applicable guidelines. A draft Operation Directive for
EIA in the Aqaba region was prepared in 1995 by the
Aqaba Region Authority.
Contact: EIA Unit and Implementation of Ramsar Convention, General
Cooperation for Environmental Protection, PO Box 1408, Amman
11941, Jordan

Kazakhstan
Prior to 1991, the laws providing for State Ecological
Expertise (SEE- based upon Russian Law,
ekologicheskaya ekspertiza, and also known as State
Environmental Review) was under Soviet control
(under the Law of Environmental Protection). In 1991,
Kazak law further defined it for use in the new
republic. SER is mandatory for all projects and some
development plans. Projects on the screening list (very
similar to the one of the Espoo convention) must be
subjected to an OVOS (Assessment of Environmental
Impacts) procedure regulated by the Soviet OVOS
Guidelines of 1990 (amended in 1992). SEE is a
procedure which combines (a) decision-making
(issuing a mandatory SEE Resolution, and an
integrated environmental permit), (b) environmental
assessment (i.e. assessing environmental acceptability
of the proposed development, particularly its
compliance with environmental norms and standards),
and (c) quality control of environmental assessment
conducted by the developer (i.e. OVOS) . A draft Law
on Environmental Protection, 1997, includes chapters
on EIA and SEE. The Law of the Republic of
Kazakstan on Environmental Review, 1997, makes
SEE mandatory for all proposals including new
legislation and regulations and for all national,
territorial and sectoral projects. The EIA system starts
with baseline studies and submission of a draft OVOS.
The Ministry of Ecology and Bioresources has overall
responsibility for SEE and ensuring that OVOS is
carried out. The actual execution of OVOS is the
responsibility of the proponent. To apply for SEE, an
EIA (OVOS) must be carried out and culminate in
production of a “Statement on Environmental
Consequences”. Provision is made under the 1997
Law for Public participation at the SEE stage.

Republic of Kazakhstan (1993). Temporary
Instruction on Procedure for EIA of Planned

ASIA/PACIFIC/MIDDLE EAST

82 The Guidelines

ASIA/PACIFIC/MIDDLE EAST

Economic Activities in Kazakhstan. Ministry of
Ecology and Biological Resources, Almaty. (58 p.)

These guidelines set out the general procedures for
environmental assessment during the preparatory and
decision-making stages of economic activities, including
development of programmes, regional and planning
projects and infrastructure facilities. The document
covers: terms and definitions, principles, status and
order of EA procedures, stages (levels), and duties and
responsibilities for undertaking EA. The main steps of
the procedure involves: review of environmental
conditions; preliminary EA; and full EIA.
Contact: Information and Analytical Centre for Ecology and Geology,
Ministry of Ecology and Nature Resources, 85 Dostyk av., Almaty
480100, Republic of Kazakhstan

Korea, Republic
EIA was introduced in South Korea in 1981 under the
Environment Preservation Act, 1977. It was first
applied to major projects and then to a wider range of
public and private projects. The Environmental
Assessment Act, 1993 (amended in 1997), provides
the present statutory basis for EIA. It increased the
provision for public participation and addressed the
issue of EIS quality. “Environmental Assessment” (in
addition to “environmental impact assessment”) of
plans, programs and policies takes place under
Enforcement Article 3(2) of the Environmental Policy
Act and Presidential Decree No. 299, both passed in
1993. The systems of “environmental impact
assessment” and “environmental assessment” are
distinguished by procedural differences regarding
monitoring and review. Local governments are given
legal authority to issue regulations to extend the
coverage of EIA to other projects. The management
body for the impact assessment systems in Korea is the
Environmental Assessment Division of the Ministry of
the Environment. The 1997 amendments to the EA Act
included strengthening the review and monitoring
systems and ensuring that the EIS is written by
impartial consultants on behalf of the proponent.
Contact: Ministry of Environment, Nature Environment Ecosystem
Division, Government Complex II, 1 Joongang Ang-Dong, Kwachon,
Kyunggi-Do 427 760, Republic of Korea

Kuwait
The legislative and institutional background for a
general environmental protection system exists, but
there is no specific EIA legislation. Law 62/1980 allows
the Environmental Protection Council to require an
environmental study at the project level.

Environment Protection Council (1990). Proposed
Environmental Protection Standards and
Guidelines for the State of Kuwait: 1.
Ambient Air Quality Standards; 2. Ambient
Sea Water Quality Standards. Environment
Protection Council, Safat.

Environment Protection Council (1990).
Organization of Environmental Impact
Assessment for Engineering and Industrial
Projects. Environment Protection Council, Kuwait,
Safat. (6 p.)

This Ministerial Order (9/90) sets out procedures for
EIA prior to licensing new engineering and industrial
projects and major expansions or modifications of
existing projects. Factors to be investigated are listed.
Contact: Environment Protection Council, PO Box 24395, Safat,
Kuwait 13104.

Kyrgystan
The National Environmental Action Plan (NEAP),
1994, transformed the State Committee for
Environmental Protection (Goskompriroda) into the
Ministry of the Environment which has overall
responsibility for the EIA systems. Efforts are
underway to assemble current legal requirements into a
coherent and useful environmental protection
instrument. The NEAP requires full EIA under the
former Soviet system of OVOS (Assessment of
Environmental Impacts). The SEE (State Ecological
Expertise) stage is not carried out until completion of
the OVOS documents. The process includes the
submission of a “Note of Intention”, followed by the
OVOS, the determination of effects (including a public
hearing), ZEP (“statement on environmental
consequences”) and post-project analysis and control.
The SEE system is also responsible for taking the EIA
into account at the State decision-making stage. The
Regulation on the State Ecological Expertise of
Kyrgyzstan Republic, 1994, is the most recent legal
instrument controlling SEE.

Lao PDR
There are no formal EIA procedures, but increasingly
it is recognised that the capacity to effectively assess
the environmental implications of development is an
important part of environmental management. To
date, decisions on whether or not to require EIA of
new projects have been taken on a case-by-case basis
by each ministry. EIAs have been conducted for

83The Guidelines

selected major development. The Science, Technology
and Environment Organisation (STENO) has prepared
a new Environmental Law which was to be submitted
to the National Assembly in February 1998. Once the
new law is enacted, it is planned to develop new
guidelines and methodologies. The Department of
Geology and Mining in the Ministry of Industry and
Handicrafts has developed draft guidelines for EIA of
mining proposals. This process will involve the initial
screening of all proposals and mandatory EIA for
major projects. But these guidelines will be submitted
for approval only after a new Decree on Mining has
been adopted by the National Assembly.
Contact: Science, Technology and Environment Office (STENO), PO
Box 2279, Vientiane, Lao Peoples Democratic Republic

Vroegop, J. (1994). Guidelines for Reducing the
Environmental Effects of Road Projects in Lao
People’s Democratic Republic. Report Ref:
93807G2. Government of Lao Peoples Democratic
Republic, World Bank (13 p., appendices)

These guidelines were prepared as part of World Bank
environmental input into the Louang Namtha
Provincial Development Project in the north of Lao.
They comprise three sections: introduction;
environmental procedures (screening, institutional
aspects, staffing and technical assistance); and
environmental effects and mitigation measures.
Additional information on the latter is provided in
appendices together with sample environmental clauses
for contract documents.
Contact: The World Bank, (ENVLW), 1818 H Street NW, Washington
D.C. 20433, USA.

Malaysia
EIA was undertaken on a voluntary basis under
administrative procedures from 1979-1985 until
amendments to the 1974 Environment Quality Act
awarded the procedures mandatory status in 1988
(Environmental Quality (prescribed Activities)
(Environmental Impact Assessment) Order 1987). The
main features of the Malaysian system include the
preliminary assessment of impacts followed by detailed
assessment of significant residual impacts. Review is
the responsibility of the Department of the
Environment for preliminary assessments and ad-hoc
review of detailed assessment reports by a Review
Panel. Recommendations are passed to the competent
authority (either a Federal- or State-government body,
depending on the type of project) for the approval of
the project. In 1993, implementation of EIA was
decentralised to five State offices of the Department of
Environment in order to better integrate EIA into the
decision-making process. Following capacity-building
in all States, decentralisation was completed in 1995. In

1996, the Environmental Quality (Amendment) Act
increased the penalty for non-compliance and issued
provisions for request for environmental audit reports.
Sixteen sets of sectoral guidelines have been produced.

Government of Malaysia (1987). A Handbook of
Environmental Impact Assessment Guidelines.
(3rd ed.) Department of the Environment, Kuala
Lumpur. (116 p.)

Malaysia’s EIA policy is derived from a government
initiative which was outlined in Chapter XI of the
Third Malaysia Plan 1976-1980. These guidelines are
drawn from the Fifth Malaysia Plan 1980-1986. The
handbook first outlines the relevant legislation (the
Environmental Control Act of 1985) and gives a
general introduction to EIA. Chapter Two is a guide to
procedural steps for preliminary assessment in
Malaysia. The text uses set matrices which the
developer must follow during the initial stages of the
assessment. Public participation is discussed, and an
outline of a preliminary report is included. Chapter
Three discusses the procedural steps for a detailed
assessment. Terms of reference, methodologies, data
collection, public participation, and mandatory
environmental standards are all covered. The review
process is presented in Chapter Four, while Chapters
Five and Six provide guidelines to preparing
preliminary and final assessment reports.

Government of Malaysia (1992). Environmental
Impact Assessment (EIA) Procedure and
Requirements in Malaysia. Department of
Environment, Kuala Lumpur. (28 p.)

This document describes the EIA procedure in
Malaysia. It discusses preliminary and detailed
assessment and review of EIA reports, indicates the
approving authorities for particular types of project,
describes the organisational structure for the EIA
process in Malaysia, and provides a classification of
projects and relates this to the timing of submission of
EIA reports. Activities subject to EIA are set out in
checklists. Appendices provide extracts concerning EIA
from the Environmental Quality Act 1974, and
addresses for offices of the Department of
Environment. This document was revised in 1994.

Government of Malaysia (1992). Notification
Specifying Procedures, Rules, Methods and
Guidelines for the Preparation of
Environmental Impact Assessment Reports.
Ministry of Science, Technology and Environment,
Kuala Lumpur. (4 p.)

A formal ministerial notification under the
Enhancement and Conservation of National
Environmental Quality Act setting out additional steps

ASIA/PACIFIC/MIDDLE EAST

84 The Guidelines

ASIA/PACIFIC/MIDDLE EAST

to be taken in order to file EIA reports for a range of
project types and activities.

Government of Malaysia (1994;1995). EIA
Guidelines Series. Department of the
Environment, Ministry of Science Technology and
Environment, Kuala Lumpur, Kuala Lumpur.

This is a series of guidelines covering the following
sectors:
Coastal Resort Development Projects EG5/94,Coastal Resort Development Projects EG5/94,Coastal Resort Development Projects EG5/94,Coastal Resort Development Projects EG5/94,Coastal Resort Development Projects EG5/94,
Petrochemical Industries EG6/94,Petrochemical Industries EG6/94,Petrochemical Industries EG6/94,Petrochemical Industries EG6/94,Petrochemical Industries EG6/94,
Industrial Estate Development EG7/94,Industrial Estate Development EG7/94,Industrial Estate Development EG7/94,Industrial Estate Development EG7/94,Industrial Estate Development EG7/94,
Golf Course Development EG8/94,Golf Course Development EG8/94,Golf Course Development EG8/94,Golf Course Development EG8/94,Golf Course Development EG8/94,
GrGrGrGrGroundwater and/or Suroundwater and/or Suroundwater and/or Suroundwater and/or Suroundwater and/or Surface Wface Wface Wface Wface Water Supply Prater Supply Prater Supply Prater Supply Prater Supply Projectsojectsojectsojectsojects
EG1/95,EG1/95,EG1/95,EG1/95,EG1/95,
TherTherTherTherThermal Power Generation and/or Tmal Power Generation and/or Tmal Power Generation and/or Tmal Power Generation and/or Tmal Power Generation and/or Transmissionransmissionransmissionransmissionransmission
Projects EG2/95,Projects EG2/95,Projects EG2/95,Projects EG2/95,Projects EG2/95,
Drainage and/or Irrigation Projects EG3/95,Drainage and/or Irrigation Projects EG3/95,Drainage and/or Irrigation Projects EG3/95,Drainage and/or Irrigation Projects EG3/95,Drainage and/or Irrigation Projects EG3/95,
Fishing Harbours and/or Land Based AquacultureFishing Harbours and/or Land Based AquacultureFishing Harbours and/or Land Based AquacultureFishing Harbours and/or Land Based AquacultureFishing Harbours and/or Land Based Aquaculture
Projects EG4/95,Projects EG4/95,Projects EG4/95,Projects EG4/95,Projects EG4/95,
Dam and/or Reservoir Projects EG5/95,Dam and/or Reservoir Projects EG5/95,Dam and/or Reservoir Projects EG5/95,Dam and/or Reservoir Projects EG5/95,Dam and/or Reservoir Projects EG5/95,
Mines and Quarries EG7/95,Mines and Quarries EG7/95,Mines and Quarries EG7/95,Mines and Quarries EG7/95,Mines and Quarries EG7/95,
Development of Resort and Hotel Facilities in HillDevelopment of Resort and Hotel Facilities in HillDevelopment of Resort and Hotel Facilities in HillDevelopment of Resort and Hotel Facilities in HillDevelopment of Resort and Hotel Facilities in Hill
Stations EG8/95,Stations EG8/95,Stations EG8/95,Stations EG8/95,Stations EG8/95,
Development of Resort and Recreational Facilities inDevelopment of Resort and Recreational Facilities inDevelopment of Resort and Recreational Facilities inDevelopment of Resort and Recreational Facilities inDevelopment of Resort and Recreational Facilities in
National Parks EG9/95,National Parks EG9/95,National Parks EG9/95,National Parks EG9/95,National Parks EG9/95,
Development of TDevelopment of TDevelopment of TDevelopment of TDevelopment of Tourist and Recrourist and Recrourist and Recrourist and Recrourist and Recreational Facilitieseational Facilitieseational Facilitieseational Facilitieseational Facilities
on Islands in Marine Parks EG10/95,on Islands in Marine Parks EG10/95,on Islands in Marine Parks EG10/95,on Islands in Marine Parks EG10/95,on Islands in Marine Parks EG10/95,
Industrial Projects EG11/95,Industrial Projects EG11/95,Industrial Projects EG11/95,Industrial Projects EG11/95,Industrial Projects EG11/95,
Municipal Solid WMunicipal Solid WMunicipal Solid WMunicipal Solid WMunicipal Solid Waste and Sewage Taste and Sewage Taste and Sewage Taste and Sewage Taste and Sewage Trrrrreatment andeatment andeatment andeatment andeatment and
Disposal Projects EG12/95,Disposal Projects EG12/95,Disposal Projects EG12/95,Disposal Projects EG12/95,Disposal Projects EG12/95,
TTTTToxic and Hazaroxic and Hazaroxic and Hazaroxic and Hazaroxic and Hazardous Wdous Wdous Wdous Wdous Waste Taste Taste Taste Taste Trrrrreatment and Disposaleatment and Disposaleatment and Disposaleatment and Disposaleatment and Disposal
Projects EG13/95.Projects EG13/95.Projects EG13/95.Projects EG13/95.Projects EG13/95.

Government of Malaysia (1994). Environmental
Requirements: A Guide for Investors. (5th
edition) Department of the Environment, Ministry
of Science Technology and the Environment, Kuala
Lumpur.
Contact: Department of the Environment, Ministry of Science
Technology and the Environment, 12th and 14th Floor, Wisma Sime
Darby, Jalan Raja Laut, 50662 Kuala Lumpur, Malaysia.

Mongolia
Government Resolution No. 121, 1994, gave legal
status to the EIA procedures (Mongolian
Environmental Impact Assessment Procedures) and
gave responsibility for managing the EIA system to the
Ministry of Nature and Environment. A statutory
basis for the system was provided by the Mongolian
Law on Environmental Protection, 1995. The
regulations cover both existing and proposed projects.
There are two levels of EIA: general EIA by the
Ministry of Nature and Environment; and local
government EIA based on initial project and

environment information. Detailed EIA may be
requested after such initial EIA documents have been
evaluated. Monitoring is a local government agency
responsibility. Review must be carried out internally
by the proponent and also by the Ministry. The
proponent must only use licensed (to the Ministry)
organisations to assist in the EIA process.

Government of Mongolia (1994). Environmental
Impact Assessment Guidance for Mongolia.
Ministry of Environment, Ulaanbaatar.
Contact: Ministry for Nature and Environment, Government Building
No.3, Baga Toiruu-44, Ulaanbaatar, Mongolia.

Myanmar
There is no national EIA system. The Inter-Agency
Ministerial Screening Committee of the Ministry of
Planning and Finance, with collaboration from line
ministries, is responsible for the performance of EIA.
EIAs have been undertaken for Asian Development
Bank projects. EIA policy takes its lead from the
National Environment Policy developed by the
National Committee for Environmental Affairs.
Contact: National Commission for Environmental Affairs, 37
Thantaman Road, Yangon, Myanmar

Nepal
The value of EIA was recognised in the National
Conservation Strategy prepared during the seventh
Five-year plan (1985-1990). The eighth five-year plan
(1992-1997) and the Nepal Environment Policy an
Action Plan (1993) reiterated the need for EIA. An
Environmental Core Group was established in 1990
and the National Planning Commission (NPC), in
collaboration with IUCN, produced National EIA
guidelines (endorsed by the government in 1992 and
implemented in 1993), and sector guidelines for
forestry and Industry (endorsed in 1995). The NPC in
association with IUCN and other government agencies
has also prepared sector guidelines covering water
resources, water supply, roads, mining, sanitary landfill
sites, human settlement and urban development (these
are awaiting government approval). The Ministry of
Population and Environment, established in 1995, co-
ordinates the elaboration of EIA procedures and
guidelines. With active involvement of different
stakeholders, the ministry developed the Framework
Law on Environmental Protection (Environmental
Protection Act 2053, 1997) which gives the legal basis
for EIA in Nepal. It has been implemented through the
Environment Protection Regulations, 1997, which
prescribe, inter alia, when proponents must carry out
an Initial Environmental Examination or an EIA of

85The Guidelines

proposed projects, and provide for the monitoring of
impacts. Environment Protection Rules (EPR) issued
under the Environment Conservation Act, 1997 also
set out schedules of project types for which a project
proposer must undertake either a preliminary
environmental test or an evaluation of the
environmental impact of the proposal. These Rules
oblige proponents to: make public the contents of a
proposal twice to enable comments and suggestions
by different stakeholders; include all relevant
environmental issues in the scoping report before
submission for approval; and make the draft EIA
report public before its finalisation. They also give
formal procedures for submitting EIA reports; and
describe the approval process. EIA has been integrated
into other legislation: the Water Resource Act 1992
(Section 8), the Electricity Act 1992 (Section 4), the
Forestry Act (1994) and the Agriculture Act (1996).

National Planning Commission (1993). National
Impact Assessment Guidelines. National
Planning Commission, & The World Conservation
Union (IUCN), Kathmandu. (vi, 31p.)

These guidelines replace the 1992 guidelines of the
same name. They are intended for use by project
proponents, government officials, consultants, project
implementors and the general public. They outline the
steps of the EIA process from screening to monitoring
and evaluation, and also include a section on
environmental impact auditing which addresses
community participation. A number of schedules detail
the projects requiring EIA, set out terms of reference,
and describe the EIA report format.

Government of Nepal (1994). Environmental
Impact Assessment Guidelines for the Water
Resources Sector (Power and Irrigation)
Prepared under the National Conservation
Strategy Implementation Project. National
Planning Commission, Ministry of Water
Resources, & The World Conservation Union
(IUCN), Kathmandu. ((vii, 82 p., 21 annexes)

The first part comprises 11 chapters describing the EIA
process in Nepal, covering: water resources sector and
the environment, environmental impact and
management requirements, screening criteria and initial
environmental examination, scoping, terms of
reference and EIA report format, identification of
environmental impacts, mitigation methods, review of
EIA reports (draft), impact monitoring and evaluation,
environmental impact auditing, and references. The
second part contains 21 annexes covering, for
example: project cycle, EA process, terms of reference,
methodological examples for particular (actual and
hypothetical) projects, checklist of impacts, standards,
etc.

Government of Nepal (1994). Environmental
Impact Assessment Guidelines for the Road
Sector. Prepared under the National
Conservation Strategy Implementation Project.
National Planning Commission, Ministry of Works
and Transport, & The World Conservation Union
(IUCN), Kathmandu. (v, 34 p.,- 5 annexes)

These guidelines, derived from two road sector
workshops, contain 13 chapters covering:
introduction; screening of project proposals; initial
environmental examination; scoping for EIA; terms of
reference for EIA studies; EIA report; identification of
significant environmental impacts (including methods),
mitigation measures; review of draft EIA report; impact
monitoring; EIA evaluation; impact auditing; and
public involvement. Annexes provide additional
information on: project cycle; screening process;
sensitive areas; and IEE report format. A glossary of
terms is included.

Government of Nepal (1995). Environmental
Impact Assessment Guidelines for the Forestry
Sector. Prepared under the National
Conservation Strategy Implementation
Project. National Planning Commission. Ministry
of Forestry, National Planning Commission, & The
World Conservation Union (IUCN), Kathmandu. (x,
23 p.)

These guidelines aim to facilitate the sustainable use of
forest resources for socioeconomic development and
for meeting basic needs of communities for forest
products; to make proposals socially and culturally
acceptable, economically feasible and environmentally
benign; and to facilitate the identification of positive
and negative impacts of programmes implemented in
forest areas. The guidelines run though the various
stages of the EIA process from screening to monitoring
and evaluation. They also consider development
proposals that do not originate from the forestry
sector but which affect forest areas.

Government of Nepal (1995). Environmental
Impact Assessment Guidelines for the Water
Supply Sector. Prepared under the National
Conservation Strategy Implementation
Project. National Planning Commission,
Department of Water Supply and Sewerage, &
The World Conservation Union (IUCN),
Kathmandu. (vii, 37 p.)

The introduction to these guidelines provides
background information on water supply projects and
the environment, environmental policies in Nepal and
EIA in Nepal. There are 13 chapters covering: EIA
guidelines for the water supply sector; proposal
screening; IEE; scoping; terms of reference; EIA report;
impact identification, prediction and comparison;

ASIA/PACIFIC/MIDDLE EAST

86 The Guidelines

ASIA/PACIFIC/MIDDLE EAST

impact mitigation measures; review of EIA report;
environmental monitoring; EIA evaluation;
environmental impact auditing; and community
participation. Schedules are included which provide
formats for terms of reference and for an EIA report
and annexes.

Government of Nepal (1995). Environmental
Impact Assessment Guidelines for the Industry
Sector. Prepared under the National
Conservation Strategy Implementation
Project. National Planning Commission, Ministry
of Industry, & The World Conservation Union
(IUCN), Kathmandu. (vii, 34 p., 6 annexes)

This document has an introduction on the economy
and the environment and existing industries, and 13
short chapters covering: definitions; objectives;
screening; scoping; terms of reference; EIA report;
identification of impacts - types of impact, methods
(checklist, matrix, network), impact prediction and
ranking; mitigation; review of draft EIA report; impact
monitoring; evaluation of impact studies; auditing; and
community participation. There are 6 annexes:
industries requiring permission; projects requiring EIA;
environmentally sensitive areas; format of IEE report;
format of terms of reference and of EIA report.

Government of Nepal (1995). Environmental
Impact Assessment Guidelines for the Mining
Sector. Department of Mines and Geology,
Ministry of Industry, National Planning
Commission, & The World Conservation Union
(IUCN), Kathmandu. (v, 37p., 7 annexes)

This document is the outcome of intensive and
extensive inter-sectoral and multi-disciplinary
workshop discussions. It comprises 11 chapters
covering: introduction; screening; IEE; scoping; terms
of reference for EIA; EIA report; impact identification
and prediction; impact mitigation measures; EIA report
review; monitoring and evaluation; and community
participation. Seven annexes provide additional
information on: classification for industry locations;
screening categories for mines (based on commodities
and daily output); mineral classifications – based on
type, and value; environmental parameters checklist for
mining and mineral processing projects; and a glossary.

Government of Nepal (1996). Environmental
Impact Assessment Guidelines for Sanitary
Landfill Sites. National Planning Commission,
Ministry of Local Government, & The World
Conservation Union (IUCN), Kathmandu. (vi, 44p.)

This document provides EIA guidelines for municipal
sanitary landfill sites and comprises 12 chapters
covering: site selection; proposal screening and IEE;
scoping for EIA; terms of reference; EIA report;

identification, prediction and comparison of
environmental impacts; impact mitigation measures;
review of EIA report; environmental monitoring; EIA
evaluation; environmental impact auditing; and
community participation. Schedules are included which
provide a checklist for environmental examination of
potential landfill sites; formats for IEE report, terms of
reference, EIA report and annexes; routes to exposure
to hazards caused by uncontrolled dumping; overall
EIA process and screening procedure for sanitary
landfills.

Government of Nepal (1996). Environmental
Impact Assessment Guidelines for Human
Settlement and Urban Development Sector.
First Draft. Department of Housing and Urban
Development, National Planning Commission, &
The World Conservation Union (IUCN),
Kathmandu. (33p., annex)

This document comprises 13 chapters covering:
introduction; overview of human settlement and urban
development sector in Nepal; environmental problems
due to human settlement development process;
screening process and criteria; IEE; scoping for EIA;
terms of reference for EIA; EIA report; identification of
impacts; mitigation measures; review of draft EIA
report; environmental impact evaluation and
monitoring; and community participation. Annexes list
human settlement and urban development activities
requiring an IEE or a full EIA, and provide a checklist
of environmental problems due to such activities.
Contact: Environment Section, Ministry of Industry, Singha Durbar,
Kathmandu, Nepal

Khadka, R.B.(ed.) (1996). EIA Training Manual
for Professionals and Managers. Asian Regional
Environmental Assessment Programme, The World
Conservation Union (IUCN), Kathmandu. (xii, 187
p.) ISBN 92-9144-016-7

This training manual builds on experience in EA in
Nepal and particularly on a range of sectoral EA
guidelines, and draws from many published and
unpublished works. In effect, it represents generic EA
guidelines for professionals and administrators in that
country. However, the manual will also be useful to a
much wider audience. The document is well presented
in simple language and presents organisational
structures and technical aspects; key skills and
knowledge; cultural factors; and social, political and
industrial parameters, reflecting the realities in the
country and region. There are 15 chapters which
loosely follow the project cycle. The first five are of a
background nature and cover: introduction; EIA
principles and process; the project cycle and project
management; screening and initial environmental
examination; and scoping and preparation of terms
of reference. The next four chapters deal with

87The Guidelines

establishing the environmental baseline; impact
prediction, evaluation and comparison of alternatives;
EIA methods; and mitigation measures. The final
group of chapters are concerned with drafting EIA
reports; review criteria for reports; monitoring;
compliance and enforcement; public involvement; and
strategic environmental assessment. An annex
discusses integrative impact assessment. A glossary of
terms and bibliography are included. The document is
well illustrated with tables, boxes, diagrams and
cartoons.
Contact: Asian Regional EIA Programme, Nepal Country Office, IUCN,
PO Box 3923, Kathmandu, Nepal.

Oman
EIA was first made a requirement in Oman by
Environmental Act No.10, 1982. This was amended by
Royal Decrees 63/85, 71/89 and 31/93. As part of the
process of applying for development consent, Article 13
of the 1982 Act requires development proponents to
submit an EIS form to the competent sectoral ministry.
This calls for information on impacts on amenities and
services, pollution control, monitoring procedures and
mitigation measures. The form is forwarded to the
Ministry of Regional Municipalities and Environment,
requesting a “Non-Environmental Objection” licence.
The Administration of Environmental Planning and
Permissions reviews the request, in association with
other relevant administrations. A license may be issued
on the basis of the information submitted, or the
Administration may itself visit the site and carry out an
assessment. Usually, a temporary NEO license is given,
enabling construction and initial operation. A
permanent NEO is granted if initial operations confirm
the accuracy of the information submitted on the EIS
form. No publication participation is provided for.

Government of Oman (1993). Data and
Information Required for the EIA Report.
Ministry of Municipalities and Environment,
Sultanate of Oman. (2 p.)

Government of Oman (undated). Environmental
Impact Statement: Guidance Notes. Ministry of
Environment, Sultanate of Oman.

The Law on the Conservation of Environment and
Prevention of Pollution (Royal Decree 10/82) requires
an Environmental Impact Statement to be submitted
with applications for a licence for development. The
guidance notes set out the information required for
particular categories of projects in a series of forms:
building projects (form I); industrial (J) infrastructure
(L); and agriculture (M).
Contact: Ministry of Municipalities and Environment, PO Box 3461,
Muscat, Sultanate of Oman.

Pakistan
The Environmental Protection Ordinance of Pakistan,
1983, established the National Environmental Council
(NEC) and the Environmental Protection Agency
(EPA) . The NEC is the lead agency for developing
policies and guidelines while the EPA is responsible for
enforcing the provisions of the Ordinance. The
Ordinance stipulates that every development
proponent must submit an EIS to the EPA if the
proposed project might adversely affect the
environment. Ordinance No. 27, 1997, provides for
an “Initial Environmental Evaluation” or a full EIA to
be requested, according to the potential impact of the
project. There are no provisions for mandatory public
participation. Guidelines and procedures apply to both
federal and provincial projects.

Environmental Protection Agency (1997). Package
of Comprehensive Procedures and Guidelines
for Environmental Assessment in Pakistan.
Environmental Protection Agency, Islamabad.

This suite of documents, released in October 1997, sets
out procedures and guidelines for environmental
assessment, as required under the Pakistan
Environmental Protection Ordinance, 1997. The
documents are intended to be read as a package. They
have been prepared by the federal EPA in collaboration
with other key stakeholders, including Provincial EPAs
and Planning and Development Divisions from both
the federal government and the provinces, other
agencies, NGOs, representatives of Chambers of
Commerce and Industry, and academics and
consultants. The suite of sectoral guidelines is not yet
complete - those currently available (February 1998)
are abstracted separately below. It is understood that
guidelines for the following sectors will be produced in
the near future: Water supply projects, Irrigation and
drainage, Dams, Forestry, Municipal waste disposal,
and Oil and gas exploration.

Environmental Protection Agency (1997). Policy
and Procedures for the Filing, Review and
Approval of Environmental Assessments.
Environmental Protection Agency, Islamabad. (17
p., annexes)

This document comprises six sections which set out
the key policy and procedural requirements of the
1997 Pakistan Environmental Protection Ordinance.
It contains a brief policy statement on the purpose of
EA and the goal of sustainable development, requires
that EA be integrated with feasibility studies, defines
the jurisdiction of the federal and provincial
Environmental Protection Agencies and Planning and
Development Divisions, lists the responsibilities of
proponents, and lists the duties of Responsible
Authorities. In annexes, it provides schedules of

ASIA/PACIFIC/MIDDLE EAST

88 The Guidelines

ASIA/PACIFIC/MIDDLE EAST

proposals that require either an initial environmental
examination (IEE) or an EIA, and various forms.

Environmental Protection Agency (1997).
Guidelines for the Preparation and Review of
Environmental Reports. Environmental
Protection Agency, Islamabad. (46 p., appendices)

This document comprises nine sections covering:
introduction; initial environmental examination (IEE)
(scoping, alternatives, site selection, format of IEE);
assessing impacts (identification, analysis and
prediction, baseline data, significance); mitigation and
impact management (and preparing an environmental
management plan); reporting (drafting style, main
features, shortcomings, other forms of presentation);
monitoring and audit (systematic follow-up, purpose,
effective data management); and project management
(inter-disciplinary teams, programming and
budgeting). Two appendices list global, cross-sectoral
and cultural issues in EA and provide an example of a
network showing impact linkages.

Environmental Protection Agency (1997).
Guidelines for Public Consultation.
Environmental Protection Agency, Islamabad.
(23 p.)

These guidelines comprise five main sections
covering: introduction (consultation, involvement and
participation, stakeholders); techniques for public
consultation (principles, levels of involvement, tools,
building trust); effective public consultation (planning,
stages of EIA where consultation is appropriate);
consensus building and dispute resolution; and
facilitating the involvement of stakeholders (including
the poor, women, building community and NGO
capacity).

Environmental Protection Agency (1997).
Guidelines for Sensitive and Critical Areas.
Environmental Protection Agency, Islamabad. (13
p., 3 appendices)

These guidelines stress the importance of protected
areas and are intended to help proponents identify
“sensitive and critical areas” in Pakistan, particularly:
(a) ecosystems (wildlife reserves, national parks, game
reserves) and (b) archaeological sites, monuments,
buildings and cultural heritage. These two groups are
dealt with separately. For ecosystems, the guidelines
describe policies and legislation, notified protected
ecosystems in Pakistan, and classification of such
ecosystems. For archaeological sites and monuments,
the guidelines cover geological sites in Pakistan and
notified sites. For both groups, checklist of
procedures for EA are provided. Appendices list
notified protected ecosystems, archaeological sites
and monuments, and contact authorities for both.

Environmental Protection Agency (1997). Pakistan
Environmental Legislation and the National
Environmental Quality Standards.
Environmental Protection Agency, Islamabad.
(7 p.)

This brief reference document lists key environmental
laws and regulations in Pakistan, and the National
Environmental Quality Standards.

Environmental Protection Agency (1997). Sectoral
Guidelines: Major Thermal Power Stations.
Environmental Protection Agency, Islamabad. (23
p., appendix)

These guidelines provide an overview of the thermal
power station sector, and provide guidance on:
potential impacts on the environment, mitigation
measures, emission requirements, monitoring and
reporting, management and training, and key
production and control practices. Illustrative examples
of potential negative impacts versus specific mitigation
measures are given in an appendix.

Environmental Protection Agency (1997). Sectoral
Guidelines: Major Chemical and
Manufacturing Plants. Environmental Protection
Agency, Islamabad. (18 p., appendices)

These guidelines provide an overview of the chemical
and manufacturing plant sector, and provide guidance
on: potential impacts on the environment, mitigation
measures, emission requirements, monitoring and
reporting, and management and training. Appendices
provide a checklist of environmental parameters for
major chemical/manufacturing plants, and illustrative
examples of potential negative impacts versus specific
mitigation measures.

Environmental Protection Agency (1997). Sectoral
Guidelines: Industrial Estates. Environmental
Protection Agency, Islamabad. (16 p., appendices)

These guidelines provide an overview of the
industrial estate sector, and provide guidance on:
environmental impact issues, negative impacts and
mitigation measures, emission requirements, and
monitoring management and training. There are two
appendices: a checklist of environmental parameters
for industrial estates; and an extract from the
National Reference Manual on Planning
Infrastructure Standards.

Environmental Protection Agency (1997). Sectoral
Guidelines: Major Roads. Environmental
Protection Agency, Islamabad. (18 p., appendix)

These guidelines provide an overview of the major
roads sector, and provide guidance on: negative

89The Guidelines

impacts and mitigation measures, and management
and monitoring. A checklist of environmental
parameters for major roads is provided in an
appendix.

Environmental Protection Agency (1997). Sectoral
Guidelines: Major Sewerage Schemes.
Environmental Protection Agency, Islamabad. (18
p., appendix)

These guidelines provide an overview of the major
sewerage scheme sector, and provide guidance on:
potential impacts on the environment, impacts and
mitigation measures, emission requirements, and
management and training. A checklist of environmental
parameters for major sewerage schemes is provided in
an appendix.

Environmental Protection Agency (1997). Sectoral
Guidelines: Oil and Gas Exploration.
Environmental Protection Agency, Islamabad. (12
p., appendices)

These guidelines provide an overview of the oil and gas
exploration sector, and provide guidance on: impacts
and mitigation measures, and monitoring and
reporting. Appendices provide a checklist of
environmental parameters for oil and gas exploration,
and a form for a statement by the proponent to be
made in relation to exploration proposals.

Environmental Protection Agency (1997). Sectoral
Guidelines: Housing Estates and New Town
Development. Environmental Protection Agency,
Islamabad. (19 p., appendix)

These guidelines provide an overview of the housing
estates and new town development sector, and provide
guidance on: types of environmental impact, negative
impacts and mitigation measures, and monitoring
management and training. A checklist of environmental
parameters for housing estates is provided in an
appendix.
Contact: Pakistan Environmental Protection Agency, 44-E Office Tower,
Blue Area, Islamabad, Pakistan.

IUCN, NORAD, SIDA & AIDAB (1991). EIA
Guidelines for the Pakistan Energy Sector. IUCN-
The World Conservation Union (on behalf of the
Environmental and Urban Affairs Division,
Government of Pakistan), Gland, Switzerland. (42 p.)

These guidelines provide comprehensive information
on EIA for the energy sector in Pakistan. They are
intended for use in connection with the World Bank
loan to Pakistan for energy sector projects, but also
have general application.

The document is in two parts. Part 1 provides
background information including an introduction to

EIA, the legal requirement for EIA in Pakistan, a
perspective on the Pakistan energy sector and the
sensitivity of Pakistan’s environment to disturbance
by development projects.

Part 2 includes a generalised procedure for the EIA of
all energy sector projects except nuclear power
proposals, gives guidance on the environmental issues
associated with each specific type of energy sector
development, and provides checklists of factors
which need to be taken into account in their
assessment.
Contact: IUCN-The World Conservation Union, Forest Conservation
Programmme, Rue Mauverney 28, CH 1196 Gland, Switzerland.

Papua New Guinea
EIA was introduced by the Environment and
Planning Act, 1978, and there is separate legislation
for some mining operations. There is no EIA review
process, but there is provision for public
participation. Compliance is mandatory but the
extent of the implementation of the Act is not
known. Guidelines on the preparation of
environmental plans have been produced by the
Department of Environment & Conservation within
the Ministry of the Environment and Conservation,
which is the responsible agency for EIA
Contact: Department of Science and Conservation, PO Box 6601,
Waigani, Port Moresby NCD, Papua New Guinea

Philippines
The legal framework for the “Environmental Impact
Statement System” (EISS) is Presidential Decree No.
1586, approved in 1978. This Decree was initiated
following the 1977 Environmental Policy Decree, but
it was revised to introduce new features in 1992
(Order (DAO) 21). The Procedural Manual for DAO
96-37 was drafted and published in 1997. The EISS is
linked to the requirement for “Environmental
Compliance Certificates” (ECCs) which are issued by
the Department of Environment and Natural
Resources after review and approval of the
Environmental Impact Study (EIS). Screening is
facilitated by using lists of (a) “Environmental
Critical Projects” (ECP) which require an EIS and (b)
projects in “Environmental Critical Areas” (ECA)
which require an “Initial Environmental
Examination”. Undertakings in “ecologically
sensitive areas” within these categories are listed
under Presidential Proclamation 2146 series 1981,
and Presidential Proclamation 803 series 1996. The
Department of Environment and Natural Resources
is responsible for implementing the EISS system and
for accreditation of EISS experts. Within this

ASIA/PACIFIC/MIDDLE EAST

90 The Guidelines

ASIA/PACIFIC/MIDDLE EAST

organisation, the Environmental Management Bureau
reviews EISs and issues the ECCs.

Department of Environment and Natural Resources
(1997). Procedural Manual (Environmental
Impact Statement System). Draft. Department
of Environment and Natural Resources, Manila. (v,
128 p., 19 annexes)

Whilst still a draft (February 1997), this manual is
now officially in use. It aims to provide a reference for
EIA practitioners and others in the implementation of
the revised EIS system, and details the required steps
and procedures. The emphasis is more on processes
than on technical aspects of EIA. The document is
presented in 12 chapters. Chapter 1 introduces the
Philippine EIS system, whilst its scope is dealt with in
Chapter 2 - covering environmentally critical projects
(ECPs) and others located in environmentally critical
areas (ECAs), environmental compliance certificates
(ECCs), project screening, etc. Chapter 3 is concerned
with eligible preparers of an EIS and IEE, particularly
qualification and accreditation procedures. Preparing
an EIS for ECPs, and initial environmental
examination (IEE) of projects in ECAs, are discussed in
Chapters 4 and 5, respectively. Chapter 6 sets out the
requirements for public participation and consultation,
conflict resolution, and determining social acceptability
of projects, even at the IEE stage. Environmental
compliance monitoring is the subject of Chapter 7,
whilst environmental monitoring funds (to cover the
activities of multi-partite monitoring teams) and
environmental guarantee funds (for rehabilitation,
compensation, funding community projects, and clean
up) are covered in Chapter 8.

The remaining chapters are concerned with
administrative appeals; roles and responsibilities; fees
and additional costs for IEE/EIS processing and review;
and fines, penalties and sanctions. There are 19
annexes comprising official forms, a scoping matrix,
screening and review criteria, an official circular on
ECPs and ECAs, and categories of protected areas.
The document is supported by various tables and
figures.
Contact: Environmental Management Bureau, Department of
Environment and Natural Resources, 3rd Floor Topaz Building, 99-101
Kamias Road, Quezon City, Philippines 1102.

Environmental Health Service (1997). Philippine
National Framework and Guidelines for
Environmental Health Impact Assessment.
Environmental Health Service, Department of
Health, Manila. (xi, 56 p.) ISBN 971 91620 0 7

This document discusses the inadequacies in the
environmental health impact assessment (EHIA)
component of the current environmental impact
assessment process in the Philippines, and how to

institutionalise EHIA into the existing EIA process. It
starts by reviewing the EIA system in the Philippines,
and then sets a general framework and guidelines for
EHIA. Within this framework, it sets out guidelines for
EHIA of proposed development projects, and also
provides guidance for the assessment of existing
environmental situations with a potential health
impact, and the assessment of the development of
environmental policies and programmes. These areas
are not currently covered by the EIA system.
Contact: Environmental Health Service, Department of Health, San
Lazaro Compound, Rizal Avenue, Sta. Cruz, Manila, Philippines.

Qatar
The Draft Law for the Protection of the Environment
contains several provisions to deliver an EIA system.
Article 5(2) will require that any proposal with
potential negative impacts be subjected to an EIA.
Articles 21-23 will require an EIA study be taken into
account during decision-making for granting licences.
The Draft Policy for Environmental Impact Assessment
1997 states that the proponent must contact the
Environment Department initially and screening
consultations will follow. Review and evaluation of the
EIA report (written by the proponent) will be
undertaken by a multi-disciplinary expert committee
from the Environment Department.

Qatar Environment Department (1997).
Environmental Impact Assessment: Policy and
Procedure. Environment Department, Doha. (16
p.)

This document sets out the draft policy for EIA in
Qatar (1997), provides some definitions of terms, and
describes the formal EIA procedures. Schedule I gives
the composition of the expert committee which
examines EIA reports whilst Schedule II lists specific
projects requiring an EIA report in order to obtain
clearance. An application form for initial
environmental authorisation is also included.
Contact: Environment Department, Doha, Qatar.

Saudi Arabia
The Meteorology and Environmental Protection
Administration has drafted a guideline/directive for
environmental assessments and this is awaiting
ministerial approval (July 1998).

Singapore
Requirements for EIA were introduced in the 1970s
under pollution control legislation (Clean Air Act

91The Guidelines

1971, Water Pollution Control and Drainage Act
1975), and has been undertaken formally since 1989.
Industrial developers must carry out pollution impact
and quantitative risk assessments to support their
applications. A Code of Practice on pollution control
provides advice on submission requirements. Whilst
there is no specific legislation concerning EIA,
individual government departments have ad-hoc in-
house arrangements for assessment. The “Green
Plan”, 1992, and the Singapore report to the UNCED,
1992, both recommend the use of EIA. The current
EIA planning system allows for EIA to be required for
major developments when considered necessary. There
are no provisions for public participation.

Government of Singapore (1993). Environmental
Audit Handbook. Ministry of the Environment,
National Council on the Environment, Singapore.
(66 p.)

Government of Singapore (undated). Code of
Practice on Pollution Control. Ministry of the
Environment, Singapore. (62pp)

This Code of Practice is used instead of EIA guidelines.
It provides guidelines to architects, professional
engineers, developers and the public on pollution
control requirements for the submission of
development proposals and building plans. The
document contains guidance on environmental
planning and building plan requirements; and
application for permissions, licences and permits.
There are numerous useful appendices, e.g. toxic
industrial wastes, allowable limits for trade effluent
discharge, storage of hazardous substances, emission
standards for air pollutants.
Contact: Ministry of Environment, 40 Scotts Road, Singapore 0922.

Solomon Islands
Legislation has been proposed to introduce an EIA
system in the Solomon Islands. This system will include
screening and scoping by consultation, requirements
for a draft Public Environmental Report (EIS), review
by the consenting authority and the Environment
Conservation Division (in the Ministry of Natural
Resources). Procedures will also be established for
the monitoring of impacts after project completion.
The ”consent authorities” can be any national/
provincial government agency with consent
responsibility.

Environment and Conservation Division (1996).
Solomon Islands Environmental Impact
Assessment Guidelines for Planners and

Developers. Environment and Conservation
Division, Ministry of Forestry, Environment and
Conservation, Honaria. (15 p.)

These guidelines provide a background to EIA in the
Solomon Islands context, and consider the
responsibilities of the various interested parties. The
steps in the EIA process are then described.
Contact: Environment and Conservation Division, Ministry of Forestry,
Environment and Conservation, PO Box G24, Honiara, Solomon
Islands.

Sri Lanka
The National Environment Act No 47, 1980, provides
the legal and institutional basis for the environmental
protection system in Sri Lanka. This Act established
the Central Environment Agency which has legal
responsibility to enforce screening procedures and to
manage and monitor the EIA system. Amendments
were introduced by Act No. 56, 1988, which required
(under section 23Z) EIA to be applied to “prescribed
projects” determined by the “Minister in charge of the
subject of Environment” (Gazette Extra-ordinary No
772/22 1993) and the EIA process to be implemented
by “project approving Agencies (PAAs)”. Regulations
have been passed and procedures are co-ordinated
through the EIA-PAA Inter-Agency Committee. The
PAAs decide on the terms of reference for the EIA
study and must obtain information from the
proponent before deciding if an initial environmental
evaluation or a full EIA is required. Detailed guidelines
have been prepared by the Central Environmental
Authority to assist the PAAs which, in turn, must
develop their own guidance and criteria based upon
the national and donor agency guidelines. Guidelines
were published in 1995 to assist scoping. The Coastal
Conservation Act No. 57, 1981, and the Fauna and
Flora (amendment) Act No. 49, 1993, also contain
provisions for EIA. The Coastal Management Plan
(revised in 1996) supplements the EIA procedures
contained in the Coastal Conservation Act.

Central Environmental Authority (1995). A Guide
for Implementing the EIA Process. No.1: A
General Guide for Project Approving Agencies.
(second) Central Environmental Authority,
Colombo. (57 p.)

At the time these guidelines were revised, 18 state
agencies had been specified as Project Approving
Agencies (PAA) by the Ministry of Environment
under the National Environment Act of 1980. These
guidelines define the responsibilities of the PAAs
under the broad framework of the Act. Procedures
are described for compliance with EIA regulations.
Further sections cover the commenting process,
implementing the decision, and terminology.

ASIA/PACIFIC/MIDDLE EAST

92 The Guidelines

ASIA/PACIFIC/MIDDLE EAST

Appendices include guidance on preparing terms of
reference for initial environmental examination, a
content and format for EIA reports, a range of official
forms concerned with the EIA process, a schedule of
projects and undertakings requiring Environment
Ministry approval, regulations governing project
approval, and project approving agencies.

Central Environmental Authority (1995). Guidance
for Implementing the Environmental Impact
Assessment (EIA) Process. No.2: A General
Guide for Conducting Environmental Scoping.
Central Environmental Authority, Ministry of
Transport, Environment and Women’s Affairs,
Colombo. (33 pp)

The EIA system in Sri Lanka is introduced and the
procedure for conducting an initial environmental
examination and EIA is described. The role of scoping
is defined and procedures for its conduct laid out in
detail. Sections cover the role and format of both
formal and informal scoping meetings. For formal
meetings, there are sub-sections on identifying affected
or concerned institutions and individuals, working
with the press and public information groups,
provision of materials, defining the affected
environment, recommendation of issues to be
investigated in an EIA, identification of possible project
alternatives, and EIA content. For informal meetings,
the issues covered include: preparing for interviews and
field investigations, collation and analysis of
information, pitfalls, and follow-up. Annex I provides
a schedule of projects and undertakings for which
Environment Ministry approval is required. Annex II
lists project approving agencies whilst Annex III defines
terminology.

Central Environmental Authority (1997).
Environmental Guidelines for Road and Rail
Development in Sri Lanka. Central
Environmental Authority, Colombo. (ix, 56 p.,
appendices)

This document is the first in a new series to be
published by the Central Environmental Authority for
various sectors. Others in preparation cover: mining
and minerals, energy, irrigation and fisheries/
aquaculture.

These guidelines are for the use of project proponents
and approving agencies and other parties participating
in the development of road and rail projects.
Guidance is provided on documenting and assessing
environmental impacts, and on avoiding and
mitigating significant adverse impacts. Section 1
provides an overview of the policies and regulations
governing road and railway development. Section 2
groups projects into three categories: those prescribed

in the National Environmental Act (NEA); those not
so prescribed but likely to have significant impacts;
and categorical exclusions (CE) - those expected to
have no significant adverse environmental impacts.
Section 3 contains a broad overview of the probable
impacts of the activities discussed in Section 2, and
the mitigation measures available. Section 4 gives an
overview of the purpose, and guidance on the
preparation and submission of, documents to the
project approving agency (preliminary information,
initial environmental examination, and EIA report).
A general framework for the evaluation of
environmental impacts is presented in Section 5, to
assist decision-makers and project proponents
compare alternative projects proposals. Section 6 is
concerned with monitoring the mitigation of
environmental impacts. There are three appendices
providing: references, format and contents of EIA
report cover sheet, and gazetted project approving
agencies.

This document is the first in a series of environmental
guidelines to be published by the Central Environment
Authority for various sectors. Other manuals due to
be published shortly include the Mining and Mineral
Industrial Sector Manuals, Energy Manual, Irrigation
Manual and Fisheries/Aquaculture Manual. It is
thought that manuals will follow for Agriculture,
Tourism and Industry, plus administrative manuals/
guidelines for EIA Methodologies, Social Impact
Assessment and Public Participation.
Contact: Natural Resources Management, Central Environmental
Authority, Parisara Mawatha, Maligawatte New Town, Colombo 10,
Sri Lanka.

World Conservation Union (IUCN) (1993). Manual
on Environmental Assessment for Sustainable
Forest Development. Environmental
Management in Forestry Development: A
Project of the Forest Department in the
Ministry of Lands, Irrigation and Mahaweli
Development, Sri Lanka. IUCN-The World
Conservation Union, Gland. (65 p.)

This manual was prepared for the United Nations
Food and Agriculture Programme as part of the
Environmental Management in Forestry Development
Project - a project of the Forestry Department,
Ministry of Lands, Irrigation and Mahaweli
Development, Sri Lanka. It sets out guidelines for
environmental impact assessment applicable to natural
forests and forest plantations in Sri Lanka. Part I
describes the legal and administrative framework for
EIA in Sri Lanka and introduces the process of
environmental assessment. Part II examines the ways in
which this might affect work within the forest sector. It
introduces procedures to be adopted in the Forest
Department to deal with the formal requirements of
EIA, and to ensure that environmental considerations

93The Guidelines

are taken into account at all levels - in the
formulation of policy, in planning and in field
operations.
Contact: IUCN-The World Conservation Union, Forest Conservation
Programmme, Rue Mauverney 28, CH 1196 Gland, Switzerland.

Surinam
There is no EIA legislation or procedures. Donor
agencies may request EIA as a precondition for
funding.

Syrian Arab Republic
A draft Environmental Protection Act and draft EIA
Decree both awaiting consideration by the People’s
Assembly. The draft legislation includes: provisions to
use screening lists similar to EC Directive 85/337/EEC;
scoping by the proponent; review of EIA documents by
the Commission; and public participation and
consultation at the screening, scoping and review
stages. The draft Act also provides for the SEA of
plans and programmes. Responsibility for carrying out
an EIA study will lie with the proponent. The EIA Unit
in the General Commission for Environmental Affairs
within the Ministry of State for the Environment has
responsibility for implementing the EIA system
(including evaluation of the EIA reports) and for
producing guidelines. The EIA system is integrated
with other licensing procedures and the approval/
refusal of the proposal is carried out by the licensing
authority, taking into account the recommendations
from the EIA Unit. The EIA Unit is currently
decentralising to the seven water basins and will exist
as “Decentralised Environmental Directorates”. Eight
sector-based Operational Manuals are in preparation.

DHV Consultants BV & Alfa Group (1995).
Establishment of an Environmental Impact
Assessment Unit (Syria): General
Environmental Impact Assessment Guideline,
including Draft EIA Decree. Report to Ministry
of State for the Environment and General
Commission for Environmental Affairs, Syria.
Syrian Arab Republic, Damascus. (28 p., 6
appendices)

The introduction defines EIA, its purpose and nature.
Administrative procedures are described in chapter 2
covering: permits, screening, scoping, EIA report,
review, decision statement, appeal, monitoring,
enforcement, modification of permit conditions and
environmental auditing, transboundary issues and test
period. Chapter 3 deals with organisational issues and
the role of the central EIA Unit, other involved agencies
and stakeholders, and the system of communication,

coordination, monitoring and follow-up. The bulk of
this document comprises the six appendices. These
include: a permit application form, draft EIA Decree,
addresses of useful institutes, the legal and policy
framework (existing and under preparation),
prediction rate of the fate of pollution after discharge,
and possible evaluation criteria for acceptable levels of
impact.

DHV Consultants BV & Alfa Group (1995).
Establishment of an Environmental Impact
Assessment Unit (Syria): Procedures and
Organisation. Report to Ministry of State for
the Environment and General Commission for
Environmental Affairs, Syria. Syrian Arab
Republic, Damascus. (23 p., appendix)

Section 1 sets out administrative procedures for the
Syrian central EIA Unit, whilst section 2 details
organisation arrangements. The information is much
the same (but with some minor modifications) as that
given in the “General Environmental Impact
Assessment Guideline” (DHV, March 1995). In
addition, internal office guidelines of the EIA Unit are
set out concerning such matters as the management of
EIAs, environmental auditing and permit revision,
monitoring and enforcement, decentralised EIA Units,
pilot EIAs, and information flow. An appendix
summarises achievements of the Unit in 1994 and the
action plan for 1995, and includes environmental
policies for the Syrian General Commission for
Environmental Affairs.
Contact: Ministry of State for the Environment, Damascus, Syrian
Arab Republic.

Taiwan
The Environmental Impact Assessment Act, 1994,
introduced EIA to Taiwan. Article 4 (2) summarises the
process which includes prediction, analyses and
evaluation procedures. The process involves phase I
(preliminary report) and phase II (detailed EIA report),
review of documents and post-project monitoring.
Implementation Rules for the 1994 Act have been
published to allow the system to take place effectively.
EIA reports are reviewed by the EIA Review
Committees. Public participation is recommended to
take place at several stages starting early in the whole
process. The Environmental Protection
Administration of Taiwan (TEPA), under the
Executive Yuan at central government level, has
overall responsible for the process. The
Environmental Protection Department of the
provincial governments or the appropriate county/
city government handle EIA at these levels. Each level
establishes an EIA Review Committee for the purpose
of reviewing EIA reports.

ASIA/PACIFIC/MIDDLE EAST

94 The Guidelines

ASIA/PACIFIC/MIDDLE EAST

Government of Taiwan (1994). Environmental
Impact Assessment Act. Environmental
Protection Administration, Tapei. (13 p.)

This English translation sets out the main articles of
the Environmental Impact Assessment Act 1994,
describes the responsibility of the Environmental
Protection Administration for EIA at central
government level and other agencies at lower levels,
lists development activities for which EIAs shall be
conducted, sets out the required content of an EIS and
the official procedure for its review and subsequent
action, requirements for conducting a full EIA and
dealing with the EIA report.

Government of Taiwan (1995). Implementation
Rules for the Environmental Impact
Assessment Act. Environmental Protection
Administration, Tapei. (18 p.)

This English translation describes the jurisdictional
responsibilities of ‘responsible agencies’ under the
Environmental Impact Assessment Act 1994, and
provides definitions of terms and clarifications of roles
and responsibilities for actions as prescribed in the Act.
Contact: Bureau of Comprehensive Planning, Environmental Protection
Administration, 41 Sec. 1, Chung Hwa Road, Taiei, Taiwan 10014,
Peoples Republic of China.

Thailand
The National Environmental Act, 1978, provided a
statutory basis for EIA in Thailand. This was amended
by the Improvement and Conservation of National
Environmental Quality Act, 1992, which defined the
EIA process more explicitly. Screening is carried out
using lists of activities which require EIA. The Review
Committee is an important feature and consists of the
Office of Environmental Policy and Planning, the
licensing agency, government experts and other
professionals. This is set up after the EIA report is
submitted. Consultants carrying out the EIA, at the
expense of the proponent, must be registered by the
National Environment Board. The Board is housed
within the Ministry of Science, Technology and the
Environment. The Office of Environmental Policy and
Planning evaluates the EIA report. Government
agencies undertake EIAs of government projects
whereas private projects are dealt with by the
proponent.

Government of Thailand (1990;1991;1995). EIA
Guidelines Series. Office of Environmental Policy
and Planning, Bangkok.

The Office of Environmental Policy and Planning has
developed a series of short guidelines for preparing
EIA reports. The series includes the following available
in the Thai language only:

Industries (1990, 16 p.),ndustries (1990, 16 p.),ndustries (1990, 16 p.),ndustries (1990, 16 p.),ndustries (1990, 16 p.),
Airports (1991, 52 p.),Airports (1991, 52 p.),Airports (1991, 52 p.),Airports (1991, 52 p.),Airports (1991, 52 p.),
Expressway (1991, 25 p.),Expressway (1991, 25 p.),Expressway (1991, 25 p.),Expressway (1991, 25 p.),Expressway (1991, 25 p.),
Mining projects (1995, 9p.),Mining projects (1995, 9p.),Mining projects (1995, 9p.),Mining projects (1995, 9p.),Mining projects (1995, 9p.),
Industrial estates (1995, 9 p.),Industrial estates (1995, 9 p.),Industrial estates (1995, 9 p.),Industrial estates (1995, 9 p.),Industrial estates (1995, 9 p.),
Industrial projects (1995, 7 p),Industrial projects (1995, 7 p),Industrial projects (1995, 7 p),Industrial projects (1995, 7 p),Industrial projects (1995, 7 p),
Land reclamation (1995, 10 p.),Land reclamation (1995, 10 p.),Land reclamation (1995, 10 p.),Land reclamation (1995, 10 p.),Land reclamation (1995, 10 p.),
Hospitals or infirmaries (1995, 11 p.),Hospitals or infirmaries (1995, 11 p.),Hospitals or infirmaries (1995, 11 p.),Hospitals or infirmaries (1995, 11 p.),Hospitals or infirmaries (1995, 11 p.),
Residential buildings (1995, 10 p.),Residential buildings (1995, 10 p.),Residential buildings (1995, 10 p.),Residential buildings (1995, 10 p.),Residential buildings (1995, 10 p.),
Land allocation for residential or commercialLand allocation for residential or commercialLand allocation for residential or commercialLand allocation for residential or commercialLand allocation for residential or commercial
purposes (1995, 13 p.),purposes (1995, 13 p.),purposes (1995, 13 p.),purposes (1995, 13 p.),purposes (1995, 13 p.),
Real estate and residential projects (1995, 8 p.),Real estate and residential projects (1995, 8 p.),Real estate and residential projects (1995, 8 p.),Real estate and residential projects (1995, 8 p.),Real estate and residential projects (1995, 8 p.),
Dams and reservoirs (1995, 23 p.).Dams and reservoirs (1995, 23 p.).Dams and reservoirs (1995, 23 p.).Dams and reservoirs (1995, 23 p.).Dams and reservoirs (1995, 23 p.).
Two are available in English, and are referenced
separately.

Government of Thailand (1993). Guideline for
Environmental Impact Assessment Preparation
of Industrial Projects. Office of Environmental
Policy and Planning, Bangkok. (10 p.)

This is one of several guidelines for preparing EIA
reports for different sectors. It covers details of the
project, existing environment, environmental impact
assessment, mitigation measures and monitoring.

Government of Thailand (undated). Supplemental
Guideline: Offshore Oil and Gas Project.
Drilling Exploration and Production Phase.
Office of Environmental Policy and Planning,
Bangkok. (7 p.)

This is one of several guidelines for preparing EIA
reports for different sectors. It covers: project
description (location, equipment, activity),
environmental resources (physical, biological, human
use values, quality of life/socio-economic values),
environmental impact evaluation and protection
measures, mitigation measures, risk assessment,
environmental monitoring, and restoration and
improvement.

Government of Thailand (1997). General
Guideline in Preparing EIA Report. Office of
Environmental Policy and Planning, Bangkok.
(6 p.)

This short guideline is intended as a general
instruction in preparing an EIA report under the EIA
regulations issued by the Ministry of Science,
Technology and Environment (MOSTE). The
documents sets out basic concepts of EIA report
preparation, outlines the required contents, and
discusses other issues to be covered: impacts,
preventative and corrective measures, consideration
of alternatives, coordination with other government
agencies, monitoring programme, etc.
Contact: Office of Environmental Policy and Planning, 60/1 Soi
Pibulwatana 7, Bangkok 10400, Thailand.

95The Guidelines

Tonga
There is no specific EIA legislation and assessments
are carried out in accordance with informal
procedures (Cabinet Decision No. 217 in 1985).
Guidelines are being prepared with help from the
European Union. The lead agency is the Division of
Lands and Environmental Planning of the Ministry of
Lands, Survey and Natural Resources which also
carries out the EIA. EIA may undertaken for physical
planning projects
Contact: Ministry of Lands, Survey and Natural Resources, PO Box 5,
Nuku’alofa, Tonga

Turkmenistan
EIA is undertaken for Oil and Gas installations under
Chapter 8 of the Petroleum Law, 1996. A system of
SEE/SER (State Environmental Expertise/State
Environmental Review) – based on the Russian model
for EIA – was introduced by the 1995 State
Environmental Review Law.

Uzbekistan
Uzbekistan has retained the former Soviet OVOS
(assessment of environmental effects) system and the
State Ecological Expertise (SEE) system at the
government level. OVOS involves the submission of a
“Note of Intention”, then a draft EIS (“ZVOS”), a
final ZVOS, a summary (ZEP) and the OVOS (the
final document having the same name as the overall
process). There is emphasis upon continuous dialogue
within the SEE system. There are sectoral EIA
guidelines as well as State environmental protection
guidelines. SEE is also used under RD 18.0027714.22-
93 which has been superseded by the “Procedures for
Organisation and Performing of SEE”. The State is
responsible for the SEE system.

Vanuatu
An informal EIA procedure is applied on an ad-hoc
basis. The Vanuatu Environment Unit, under the
jurisdiction of the Department of Physical Planning
and the Environment and the Ministry of Home
Affairs, is responsible for the management and
development of the system.

Government of Vanuatu (1987). General
Guidelines for the Production of Environmental
Impact Statements. Technical Paper No.1.
Environment Unit, Ministry of Lands, Energy and
Rural Water Supply, Port Vila. (6 p.)

These guidelines briefly explain the objectives of an
environmental impact statement (EIS), outline the
environmental characteristics to be considered, explain
the standard required, and set out the required content
of an EIS.

Government of Vanuatu (1987). Specific
Guidelines for Mining, Environmental Impact
Statements. Technical Paper No.2. Environment
Unit, Ministry of Lands, Energy and Rural Water
Supply, Port Vila. (6 p.)

These guidelines should be read in conjunction with
the “General Guidelines” (Government of Vanuatu,
1987). They briefly cover geological and soil,
hydrological, meteorological and biological
investigations, land use studies, mining operations,
sociological studies, monitoring, reclamation and
review.

Government of Vanuatu (1987). Specific
Guidelines for Coastal Tourism Environmental
Impact Statements. Technical Paper No.2.
Environment, Port Vila. (5 p.)

These guidelines should be read in conjunction with
the “General Guidelines” (Government of Vanuatu,
1987). They briefly cover general considerations, site
identification, clearance and access, building and
constructions, recreation and utilities (water supply,
sewage and solid waste disposal).
Contact: Environment Unit, Ministry of Agriculture, Livestock, Forestry,
Fisheries and Environment (MALFFE), Port Vila, Vanuatu.

Vietnam
The institutional and regulative framework for EIA
are provided by the Law on the Organisation of the
Government, 1992, and the Law on Environmental
Protection, 1993 (Article 17 and 18), implemented
through Vietnam Government Decrees 175/CP, 177/
CP and 191/CP. Other EIA regulations are supported
by the Government Decree on Detailed Regulations for
the Implementation of the Foreign Investment Law,
1997. The Foreign Investment Law and the
investment licensing system are key instruments for
the implementation of EIA, and the EIA process is
linked to both domestic and foreign investment
processes. Proponents of projects which require EIA
may have to submit a Preliminary Report for an
investment license before a full EIA report is
required. The National Environmental Agency (NEA)
was established within the Ministry of Science,
Technology and Environment (MOSTE). At the
district level, MOSTE is represented by the District
Office of Science, Technology and the Environment
(DOSTE). The MOSTE/DOSTE exercise
administrative and enforcement functions in the EIA

ASIA/PACIFIC/MIDDLE EAST

96 The Guidelines

ASIA/PACIFIC/MIDDLE EAST

system. The Environmental Technology and EIA
Appraisal Division of NEA deals with the
development of guidelines and procedures. The NEA
appraises the EIS and also is involved in producing
guidelines for foreign investment projects. Large
development projects must submit an EIS to the
NEA. It is planned that full review procedures and
monitoring arrangements will be strengthened in the
future. Sectoral guidelines (cement manufacturing
and mining operations, thermal power and power
transmission lines, highway and road projects, and
industrial park development projects) were prepared
with assistance from the Asian Development Bank in
1996, and await government approval to be used as
national guidelines. Guidelines for seven other sectors
currently are being prepared with support from the
Canadian government (those for hydroelectric are
almost complete, work has begun on those for
textiles).

Vietnamese National Environment Agency (1995).
Documents of Setting up a Report on
Environmental Impact Assessment: Guidelines
for the Direct Foreign Investment Project.
Vietnamese National Environment Agency, Hanoi.
(66 p.)

This booklet is an English translation of several
government documents. Firstly, Government Decree
(No. 175/CP) on Providing Guidance for the
Implementation of the Law on Environmental
Protection. Chapters cover: general provisions;
responsibility of organizations and individuals for
environmental protection; assessment of
environmental impact; preventing, resisting and
overcoming environmental deterioration, pollution
and incidents; financial sources for environmental
protection; inspection of environmental protection;
and provisions for implementation. Appendices set
out the required contents of preliminary and detailed
EIA reports, and of EIA reports to operating units
(i.e. offices and/or organisations responsible for a
particular development). Other appendices list the
type of operating enterprises dealt with by the
Ministry of Science, Technology and Environment
(MOSTE), and those by its branch offices; list
‘precious’ (important) forest plants and animals; and
give emission, vibration and noise standards for
vehicles.

Secondly, MOSTE guidance No. 715/QD-MTg
concerns “Setting Up and Appraising the Report of
Environmental Impact Assessment to the Direct
Foreign Investment Project”. The main elements
covered are the implementation stages (application
for an investment licence, design and construction;
and construction completion) and the appraisal
process. Appendices list projects not listed for an EIA

report when applying for an investment licence, and
set out the required contents of a report on
influential environmental factors and the EIA report,

Thirdly, MOSTE guidance No. 1420/QD-MTg
provides Instruction for Guiding Environmental
Impact Assessment to the Operating Units. It
discusses the classification of operating units (i.e.
types of development), and describes requirements
for the quality and appraisal of EIA reports.
Appendices set out a required inventory of (polluting)
activities that impact the environment (in terms of
proportion), and give the required content for an EIA
report.

Fourthly, MOSTE guidance 1807/QD-MTg sets out
Regulations and Organization of the Appraisal
Council on EIA: Report and Issuing of Environmental
Licence.
Contact: National Environment Agency, Hanoi, Socialist Republic of
Vietnam.

Yemen
The Environmental Protection Law 26/1995 (Articles
35-42) is the statutory basis for EIA in Yemen.
Between 1990 and 1995, 24 other laws and decrees
were approved or amended to contain provisions
relating to EIA. An EIA Policy document was drafted
in 1996. The Environmental Protection Council
(EPC) is responsible for implementing screening
procedures, assisting in scoping, evaluation and
approval of the EIS. The “competent agencies” that
give permits are co-operating agencies in EIA and, in
this way, EIA is integrated into other existing consent
procedures. The “Licensing Agency” gives the final
permission for the proposal. Regulations to
implement the laws are still in draft. The Yemen EIA
process features the requirement for a preliminary
report, report review, use of guidelines from the EPC
or others to determine the terms of reference, EIS
preparation and review, and post-project monitoring.
The proponent has responsibility to undertake the
EIA, but the report may be prepared by the
proponent or the competent authority or both. The
development of sectoral guidelines is planned for the
near future.

Euroconsult in association with BMB and IHE,
Arnhem (1996). Environmental Impact
Assessment Policy for the Republic of Yemen.
Doc. No. EPC/96/089. Report to the
Environment Protection Council, Republic of
Yemen. Republic of Yemen, Sana’a & DGIS, Ministry
of Foreign Affairs, The Hague. (50 p., 3 annexes)

This report presents the EIA policy of the Yemen,
formulated by the Environmental Protection Council

97The Guidelines

(EPC). Following a general introduction, different
types of EIA are described with examples from the
Yemen. The actual EIA procedure is set out in
Chapter 3 with detailed information on procedural
aspects in Chapters 4 - 6 covering: screening, scoping,
the EIA report, public participation, decision-making,
licensing, monitoring, auditing, and legislation.
Subsequent chapters deal with the role of EPC,
information on institutional and organisational
requirements, training and capacity-building issues,
and financing of EIA processes. A useful list of
references is included. Annexes include existing and
draft legislation concerning EIA, draft EIA screening
lists, and EIS review criteria.
Contact: Environmental Protection Council, Sana’a, Republic of
Yemen.

ASIA/PACIFIC/MIDDLE EAST

98 The Guidelines

Australia
The legislation governing Commonwealth (federal-level)
EIA is the Environmental Protection (Impact of
Proposals) Act 1974. This Act is administered by
Environment Australia (established in 1996) on behalf
of the Department of the Environment. The agency or
Minister responsible for a proposal initiates the EIA
process, after which Environment Australia advises the
proponent on the need for a “Public Environmental
Report” or an “Environmental Impact Statement”.
However the majority of EIAs fall under the legislation
of the eight individual States and Territories. To avoid
duplication of assessment procedures between the
Commonwealth and State/Territory, arrangements have
been made in accordance with the EIA principles agreed
under the 1992 Intergovernmental Agreement on the
Environment and the 1996 ANZECC (Australia and
New Zealand Environment and Conservation Council)
Basis for a National Agreement on Environmental
Impact Assessment. The federal system provides for
preliminary assessments which do not involve public
review. The content of the EIS is specified by the 1974
Act. This includes the consideration of alternatives,
predicting indirect and cumulative impacts and also
intentions for monitoring and post-decision analyses –
although this stage itself is not mandatory.

In line with the rest of this Directory, the documents in
the Australia section are for federal level only. However,
it should be noted that the individual States and
Territories have each produced much useful guidance
material. For those with Internet access, details of this
including contact details for the agencies concerned can
be found on http://www.erin.gov.au/eianet.html

Australian and New Zealand Environment and
Conservation Council (ANZECC) (1991). A National
Approach to Environmental Impact Assessment
in Australia. Australian and New Zealand
Environment and Conservation Council, Canberra.
(32 p.)

Australian and New Zealand Environment and
Conservation Council (ANZECC) (1996). Guidelines

and Criteria for Determining the Need for and
Level of Environmental Impact Assessment in
Australasia. (Second) Australian and New
Zealand Environment and Conservation Council,
Canberra. (15 p.)

These guidelines are based on the premise that, on a
national basis, it is not possible to provide a standard
formula for EIA due to the immense range of natural
and human environmental conditions present in
Australia and the variations in statutory provisions.
These guidelines and criteria outline the process and
the factors which provide the basis for decisions on
applying EIA to development proposals. The
document accepts that not all the criteria will be
applicable to every proposal in every environment in
every jurisdiction, but it provides a common starting
point, and common principles for the practice of EIA
around the country.

Environmental Protection Agency & Australian
Federal Environment Agency (now Environment
Australia) (1995-98). Best Practice
Environmental Management in Mining.
Environmental Protection Agency, Australian
Federal Environment Agency (now Environment
Australia), Canberra.

This series of modules was prepared by Australia’s
Environmental Protection Agency (EPA) and
subsequently by Environment Australia (the
environment programme of the Federal Department of
the Environment, Sport and Territories) working
together with representatives of the country’s mining
industry. The series collects and presents information
on a variety of topics that illustrate and explain best
practice environmental management in Australia’s
mining sector. The modules address both international
and domestic needs, are written for both specialists
and non-specialists, and are targeted at managers with
environmental responsibilities to provide the practical
techniques and guidance they need to manage the
environmental impacts of their own operations. They
aim to “assist all sectors of the mining industry –
minerals, coal, oil and gas – to protect the environment
and to reduce the impacts of mining by following the
principles of ecologically sustainable development” – as

AUSTRALASIAAustralasia

99The Guidelines

set out in the 1992 Australian Strategy for Ecologically
Sustainable Development.

The modules set out practical, cost-effective
approaches to environmental protection that exceed
the requirements set by national regulations, and
include examples of current best practice in
environmental management in mining. They also
integrate environmental issues and community
concerns through all phases of mining from
exploration through construction, operation and
eventual closure. Case studies are included which
demonstrate how best practice can be applied. The
modules are illustrated with maps, diagrams, cartoons
and colour photographs. Each includes an executive
summary and an evaluation questionnaire. EPA has
also produced a short (10 minutes) promotional video
explaining its collaboration with the mining industry,
the nature of best practice environmental management
in mining and the scope of the modules.

The modules so far available include Tailings
Containment (1995, 36p.), Mine Planning for
Environment Protection (1995, 28 p.), Community
Consultation and Involvement (1995, 28 p.), Planning
a Workforce Environmental Training Program (1995,
36 p.), Environmental Monitoring and Performance
(1995, 56 p.), Rehabilitation and Revegetation (1995,
36 p.), Environmental Auditing (1996, 64 p.),
Onshore Minerals and Petroleum Exploration (1996,
60 p.), Managing Sulphidic Mine Wastes and Acid
Drainage (1997, 84 p.), Hazardous Materials
Management (1997, 72 p.), Noise, Vibration and
Airblast Control (1998), and Landform Design for
Rehabilitation (1998). Three other modules which pay
particular attention to EIA – Overview of Best Practice
Environmental Management in Mining, Environmental
Impact Assessment, and Environmental Management
Systems – are referenced separately below.

Environmental Protection Agency, Australian
Federal Environment Agency (1995). Best Practice
Environmental Management in Mining:
Overview of Best Practice Environmental
Management in Mining. Environmental
Protection Agency, Australian Federal Environment
Agency, Canberra. (18 p.)

This module sets out the importance of the mining
sector in the Australian economy, and explains the
goals and objectives of ecologically sustainable
development and the challenge this presents for the
mining industry, particularly application of the
precautionary principle. Relationships between mining
and the environment are discussed with examples of
successful environmental planning and management in
the mining sector. Other modules available in the series
are briefly described (further modules have been

released). Finally the issue of costs in following best
practice environmental management is considered.

Environmental Protection Agency, Australian
Federal Environment Department (1995). Best
Practice Environmental Management in
Mining: Environmental Impact Assessment.
Environmental Protection Agency, Australian
Federal Environment Department, Canberra. (28
p.)

The Executive Summary describes best practice EIA as
including “early and comprehensive community and
government consultation, cooperation with assessing
authorities on EIS guidelines and levels of assessment,
and the preparation of an EIS”. The module comprises
six sections. The first one discusses best practice EIA ,
who requires EIA in Australia, the levels of assessment
that are required - some involving public review, and
the common features that characterise EIA documents.
Section 2 deals with a common EIA methodology for
mining companies, paying particular attention to early
information collection, and scoping and consultation.
Legislative requirements are described in Section 3
which also includes a useful flow chart of
Commonwealth environmental protection procedures.
Section 4 details the basic elements of EIA documents.
Sections 5 and 6 briefly outline, respectively, the need
to identify immediate and long-term impacts for
mining projects, and the principles for making the EIA
process and an environmental management system
effective. A number of useful boxes are included
illustrating how different mining companies have
approached different elements of the EIA process.

Environmental Protection Agency, Australian
Federal Environment Department (1995). Best
Practice Environmental Management in
Mining: Environmental Management Systems.
Environmental Protection Agency, Australian
Federal Environment Department, Canberra. (40
p.)

The introduction to this module briefly explains the
environmental management system (EMS) approach as
a quality assurance system to encourage setting targets
and objectives and for periodic performance reviews of
progress. The module has three short sections
covering: an overview of the EMS components for the
mining industry; integration of the EMS into daily
operations and into strategic planning; and
maintenance of the EMS through periodic internal and
external reviews. These sections are supported by case
study boxes. Appendix 1 provides a more detailed
discussion of the components of an EMS covering:
organisational commitment, environmental policy, EIA,
community consultation, objectives and targets,
environmental management plan, documentation and

AUSTRALASIA

100 The Guidelines

AUSTRALASIA

environmental manual, operational and emergency
procedures, responsibilities and reporting structure,
training, environmental impact and compliance audits,
and emission performance monitoring. Appendix 2
discusses published environmental management
systems and certification. Appendix 3 includes a
summary guide and work sheets.
Contact: Office of the Supervising Scientist, Environment Protection
Group, Environment Australia, PO Box E 305, Kingston ACT 2604,
Australia.

Environment Australia (1997). Commonwealth
EIA: An Outline of the Commonwealth EIA
Process. Environment Australia, Canberra. (10 p.)

This leaflet outlines the Commonwealth environmental
assessment process in the context of the Environmental
Protection (impact of proposals) Act 1974 and
includes a flow chart of the process.

Contact: Environment Assessment Branch, Environment Protection
Group, Environment Australia, 40 Blackall Street, Barton ACT 2600,
Australia

New Zealand
EIA was introduced under the Environmental
Protection and Enhancement Procedures, 1974. But
considerable overlap of these procedures with other
environmental regulations initiated reform in the late
1980s leading to one of the most innovative EIA
systems in the world. The reforms resulted in the
Resource Management Act, 1991, which integrates the
EIA process with the statutory planning system. The
1991 Act replaced more than 20 statutes including
those covering town planning, water and soil
legislation and statutes with coverage of mineral and
geothermal resources. The term used is the
“Assessment of Environmental Effects” (AEE) and
must be carried out by the proponent whenever an
application for a “resource consent” is made. There is
also provision for AEE to be applied to plans and
policies which are produced at the regional level. Since
the resource consent applications must be evaluated in
the context of the regional plans, the two AEE
processes are integrated. The Act is administered by
local government but the proponent is responsible for
preparing the report while the local authority is
involved in the review (non-mandatory) and in the
final stages. For government projects which are outside
of the Act, the Environmental Protection and
Enhancement Procedures 1972 are still used. The
Ministry for the Environment is preparing guidelines
on auditing and preparing AEA under the Resource
Management Act, for release in late 1998.

Government of New Zealand (1992). Scoping of
Environmental Effects. Resource Management.
Ministry for the Environment, Wellington. (31 p.)

This guide is intended to assist those parties who will
need to carry out environmental evaluations of their
proposals as part of the consent process under the
Resource Management Act 1991. It discusses
environmental impact assessment methods for use by
those involved in environmental decision making. It
discusses scoping, which focuses on the identification
of issues and strategies for dealing with issues. It
contains information about methods of public
consultation used in scoping, and about ways of
dealing with difficult scientific issues in both the
scoping and later stages of assessment.

The guide also discusses the steps of conflict resolution
and impact assessment that usually follow scoping in
the form of negotiation practices and public review
processes. Finally, brief reference is made to the
documentation required to support the different stages
of assessment.

Government of New Zealand (1996). Assessment
of Environmental Effects: The Legal Context
of the Assessment of Environmental Effects,
Working Paper No.4. Ministry for the
Environment, Wellington. (16 p.)

This internal working paper explains the provisions
for an Assessment of Environmental Effects (AEE)
under the Resource Management Act 1991. It looks at
the requirement for an AEE for a resource consent
application, and notes the case law on the adequacy of
AEE and consultation. Consideration is given to the
role local Councils in providing advice to intending
applicants and summarises the key findings.
Contact: Ministry for the Environment, Grand Annex, 84 Boulcott
Street, PO Box 10362 Wellington, New Zealand.

Government of New Zealand (1995). A Guide to
Health Impact Assessment. Public Health
Commission, Ministry of Health, Wellington.
(44 p.)

This guide aims to facilitate the integration of health
impact assessment into the assessment of
environmental effects (AEE) as required under the
Resource Management Act 1991. It describes the
application of health impact assessment to relevant
individual resource consents, as well as to general
resource management policies, regulations, plans and
objectives of central and local government. It sets out a
number of guiding principles and a systematic process
for health impact assessment and risk analysis. A
useful glossary of terms is included. Appendices
provide information on: legislative framework – the
Resource Management Act; other relevant legislation

101The Guidelines

and reforms; standards, guidelines and codes of
practice; and examples of environmental and health
effects.
Contact: Public Health Commission, PO Box 5013, 133 Molesworth
Street, Wellington, New Zealand.

Government of New Zealand (1995). Risk
Assessment: A “User Friendly” Guide. Public
Health Commission, Ministry of Health,
Wellington. (22 p.)

This guide is the second in a series relating to health
impact assessment (HIA) and is complementary to the
Guide to Health Impact Assessment (PHC 1995). It
explains the basic principles of risk assessment as
applied to public health issues, as a central component
of HIA. It is intended to assist public health services,
local government agencies, private consultants, and
resource consent applicants who are involved with
HIA as part of the assessment of effects on the
environment outlined in the Resource Management
Act 1991.
Contact: Public Health Commission, PO Box 5013, 133 Molesworth
Street, Wellington, New Zealand.

Government of New Zealand (undated). Social
Impact Assessment in New Zealand: A
Practical Approach. Ministry of Works and
Development, Wellington. (16 p.)

This publication suggests a number of steps that can
be taken to protect communities from undesirable and
possibly irreversible social effects arising from major
projects, without affecting the positive impacts. It sets
out the principles of social impact assessment (SIA)
and its application in New Zealand, and discusses the
assessment of the social impacts of major
developments. Appendices provide information on
types of information about social impacts required for
decision-making, and on the legislative base for SIA
procedures.
Contact: Town and Country Planning Directorate, Ministry of Works
and Development, Wellington, New Zealand.

Morgan, R.K. & Memon, A. (1993). Assessing
the Environmental Effects of Major Projects: A
Practical Guide. Environmental Policy and
Management Research Centre Publication No. 4.
University of Otago, Dunedin. (120 p.)

This publication is intended to provide a general
understanding of the EIA process, and more
specifically, to provide practical guidance in assessing
the effects of large resource development or utilisation
projects, within the context of the Resources
Management Act.

The guide is targeted mainly at professional staff in
district and regional councils and central government
agencies, as well as private and public sector developers

and interested members of the public. The guide is
intended to be a source of ideas to be considered in
relation to particular situations, rather than as a set of
rigidly-defined procedures. The main emphasis of the
guide is on adaptive approaches to EIA. Part I
provides background information on the theory and
concepts of EIA, while Part II goes on to consider the
practical aspects of EIA including a case study,
bibliography and annexes detailing information
sources, EIA techniques and, finally, a classification
of New Zealand EIAs.
Contact: Environmental Policy and Management Research Centre,
University of Otago, PO Box 56, Dunedin, New Zealand.

AUSTRALASIA

102 The Guidelines

CARIBBEAN/WEST INDIES

Regional
Caribbean Conservation Association (CCA) (1991).
Environmental Guidelines for Caribbean
Planners. (124 p., appendices). Caribbean
Conservation Association, on behalf of
Organisation of Eastern Caribbean States, the
United Nations Development Programme, and the
United Nations Centre for Human Settlements.

This publication is the product of a major UNDP/
UNCHS(Habitat) project designed to distill
information about the environmental assessment
processes as they relate to the natural and man-made
environment in the Eastern Caribbean. These
guidelines aim to provide practical and relatively simple
analytical tools that will enable environmental
considerations to be incorporated in the project
planning process at an early stage, and to permit the
merging of environmental and socioeconomic
considerations into the traditional physical planning
process.

An introductory chapter outlines the basic steps in the
EIA process. Guidance is then provided for each of the
key sectors relevant to the Caribbean economy:
agriculture and rural development, tourism, waste
management, and coastal zone. Consideration is also
given to the social and cultural dimension of EIA in the
planning process, the existing regulatory framework
and cost-benefit analysis. The document concludes
with a number of case studies from different sectors -
tourism, industry, mining and coastal zone
management.
Contact: Caribbean Conservation Association (CCA), Savannah
Lodge, The Garrison, St Michael, Barbados.

Caribbean Development Bank (CDB) (undated).
Procedures for Environmental Impact
Assessment (EIA) Caribbean Development Bank,
St Michael. (5 p.)

This short document lists the categories assigned to
projects/components at the screening stage, and
identifies the responsibilities of the project officer.
Annex I illustrates the types of projects/components
that might be included within the categories.
Contact: Caribbean Development Bank (CDB), PO Box 408, Wildey, St
Michael, Barbados.

Caribbean/West Indies

Organisation of Eastern Caribbean States (OECS)
(1993). Environmental Impact Assessment
Handbook for Physical Planners. Organisation of
Eastern Caribbean States, St Lucia.
Contact: Organization of Eastern Caribbean States (OECS), PO Box
179, The Morne, Castries, St Lucia, West Indies.

Bahamas
Up to 1995, EIA was undertaken on an informal ad
hoc basis. The Bahamas Environment, Science and
Technology Commission (BEST) was then established
within the Office of the Prime Minister and assumed
responsibility for the EIA system. Its members include
representatives of agencies with responsibility for
various aspects of the environment, both public and
NGO. From January 1996, every development project
submitted was reviewed to determine the necessity for
an EIA. In July 1997 EIA became mandatory for all
such projects. The Bahamas Investment Authority
submits proposals to BEST which, in turn, circulates
them to Commission members for review. If an EIA
has not been submitted, one is requested. These are
then assessed by each member from his/her area of
responsibility. BEST summarises the findings. The
Investment Board of the Office of the Prime Minister
requests any further information needed from the
developer and informs the latter of any required
amendments specified by BEST. Legislation currently
under development will require a develop to post a
bond to cover the cost of an EIA which will be
commissioned and supervised directly by BEST.

Under the National Sustainable Development Strategy,
the use of EIA became policy and legislation is being
drafted for presentation to parliament in mid 1998.
This will probably be in the form of an amendment to
the 1997 Conservation and Preservation of the
Physical Landscape Act. Separate and more extensive
EIA legislation is expected to be developed later under
an Inter-American Development Bank project.
Contact: The Bahamas Environment, Science and Technology
Commission, Office of the Prime Minister, PO Box CB 10980, Nassau,
The Bahamas

103The Guidelines

CARIBBEAN/WEST INDIES

Barbados
At present, there is no statutory basis for EIA in
Barbados. However, The Chief Town Planner in the
Town and Country Planning Office has power to
initiate an EIA in order to secure “such further
information as he thinks fit”, particularly where an
adverse impact from a development project may result.
Such EIAs are often initiated at the request of another
department. An Environmental Management and Land
Use Planning for Sustainable Development Project
currently is being undertaken. One aim of this is to
regularise and establish legal and administrative
procedures for EIA, and institutional structures
through strengthening the Town and Country
Planning Office. Draft procedures, including EIA
guidelines and methodologies currently are being
considered by the Environment Division (March
1998).
Contact: Environment Division, Ministry of Health and the
Environment, Sir Frank Walcott Building, Culloden Road, St Michael,
Barbados

Jamaica
The Natural Resources Conservation Authority Act,
1991, granted the Natural Resources Conservation
Authority the power to regulate and stipulate
environmental protection measures. The Authority
may also require EIA for new projects or projects
under major expansion. EIA guidelines currently are
being prepared with support from the Inter-American
Development Bank.

Natural Resources Conservation Authority (1993).
Guidelines for the Preparation of an
Environmental Impact Assessment: Draft.
Natural Resources Conservation Authority,
Government of Jamaica, Kingston. (17 p.,
annexes)

Section 1 of these guidelines discusses the philosophy
and rationale for EIA in Jamaica, and defines EIA
within the Jamaican context. It then proceeds with a
step by step description of the EIA Report and the
Technical Process. The latter includes: policy, legal and
administrative framework; description of the proposed
project; description of the environment; significant
environmental impacts; analysis of alternatives;
mitigation plan; monitoring plan; NGO participation
and inter-agency cooperation; project team; and the
EIA Report. Section 2 concentrates on the Screening
Process, including the environmental impact statement
and guidelines. Two appendices cover the basic
Checklist used to compile the description of the
environmental setting, and examples of the

Environmental Screening Form and Checklists for
Preliminary Project Assessment.
Contact: Natural Resources Conservation Authority (NRCA), 53 1/2
Molynes road, Kingston 10, Jamaica.

St Kitts and Nevis
There are no specific policies, legislation or guidelines
for EIA for either St Kitts or Nevis. EIA in St Kitts is
undertaken on a case-by-case basis, using the
Environmental Impact Handbook for Physical
Planners prepared by the Organisation of Eastern
Caribbean States (OECS 1993). In Nevis, EIAs are
requested for larger proposals or controversial
schemes at the discretion of responsible government
officers, and the EIS may be reviewed internally or by
an outside expert. Currently, the Physical Planning
Unit is in the process of establishing a formal planning
system and a new planning act is being drafted which
will contain provisions making EIA mandatory for
specified forms of development. This legislation is
expected to be enacted by mid 1998 after which
guidelines will be prepared.
Contact: Premier’s Ministry, Division of Tourism, Trade, Industry,
Planning and Development, the Cotton House, Market Street,
Charlestown, Nevis

St Vincent and the Grenadines
St Vincent and the Grenadines use the Environmental
Impact Handbook for Physical Planners prepared by
the Organisation of Eastern Caribbean States (OECS
1993).

Trinidad and Tobago
The Environmental Management Act, 1995,
established the Environmental Management Authority
with authority to impose environmental clearance for
certain projects. Guidelines define projects requiring
EIA and specify the content of reports. Other state
agencies have their own procedures. The EIA system is
integrated into the land-use planning system and the
Town and Country Planning Division is responsible
for projects under the Town and Country Planning
Act. Otherwise the proponent is responsible for the
EIA.

104 The Guidelines

Regional
Council of the European Communities (CEC)
(1985). Council Directive 85/337/EEC of 27 June
1985 on the assessment of the effects of
certain public and private projects on the
environment. Official Journal No. L 175, 05/
07/1985 P.0040 - 0049. Council of the European
Communities, Brussels, Belgium. (11 p.)

Council of the European Communities (CEC)
(1997). Council Directive 97/11/EC of 3 March
1997 amending Directive 85/337/EEC on the
assessment of the effects of certain public
and private projects on the environment.
Official Journal No. L 073, 14/03/1997 P. 0005.
Council of the European Communities, Brussels,
Belgium. (15 p.)
Contact: Office for Official Publications of the European Communities,
L-2985 Luxembourg.

European Bank for Reconstruction and
Development & EC’s PHARE Programme (1994).
Investors’ Environmental Guidelines. Graham
and Trotman, London. (540 p.)

These guidelines are designed to clarify the
environmental requirements in nine European
countries: Bulgaria, the Czech and Slovak Republics,
Estonia, Hungary, Latvia, Lithuania, Poland and
Romania. For each country, an overview is provided of
the administrative structure, environmental legislation
and other regulatory requirements. The EIA process is
described and the environmental requirements
applicable to industrial and commercial facilities are
presented for air emissions, water use, noise, waste
management, and use of chemicals. Annexes for each
country detail the key legislation, regulatory bodies,
environmental standards and investment projects
subject to EIA.

European Bank for Reconstruction and
Development (EBRD) (1996). Environmental
Procedures. European Bank for Reconstruction
and Development, London. (31p.)

This document is a revision of procedures for Bank
staff first published in 1992 and addresses the
environmental appraisal process. Roles and
responsibilities in this process are described together
with types of environmental appraisal work: EIA,
environmental analysis, environmental audit, initial
environmental examination, and environmental action
plans. The environmental appraisal process within the
Bank is set out in detail with sections covering:
operational identification, initial review, environmental
investigations, consultation with the public,
negotiations/environmental covenants, final review,
Board approval, monitoring, completion and
evaluation, reappraisal of operations, and workout
and foreclosure. There are five annexes covering:
public consultation, sample formats for EBRD EIA and
audit reports, screening categories, and environmental
standards.
Contact: European Bank for Reconstruction and Development, One
Exchange Square, London EC2A, United Kingdom.

European Commission (CEC) (1993). Report from
the Commission of the Implementation of
Directive 85/337/EEC on the Assessment of the
Effects of Certain Public and Private Projects
on the Environment and Annexes for All
Member States. Com (93) 28 final. Commission
of the European Communities, Brussels. (279 p.)

European Commission (1996). Environmental
Impact Assessment: Guidance on Scoping.
Directorate General for Environment, Nuclear
Safety and Civil Protection, Luxembourg.

European Commission (1996). Environmental
Impact Assessment: Guidance on Screening.
Directorate General for Environment, Nuclear
Safety and Civil Protection, Luxembourg.

European Commission (1997). Checklist for the
review of environmental information
submitted under EIA procedures. Directorate
General for Environment, Nuclear Safety and Civil
Protection, Luxembourg. (29 p.)

E U R O P EEurope

105The Guidelines

This checklist was developed as a method for reviewing
environmental information submitted by developers to
the competent authorities as part of an EIA procedure.
Its purpose is to assist reviewers in evaluating the
completeness and suitability of this information from a
technical and decision-making standpoint. The review
criteria are organised in eight review areas, within
which are questions that identify the items of
information which may need to be provided by the
developer to the competent authority.
Contact: Office for Official Publications of the European Communities,
L-2985 Luxembourg Sustainable Development and Natural Resources
Unit, Directorate General for Development, European Commission,
Rue de la Loi 200, B-1049, Brussels, Belgium.

Kristoffersen, H. & Tesli, A. (Eds) (1996).
Environmental Impact Assessment in the
Baltic Countries and Poland: Screening and
Quality Control. Report from a Nordic-Baltic-
Polish cooperation project. Nord Environment,
Copenhagen. (17 p.) ISBN 92 9120 862 0 ISSN
0903 7004
Contact: Nordic Council of Ministers, Store Strandstraede 18, DK-
1255 Copenhagen K, Denmark.

Armenia
Under the Armenian EIA Act (EIAA), 1995, EIA is
applied to a wide range of proposed activities including
public and private projects as well as economic and
social developments. EIA procedures include screening
by use of threshold values, scoping, submission of at
least two alternatives within the EIS, expert review of
the EIS, mandatory public participation and post-
project monitoring. The EIAA also provides for the
SEA of specific plans, policies and programs and for
the consideration of transboundary effects.
Compliance is mandatory. The Act does not specify
which state body will supervise and co-ordinate the
EIA process, but the EIA Division of the Ministry of
Environmental Protection and Mineral Resources has
carried out EIAs in the past. Under the EIAA, however,
the proponent is responsible for the submission of the
EIS.

Austria
Prior to 1994, formal provisions for EIA were
contained within Austrian sectoral administrative laws
and applied only to projects specified in Annex I of the
EC Directive 85/337/EEC. EIA became mandatory
through the Federal Act on Environmental Impact
Assessment and Public Participation (Environmental
Impact Assessment Act, Federal Law Gazette No. 697/
1993), 1994. The Act also introduced a single licensing

procedure - prior to 1994, it was necessary to submit
several applications to various authorities. The
requirements of the 1994 Act go beyond the minimum
requirements of the EC Directive 85/337/EEC. The
extra provisions include scoping procedures, expert
review, additional public participation stages and post-
project monitoring. The “Environmental Impact
Expertise” is a summary of the EIS designed to cover
the impacts in an overall and comprehensive manner.
The Ministry of the Environment is responsible at the
national policy level while the Federal Environment
Agency holds records of EISs and monitoring data and
directs the process. An “Ombudsman for the
Environment” has been appointed to settle disputes
and handle complaints. There is no explicit
requirement for strategic environmental assessment
but, in practice, there is increasing consideration of
environmental issues in plans and programmes.
Compliance with the Act is mandatory. Formal
requirements for SEA are being planned. Other
planned changes include extending the coverage of EIA
to more projects and bilateral agreements to implement
the ECE Convention on Transboundary Impacts.

Umweltbundesamt (Federal Environmental
Agency) (1994). Uve-Leitfaden: Eine
Information zur
Umweltverträglichkeitserklärung für
Projektweber, Planer und die interessierte
Öffentlichkeit (EIA Manual: Information on
Environmental Carrying Capacity for Project
Workers, Planners and the Interested Public)
Bundesministerium für Umwelt, Jugend und
Familie, Vienna.

This is a general guideline about the EIA procedure in
Austria, including the legal basis and legislation, the
legal proceedings of the EIA, the legal authorities,
scoping and the preparation of the Environmental
Impact Statement. It is planned to produce new
guidelines when the Austrian law is modified to
harmonize with the European Union Directives. A EC-
EIA Review Checklist on Austrian Conditions is due
for publication mid-1998.
Contact: Federal Environment Agency, Spittelauer Lande 5, A-1090
Vienna, Austria.

Belarus
The Soviet system of SER introduced in 1989 was in
place in Belarus until superceded by national
legislation: the Law on Environmental Protection
(1992) and the Law on State Ecological Expertise
(1993). The provisions of the latter were further
refined in 1995 by the Ministry of Environment in the
Instruction on the Order of Conducting State
Ecological Expertise. SER (State Environmental Review

EUROPE

106 The Guidelines

EUROPE

- dzyarzhaunaya ekalagichnaya ekspertyza) is
mandatory for all projects and some development
plans. Under the 1995 instruction, certain types of
project, defined by a screening list similar to the one of
the Espoo convention, requires an OVOS (Assessment
of Environmental Impacts) report to be submitted to
the SER. SER is carried out by staff of the Ministry of
Environment at either regional (provincial) or national
level. It is paid for by the developer, who is also
responsible for submitting all project documentation
(including the OVOS report when required) to the
SER.

Belgium
Institutional reforms in 1980 created three regions -
Brussels, Wallonia and Flanders – which later
established their own EIA laws to comply with the EC
Directive 85/337/EEC. Thus there are four EIA systems
in Belgium applying to federal projects and to projects
in the three regions. The federal system is base upon
the Royal Decree 1993 which provides for the EIA of
nuclear installations and storage of radioactive
materials. This system also makes provision for the
assessment of development aid projects carried out by
the Belgian government. The only guidelines identified
to date are for the Flanders region. Therefore although
this Directory does n ot generally include subnational
guidelines, it was decided to include these in the
absence of other material for Belgium.

AMINAL - Administratie Milieu-, Natuur-, Land en
Waterbeheer, Afdeling Algemeen Milieu- en
Natuurbeleid, Cel M.e.r. (1997). Richtlijnenboek
voor het opstellen en beordelen van
milieueffectrapporten (Environmental Impact
Assessment Guidelines for Flanders). AMINAL -
Administratie Milieu-, Natuur-, Land en
Waterbeheer, Afdeling Algemeen Milieu- en
Natuurbeleid, Cel M.e.r., Brussels. (Series of 11
guidelines)

This is a series of eleven guidelines for the Flanders
region of Belgium:
1. Procedurele aspecten (Procedural aspects)
2. Algemene methodologische aspecten (General
methodological aspects)
3. Methodologie per discipline: mens – gezondheid
(Health)
4. Methodologie per discipline: mens – ruimtelijke
aspected (spacial aspects)
5. Methodologie per discipline: fauna en flora (fauna
and flora)
6. Methodologie per discipline: bodem (soil)
7. Methodologie per discipline: water (water)
8. Methodologie per discipline: lucht (air)

9. Methodologie per discipline: licht, warmte, straling
(light, heat and radiation)
10. Methodologie per discipline: geluid en trillingen
(noise and vibration)
11. Methodologie per discipline: monumenten en
landschappen en materiele goederen in het algemeen
(monuments, landscapes and material goods in
general).
Contact: Ministerie van de Vlaamse Gemeenschap, Department
Leefmilieu en Infrastructuur, AMINAL, Cel Planning, MER en Promotie,
Graaf van Ferraris gebouw, E. Jackmainlaan 156, bus 8, 1000
Brussels, Belgium.

Devuyst, D. & van Wijngarrden, T. & Hens, L.
(1997). Strategische milieueffectrapportage in
Vlaaneren (Strategic Environmental
Assessment in Flanders: Volume 1:
Onderzoeksresultaten (Main Report); Volume
2: Bijlagen (Annexes); Volume 3: Korte
handleiging (Short guidebook) Human Ecology
Department, Free University Brussels, Brussels.
(Volume 1, 281 p.; Volume 2: Annexes A-M; Volume
3: 19 p.)

This document is the product of a project for the
Ministry of the Flemish Community to develop a user-
friendly methodology for EIA of policies plans and
programs. Specific guidelines and recommendations
are given for screening, scoping, strategic
environmental assessment and statements, public
participation, quality control, post project evaluation,
and decision-making for EIA at the strategic level for
policies, plans and programmes.
Contact: Environmental Impact Assessment Centre, Human Ecology
Department, Free University Brussels, Laarbeeklaan 103, B-1090
Brussels, Belgium.

Bulgaria
The EIA System in Bulgaria was established under the
Environmental Protection Act (State Gazette No. 86),
1991, amended in 1991(S.G. No. 90), 1992 (S.G. No.
100) and in 1995 (S.G. Nos. 31 and 63). Chapter 4,
Article 20, of the Environmental Protection Act makes
EIA mandatory for specific projects and national and
regional programs for development. In 1995, the
Ministries of Environment, Territorial Development
and Construction, Health, and Agriculture and Food,
issued Regulation No.1 on Environmental Impact
Assessment. This provides sectoral and general
procedures in addition to a licensing system for EIA
experts. The system uses a standard EIS content and
terms of reference to those laid out in the EIA
Regulation. Depending on the scale of the project (i.e. if
it overlaps with other municipalities), EIA may be
implemented by the respective Regional Environmental
Inspectorate or the Minister of Environment.
Independent experts licensed by the Ministry of the

107The Guidelines

Environment prepare the EIS at the proponent’s
expense. The approval of the EIS is the responsibility
of the Ministry of the Environment or the Regional
Environmental Inspectorate.

Ministry of Environment (1995). (1995).
Regulation No.1 on Environmental Impact
Assessment, 7th August 1995. In: Reference
Guide to the Legislation Acts on Environmental
Protection in Bulgaria. Ministry of Environment,
Ministry of Territorial Development and
Construction, Ministry of Health, Ministry of
Agriculture and Food Industry, Petrov-Consult
Publishing House, Sofia. (pp 43-69)

This regulation sets out the terms and procedures on
EIA for projects, facilities and activities under Article
20, and No.9 of the Environmental Protection Act
1991. There are chapters covering: general provisions,
EIA procedures, EIA documentation, public discussion
of EIA results, decision on EIA, control of EIA
decision. Additional sections provide definitions of
terms, the scope and contents of the EIA report for
construction and regulation plans, for projects, and
for operating facilities (environmental auditing). It
covers all sectors.
Contact: Petrov-Consult Publishing House, Sofia, Bulgaria.

Kancheva, M. et al (1997). Methodological
Guidelines for Environmental Impact
Assessment of Territorial and Urban Plans.
Ministry of Environment, Sofia. (55 p.)

These are the only sectoral guidelines available, and
apply to territorial and urban plans.
Contact: Ministry of Environment and Water, Sofia, Bulgaria.

Croatia
The Law on Physical Planning, 1980, contained legal
obligations to undertake EIA. EIA was formally
introduced in Croatia by the 1997 Decree on
Environmental Impact Assessment, based on Articles
26 and 29 of the 1994 Law on Environmental
Protection. The new system uses lists of projects for
which EIA is obligatory and there are criteria to decide
if other proposals require EIA. An “EIA Study” is
required from the proponent, the content of which is
laid out in the 1997 decree. The decree also established
the independent Commission for Environmental
Impact Assessment which has the responsibility for
approval/refusal of the EIA and for directing public
participation (public hearings).
Contact: State Directorate for the Protection of Nature and
Environment, Ulicia Grada Vukovara 78, 10000 Zagreb, Republic of
Croatia

Cyprus
EIA was carried out on ad-hoc basis from 1983 for
UNDP- and World Bank-sponsored projects. A formal
EIA system was introduced in 1991 based, in part, on
the provisions of the EC Directive 85/337/EEC. The
Cypriot EIA system is mandatory under a series of
sectoral Acts. The Town and Country Planning Law,
1990, integrates EIA with the planning permission
process. The Fisheries Law and Regulations requires
EIA for aquaculture projects. EIA is also applied
through forestry, mines and quarries legislation and
specific pollution control laws (Control of Water
Pollution Law Mo. 69/1991, and Control of
Atmospheric Pollution from Industrial Sources Law
No. 70/1991). The system includes screening based on
a series of thresholds and criteria, and a two-stage
system (preliminary EIA and then full EIA). The
Environmental Service Committee provides terms of
reference for EIA studies. The proponent must prepare
the preliminary EIA report. These are reviewed by the
Technical Committee for EIA.

Department of Environment (1996). General
Guidelines for the preparation of
environmental impact studies of various
works (Greek language version) Ministry of
Agriculture, Natural Resources and Environment
(15 p.)
Contact: Ministry of Agriculture, Natural Resources and Environment,
Nicosia, Cyprus

Czech Republic
The Czech EIA system is modeled on EC Directive 85/
337/EEC and (up to 1996) is based on
three pieces of legislation: (a) the Federal
Environmental Act No. 17/1992, (b) the Czech
Republic Act on Environmental Impact Assessment
No. 244/1992 (“EIA Act”) – which specifies the EIA
procedure, and (c) the Decree on Professional
Qualification in EIA and on the Means and Form of
Public Discussion of Expert Reports No. 499/1992 –
which is concerned with the registration of EIA experts
and sets conditions for public hearings. The
procedures are similar to the EC Directive with two
screening lists – one for projects that require EIA and
another for those that require EIA subject to their
potential impacts (using threshold values). Projects not
appearing on either list may require an EIA if the
competent authority deems it necessary. The competent
authorities are sectorally-based but the Ministry of the
Environment is responsible for the development and
delivery of the EIA system, represented by the District
Environmental Offices. The content of the EIS review is
given in Appendix 3 of the EIA Act. The Act also

EUROPE

108 The Guidelines

EUROPE

provides for expert review (by experts registered with
the Ministry of the Environment), public participation,
consideration of transboundary impacts (the country
is a signatory to the ECE Espoo Convention) and SEA
of developmental concepts, programmes and territorial
plans. EIA is not fully integrated into the planning
system and monitoring can only be required through
the planning consent system.

Government of the Czech Republic (1992). Czech
National Council Act on Environmental Impact
Assessment. Act No. 244/1992 S.B. Ministry of
the Environment, Prague.

Guidance on EIA in the Czech Republic is provided in
this Act which regulates EIA of planned constructions
and determines state administrative bodies competent
in EIA. Part Two is concerned with the assessment of
constructions, activities and technologies and describes
formal requirements for such issues as the extent of
assessment, notification, documentation, publication
and discussion of documentation, the participation of
‘civil initiatives’ (groups each of at least 500 people
over 18 years of age and supporting a written opinion)
and civil associations, the elaboration of expert
opinion, public discussion, the issue of a Statement,
costs and records, and transboundary EIA. Other
parts deal with the assessment of concepts and
products, and define competent authorities.
Appendices set out developments within the
competence of the Ministry of the Environment and
within the jurisdiction of District Offices, and list the
required content of EIA documentation and of a
Statement of Impact Evaluation.
Contact: Ministry of the Environment, Prague. Czech Republic.

Kocikova, P. (ed.) (1993). Environmental
Handbook for Industry, Volume II. (Second)
Environmental Management Office, s.r.o,
Mininberg and Associates, Prague. (128 p.)

This handbook updates the first edition (published in
1992) and provides basic environmental information
for Czech and foreign businessmen. Chapter 1
describes the state administration dealing with
environmental issues and provides contact details for
organisations. Chapter 2 reviews the legal regulations
for environmental protection with short sections
dealing with the legal requirements for EIA, when and
how to perform EIAs, procedures for obtaining a
permit for a construction activity project once an EIA
is complete, and EIA procedures for the review of
‘concepts’ for projects and the compliance of products
with environmental regulations and standards.
Chapter 3 covers economic instruments used in
environmental protection. Chapter 4 is concerned with
private businesses and the environment (discussing
basic legislation on privatization, providing addresses
and descriptions of companies manufacturing

environmental technology, and outlining the Program
of Environmental Care). Chapter 5 lists international
agreements to which the country is a signatory.
Chapter 6 gives basic information on the structure of
the European Community environmental policy and
standards, and the final chapter provides information
on contributors to the handbook.
Contact: Trizonia Publishing House, Archaeologicka 2256, 155 00,
Prague 5 - Luziny, Czech Republic.

Denmark
EIA in Denmark was introduced in 1989 by
amendments to the regional planning framework.
Compliance with the EC Directive 85/337/EEC was
achieved by the Planning Act No. 388 in 1991.
Subsequent legal provisions include the Consolidated
Planning Act No 746, 1994, and several other
Executive Orders (Numbers 379, 520, 847, 848, 849)
which implement the Directive fully. Strategic
environmental assessment is provided under
Administrative Order No 12, 1995. Although not a
law, this is deemed to be mandatory. The Ministry of
the Environment has overall management
responsibilities for the EIA system but projects are
assessed by the relevant government agency.
Requirements for EIA are derived from four sources:
amendments to regional plans, national planning
directives, legislation requiring EIA for specific projects
in coastal waters, and projects adopted by national
legislation. Once EIA is required, the main features of
the Danish system are public participation during the
early stages, preparation of draft Environmental
Impact Statements (by the proponent) which are
reviewed by public and ministerial bodies, and final EIS
preparation prior to decision-making. Monitoring is
not part of the EIA system but is required under other
environmental protection legislation.

Ministry of Environment and Energy (1993).
Guidance on Procedures for Environmental
Assessments of Bills and Other Government
Proposals. Ministry of Environment and Energy,
Copenhagen. (13 p.)

This pamphlet sets out the requirements of an
Administrative Order (26 Feb 1993) from the Prime
Minister’s Office regarding Bills and other government
proposals, requiring the preparation of a statement on
their environmental consequences if they are likely to
have significant environmental effects. The pamphlet
contains sections which set out the required contents
of such a strategic environmental assessment (SEA), the
environmental effects to be described, how to
determine the need for an SEA, and includes a check-
list to help determine which Bills/proposals may have
significant environmental effects and which may
therefore require a more detailed assessment.

109The Guidelines

Ministry of Environment and Energy (1995).
Environmental Impact Assessment in
Denmark. Ministry of Environment and Energy,
Copenhagen. (16 p.)

This brochure sets out the rules for EIA in Denmark
which were established by three separate ministerial
orders issued in September 1994. The rules cover only
projects likely to affect the environment significantly.
EIA procedures follow the provisions of the Planning
Act (as amended in 1994) on supplements to regional
plans, and the regional authorities. The document
briefly describes the benefits of EIA to developers and
the public. It then outlines types of projects definitely
requiring an EIA, and others (new projects only) which
may require an EIA if they fail to fulfil all of a set of
five criteria. Annexes provide lists of projects falling
into these categories. Other sections discuss the
preparation of an EIS and public consultation.

Ministry of Environment and Energy (1995).
Strategic Environmental Assessment of Bills
and Other Government Proposals. Examples
and Experience. Ministry of Environment and
Energy, Copenhagen. (38 p., annexes)

This document aims to facilitate environmental
assessment for Danish government ministries following
the issue by the Prime Minister’s Office (Jan 1993) of
an Administrative Order regarding Bills and other
government proposals, requiring the preparation of a
statement on their environmental consequences if they
are likely to have significant environmental effects. The
first two sections of the document give guidance on
strategic environmental assessment (SEA), introducing
the concept and describing the ideal content and
features of an SEA process. Section 3 provides
examples and experience related to SEA of Danish
government Bills/proposals from the 1993/94 session
of Parliament. There are three annexes: a checklist for
determning the need for SEA of a government Bill/
proposal; an outline of Denmark’s most important
national action plans that target improving the
environment; and a bibliography of useful readings.
An index is also provided.

Ministry of Environment and Energy (1996).
Vejledning om Planloven (Guide to the Act of
Physical Planning) Ministry of Environment and
Energy, Copenhagen. (224 p., appendices)

This guide (available only in Danish) contains all
guidelines concerning the Planning Act (1992,
amended 1994) which sets out the provisions for EIA
in Denmark. Also available on the internet.

Ministry of Environment and Energy (1996).
Vejledning om tilvejebringelse af
regionplantillæg med VVM for svine – og
fjerkræfarme (Guide on Provision of Regional
Plan Addendums with Environmental
Assessment for Pig and Poultry Farms. Ministry
of Environment and Energy, Copenhagen. (27 p.,
appendices)

This guide (available only in Danish) provides specific
guidelines for EIA for pig and poultry farms.
Contact: Spatial Planning Department, Ministry of Environment and
Energy, Højbro Plads 4, DK 1200 Copenhagen K, Denmark.

Estonia
A government regulation on Environmental Impact
Assessment, 1992, established the framework and
principles for carrying out EIA. This was strengthened
by a regulation issued by the Minister of the
Environment in 1994 specifying those projects
requiring EIA and providing guidance to proponents
on the content of environmental statements. Draft
legislation on EIA is under preparation. The current
Estonian EIA system uses licensed experts (registered
with the Ministry of the Environment), three screening
lists (two lists of state projects and one of regional
projects). Plans, programmes and policies are all
subject to EIA at state and regional levels, and
compliance is mandatory. For State proposals, the
Ministry of the Environment is responsible for
ensuring that the EIA is carried out. Regional
proposals are the responsibility of the regional
environmental authorities. These regional centres
initiate the EIA process and carry out the study at the
expense of the proponent. The proposed legislation
will transfer the responsibility for carrying out EIA to
the developer.

Ecological Studies Institute Estonia (1993).
Environmental Assessment Legislation and
Policy in Central and Eastern Europe: Republic
of Estonia. European Bank for Reconstruction and
Development, London.
Contact: European Bank for Reconstruction and Development (EBRD),
1 Exchange Square, London EC2A 2EH, UK.

Ministry of Environment & The World Bank (1995).
Environmental Impact Assessment: Manual for
Estonian Banks. Ministry for the Environment,
Tallin. (30 p.)

Contact: Estonian Ministry for Environment, Tallinn, Estonia.

EUROPE

110 The Guidelines

EUROPE

Finland
During the 1980s, EIA was undertaken on a sectoral
level. When Finland joined the European Community
in 1991, it was required to Directive 85/337/EEC
relating to EIA. The Finnish Environmental Impact
Assessment Act was approved in 1994. EIA is now
applied under this separate law and is not integrated
with other consent procedures. Screening is carried out
on a case-by-case basis and by applying general criteria
to the details of the proposal. Section 5 defines 18
types of projects (based on the provisions of Directive
85/337EEC and the ECE Espoo Convention on
Transboundary EIA) that require EIA. EIA can also be
required on a case-by-case basis for other proposals,
or for changes to existing developments. The Ministry
of the Environment has overall responsibility for the
EIA system and can also require EIA for certain
projects. The Act requires scoping and provision is
made for internal authority, expert and public review
of EIA reports. Monitoring arrangements should be
specified in the EIS but there are no post-project
checks. Public participation is required during the
scoping and review stages. There is also provision for
the strategic environmental assessment of policies,
plans and programmes and guidelines have recently
been released. In all cases, the proponent is required to
carry out the EIA process. Future developments
include research into the treatment of transboundary
impacts in the EIA process and the development of
guidance for the environmental assessment of
government bills. Finland has also approved the Arctic
Environmental Protection Strategy in 1997 and has
provided guidance on EIA carried out in the Arctic.

Ministry for Social Affairs and Health (1995). SVA -
opas käytännön näkökulma sosiaalisten
vaikutusten arviointiin (SIA guide: a practical
guide on Social Impact Assessment) Ministry
for Social Affairs and Health, Helsinki. (31 p.)

Ministry for Social Affairs and Health (1996). A
guide on the application of the Finnish EIA
law: the assessment of health and social
impacts. Draft. Ministry for Social Affairs and
Health, Helsinki.
Contact: Ministry for Social Affairs and Health, Helsinki, Finland

Navigation Administration (1995). YVA-laki
väylätöisså merenkulkulaitoksen ylcisohje
(The EIA Act in maritime channel works -
general guide of the Navigation
Administration) Navigation Administration,
Helsinki. (11 p.)
Contact: Navigation Administration, Helsinki, Finland.

Hildén, M., Huukskonen, E., Rahikainen, M. &
Päivärinne, A-M. (1996). Ympäristövaikutusten
laadunarviointi (Quality evaluation of
environmental impact statements) Finnish
Environment Institute, Helsinki.

Contact: Finnish Environment Institute, PO Box 140, FIN-00251
Helsinki, Finland.

Korhonen, S. (1996). Tiehankkeiden yva-
menettely (EIA guidelines for road projects)
National Road Administration, Helsinki.
Contact: National Road Administration, Helsinki, Finland.

Kylä-Harakka-Ruonala, T. (ed) (1992).
Teollisuuden ympärustönsuojelun käsikirja
(Environmental handbook for Industry)
Confederation of Finnish Industry and Employers,
Helsinki. (166 p.)

Contact: Confederation of Finnish Industry and Employers, Helsinki,
Finland.

Salonen, L. (ed) & Puakkunen, M. (ed) (1996).
Ympäristövaikutusten arviointi - parempaan
suunnitteluun (Environmental Impact
Assessment – for better planning in Finland)
Ministry of the Environment, Finnish Environment
Institute, Helsinki. (22 p.)

Also available in English.
Contact: Finnish Environment Institute, PO Box 140, FIN-00251
Helsinki, Finland.

Seppala, R. (1995). Energiatuotantolaitosten
ympäristövaikutusten arvionti (Environmental
Impact Assessment of energy production)
Ministry of Trade and Industry, Helsinki.

Contact: Ministry of Trade and Industry, Helsinki, Finland.

France
The first EIA legislation was within the General
Implementation Decree No 77-1141, 1977, amended
by Decree No 93-245, 1993. These decrees are fully
integrated into existing consent procedures. The basis
for public consultation and public inquiries was
provided in the Rules Concerning Public Enquiries (12
July, 1983) which defined the categories of works and
projects which are subject to EIA. In accordance with
provisions in the EC Directive 85/337/EEC, the EIA
system involves a screening procedure which
determines EIA requirements relating to the degree of
the impact. Screening may result in a full EIA being
required, or a simplified study called a Notice d’Impact
for projects with a less significant potential impact. The
proponent carries the responsibility for the initiation

111The Guidelines

of the process while the Ministry of the Environment
takes overall responsibility for the system delivered by
the local authorities. EIA in France is likely to change
in accordance with the implementation of the EC
Directive 97/11/EC which will introduce scoping,
improve public participation and consultation, and
there is also likely to be an increased emphasis on EIA
training.

Government of France (1980). Guide pour
l’Élaboration des Études d’Impact sur
l’Environnment del Lotissements (Guidelines
for the Conduct of an Environmental Impact
Assessment of Housing Sites) Ministère de
l’Environnement, Neuilly. (56 p.)

Government of France (1980). Étude d’Impact
sur l’Environnement Carrière de Roches
Massives a Flanc de Coteau, (Impact
Assessment of Hillside Quarries) Ministère de
l’Environnement, Ministère de la Recherche et de
l’Industrie, Paris. (29 p.)

Government of France (1980). Étude d’Impact
sur l’Environnement Carrière de Roches
Massives en Fosse (Impact Assessment for
Deep Quarries) Ministère de l’Environnement,
Ministère de la Recherche et de l’Industrie, Paris.
(30 p.)

Government of France (1980). Études d’Impact
des Stations d’Épuration Urbaines: Odeurs et
Bruits (Impact Assessment for Urban
Sanitation Stations: Smells and Noise)
Ministère de l’Environnement, Paris. (70 p.)

Government of France (1980). Étude d’Impact
des Stations d’Épuration Urbaines: 1:
Méthodologie (Impact Assessment for Urban
Sanitation Stations: 1: Methodology), Paris.
(61 p.)

Government of France (1981). Étude d’Impact sur
l’Environnement Carrière de Roches
Alluvionnaires dans la Nappe, (Impact
Assessment of Gravel Pits on the Water Table)
Ministère de l’Industrie et de la Recherche,
Ministère de l’Environnement, Paris. (28 p.)

Government of France (1982). Étude d’Impact
sur l’Environnement Carrière de Roches
Alluvionnaires Hors Nappe, (Impact
Assessment of Gravel Pits Above the Water

Table) Ministère de l’Environnment, Ministère de la
Recherche et de l’Industrie, Paris. (48 p.)

Government of France (1982). Étude d’Impact des
Aménagement de Cours d’Eau (Impact
Assessment of Diverting Water Courses).
Ministère de l’Environnement, Ministère de la
Recherche et de l’Industrie, Paris. (103 p.)

Government of France (1983). Étude d’Impact
sur l’Environnement Carrière de Roches
Massives Hors Nappe (Impact Assessment of
Quarries Above the Water Table) Ministère de
l’Environnment, Ministère de la Recherche et de
l’Industrie, Paris, France. (36 p.)

Government of France (1983). Aspects
Radiologiques à Prendre en Compte dans les
Études d’Impact d’Ouverture de Travaux
Miniers pour l’Uranium (Radiation Factors in
the Impact Studies of Uranium Mining Works)
Ministère de l’Industrie et de la Recherche,
Ministère de l’Environnement, Paris, France.
(29 p.)

Government of France (1984). Étude d’Impact
pour l’Ouverture de Travaux d’Éxploitation de
Gisements d’Hydrocarbures en Mer (Impact
Assessment for Drilling of Hydrocarbon
Deposits at Sea) Ministère de l’Environnement,
Ministère du Redéploiement Industriel et du
Commerce Exterieur, Paris. (40 p.)

Government of France (1985). Étude d’Impact
pour l’Ouverture de Travaux d’Exploitation de
Gisements d’Hydrocarbures à Terre (Impact
Assessment for Drilling of Terrestrial
Hydrocarbon Deposits) Ministère de
l’Environnement, Ministère du Redéploiement
Industriel et du Commerce Exterieur, Paris. (81 p.)

Government of France (1988). Pour des Études
d’Impact en Centre Urbain (Impact Assessment
for Urban Centres) Ministère de l’Équipement, du
Logement, de l’Aménagement du Territoire et des
Transports, Paris. (71 p.)

Government of France (1988). Étude d’Impact
des Ports de Plaisance (Impact Assessment for
Marinas) Ministère de l’Environnement, Paris.
(112 p.)

EUROPE

112 The Guidelines

EUROPE

Government of France (1989). Étude d’Impact
sur l’Environnement des Installations
Hydrauliques de Production d’Électricité
(Environmental Impact Assessment for
Hydroelectric Plants) Ministère de
l’Environnement, Paris. (83 p.)

Government of France (1990). Guide pour
l’Élaboration de l’Étude d’Impact sur
l’Environnement d’une Décharge Contrôlee
(Guidance for Environmental Impact
Assessment of a Controlled Discharge)
Ministère de l’Environnement, Paris. (50 p.)
Contact: Ministry of Environment, 20 Avenue de Segue, 75302 Paris 7
SP, France.

Georgia
After independence in 1992, the Republic of Georgia
passed the Temporary Order for “State Ecological
Expertise” (SEE), but did not grant it legal status. The
aim of SEE is to account for the likely environmental
effects at the decision-making stage in order to secure
ecological equilibrium, rational use of resources and to
ensure sustainable development. The requirement for
SEE of a proposal is noted in the 1992 Order (SEE
takes place after the project design is decided upon).
The State Ecological Expertise Boards at local, regional
and national level are responsible for overall
management and for carrying out the SEE process
although it is financed by the developer. The SEE
system requires that initial design features (including
environmental information) be submitted to the Board
of Ecological Expertise at the Ministry of
Environmental Protection. SEE then involves the
identification of impacts and project review followed
by a pre-decision made by the Ministry of the
Environment. The final approval is manifested as an
“ecological passport”. There is no requirement for
monitoring. A draft Environmental Protection Law
proposes an EIA system similar to the western style
(approved in 1996).

Government of Georgia (1996). Law of Georgia
on State Environmental Assessment. Ministry
of Environment, Tbilisi.

A law on EIA and draft guidelines are being prepared.
In the meantime, the Law on State Environmental
Assessment regulates EA to be carried out in the course
of decision-making on the issue of environmental
licences for the bodies performing business, industrial
and other types of activities, drafting and development
of plans, projects for exploitation and use of waters,
forests, mineral wealth, land and other natural

resources in Georgia, an also activities required for
major reconstruction and technological renovation of
existing enterprises.

Government of Georgia (1996). Law of Georgia
on Environmental Permit. Ministry of
Environment, Tbilisi.

A law on EIA and draft guidelines are being prepared.
In the meantime, the Law on Environmental Permit
provides the legal foundation for the participation of
the public and for public information in the course of
the issuance of an environmental permit for the
performance of an activity in Georgia, in the process of
state ecological examination and EIA in the issuance of
a permit and in decision-making on the issuance of a
permit.
Contact: Department of Environmental Permit and State Ecological
Expertise, Ministry of Environment, Paliashvili Stereet 87, 380062,
Tbilisi, Georgia.

Germany
EIA was made mandatory in 1990 by the
Environmental Impact Assessment Act ,1990, which
implemented EC Directive 85/337/EEC. Some
individual States (Landers) have implemented the 1990
law; others have used statutory ordinances to deal with
project EIA. The 1990 Act was followed by other
legislation and amendments relating to land-use
planning, mining and emissions in order to integrate
EIA into other consent procedures. Responsibility for
the EIA process for a project is under the jurisdiction
of the relevant authority with responsibility for the
approval of that specific project. The proponent must
submit information to this authority. The process
involves the use of screening lists to determine if EIA is
necessary by means of threshold values, followed by
non-mandatory scoping prior to report preparation.
The contents of the report are laid down in Section 6
of the federal EIA Act and in individual State
legislation. Reports are reviewed through an internal
process carried out by the authority responsible for the
proposal, while there is provision for public
participation at the scoping and review stages. A new
planning act entered into force in January 1998 (Bau-
und Raumordnungsgesetz). The changes to the EIA
system will take account of the EC Directive 97/11/EC.
The use of SEA is still being debated.

Federal guidelines cover the screening and scoping
stages and there are technical guidelines relating to the
various development sectors. In addition the German
EIA Association (UVP-Gesellschaft e.V.) has produced
a number of guidelines (two have been published, the
rest are in draft form). Several States have also
published guidelines (e.g. Northrhine-Westfalia,

113The Guidelines

Brandenburg, Badem-Württemberg and Bremen).
References for these are given in Brösel; 1997.

Brösel, I. (1997). Verwaltungsvorschriften,
Richtlinien und Arbeitshilfen für die
Umweltverträglichkeitsprüfung
(Administrative regulations, guidelines and
working aids for Environmental Impact
Assessment) In: Storm, P.-Ch. (ed) & Bunge, Th.
(ed) Handbuch der Umweltverträglichkeitsprüfung
(EIA Handbook). Berlin, Germany.

The EIA Handbook is a loose-leaf collection, and there
is a section containing references to the large number
of EIA Guidelines issued by German Länder
authorities.
Contact: Erich Schmidt Verlag, D-10 785 Berlin, Germany.

Bundesanstalt für Gewässerkunde (German Water
Institute) (1996).
Umweltverträglichkeitsuntersuchungen an
Bundeswasserstrassen. Materialien zur
Bewertung von Umweltauswirkungen
(Environmental impact studies relating to
federal waterways. Materials for the
evaluation of environmental impacts). BfG-
Mitteilung No. 9. Bundesanstalt für
Gewässerkunde, Koblenz.

Contact: Bundesanstalt für Gewässerkunde, Kaiserin-Augusta-
Anlagen 15-17, Postfach 309, D-56003 Koblenz, Germany.

Bundesministerium für Verkehr (Germany Ministry
for Transport) (1987). Hinweise zur
Berücksichtigung des Naturschutzes und der
Landschaftspflege beim
Bundesfernstrassenbau (Instructions for
Taking Nature Conservation and Landscape
Development Into Account in Federal
Highways Construction). Allgemeines
Rundschreiben Strassenbau Nr. 5/1987 vom 23.
Bundesministerium für Verkehr (Germany Ministry
for Transport). Verkehrsblatt. Dortmund, Germany.
(217 et seq).

These instructions describe in detail the required
content of environmental impact statements in
highway planning and construction, focusing on
nature conservation and landscape protection.
Provisions are also included for impacts on other
environmental factors (e.g. water, soil, flora and
fauna).

Bundesministerium für Verkehr (German Ministry
for Transport) (1994). Richtlinien für die
Planfeststellung nach dem
Bundesfernstrassengesetz (Instructions for
plan approval procedure under the Federal

Highways Act). Allgemeines Rundschreiben
Strassenbau Nr. 29/1994 vom 28. Oktober 1994.
Bundesministerium für Verkehr (German Ministry for
Transport). Verkehrsblatt. Bonn, Germany. (749 et
seq).

These instructions contain detailed provisions on the
plan approval procedure (the last of three tiers in
federal highway planning). Procedural aspects of EIA
are also included.

Bundesministerium für Verkehr (German Ministry
for Transport) (1995). Musterkarten für
mweltverträglichkeitsstudien im Strassenbau
(Model maps for environmental impact
studies for road projects). Bundesministerium für
Verkehr (Ministry for Transport), Bonn.
Contact: Verlags-Kartographie GmbH, Virchowstrasse 7, D-36304
Alsfeld, Germany.

Bundesministerium für Verkehr (Germany Ministry
for Transport) (1996). Hinweise zu § 16 FStrG
(Instructions relating to sec. 16 of the Federal
Highways Act. Allgemeines Rundschreiben
Strassenbau Nr. 13/1996 vom 15. April 1996.
Bundesministerium für Verkehr (Germany Ministry
for Transport). Verkehrsblatt. Dortmund, Germany.
(222 et seq).

These instructions deal with the route determination
process, the second of three tiers in federal highway
planning. They contain rules on the content of
environmental impact statements in this process.
Contact: Verkehrsblatt-Verlag, Hohe Strasse 39, D-44139 Dortmund.

Bundesregierung (Federal German Government)
(1995). Allgemeine Verwaltungsvorschrift zur
Ausführung des Gesetzes über die
Umweltverträglichkeitsprüfung (UVPVwV)
vom 18. September 1995 (General
Administrative Regulation on Implementing
the Act on Environmental Impact Assessment
of 18 September 1995). Bundesregierung (Federal
German Government). Gemeinsames
Ministerialblatt. Köln, Germany. (671 et seq). ISSN
0939-4729
Contact: Carl Heymanns Verlag, Luxemburger Str. 449, D-50939 Köln.

Forschungsgesellschaft für Strassen- und
Verkehrswesen (FGSV) (Research Society for Road
and Transport Matters (1990). Merkblatt zur
Umweltverträglichkeitsstudie in der
Fernstrassenplanung (Instruction leaflet for
the environmental impact statement in
highway planning). Forschungsgesellschaft für
Strassen- und Verkehrswesen (FGSV) (Research
Society for Road and Transport Matters), Koln.

EUROPE

114 The Guidelines

EUROPE

This document deals with methods to prepare an
environmental impact statement.

Forschungsgesellschaft für Strassen- und
Verkehrswesen (FGSV) (Research Society for Road
and Transport Matters) (1996). Richtlinien für die
Anlage von Strassen, Teil Landschaftspflege,
Abschnitt I: Landschaftspflegerische
Begleitplanung, Ausgabe 1996 - RAS-LP 1
(Guidelines for road planning and
construction, part landscape conservation,
section I: landscape conservation planning).
Forschungsgesellschaft für Strassen- und
Verkehrswesen (FGSV) (Research Society for Road
and Transport Matters), Köln.

These guidelines prescribe, inter alia, the content of
environmental impact statements.

Forschungsgesellschaft für Strassen- und
Verkehrswesen (FGSV) (Research Society for Road
and Transport Matters) (1997). Arbeitshilfe zur
praxisorientierten Einbeziehung von
Wechselwirkungen in
Umweltverträglichkeitsstudien für
Strassenbauvorhaben, Ausgabe 1997 (Working
aid to include, in a practice-oriented way,
interactions between environmental factors in
environmental impact studies for road
projects). Document No. B 6524.
Forschungsgesellschaft für Strassen- und
Verkehrswesen (FGSV) (Research Society for Road
and Transport Matters), Köln.
Contact: Verkehrsblatt-Verlag, Hohe Strasse 39, D-44139 Dortmund.

Hübler, K.H. & Riehl, C. & Winkler-Kühlken, B.
(1995). Umweltverträglichkeitsprüfung in der
Bauleitplanung – Praxisprobleme und
Lösungsvorschläge. Vol. 1: Leitfaden zur UVP
in der Bauleitplanung mit dem Schwerpunkt
auf der Ebene der Flächennutzungsplanung
(EIA in local development planning – practice
problems and suggestions to solve them. Vol.
1: Guideline on EIA in local development
planning, focusing on the level of the zoning
plan). Berichte des Umweltbundesamtes No.
6/95. Umweltbundesamt (Federal Environmental
Agency), Berlin. (104 p.)
Contact: Erich Schmidt Verlag, D-10 785 Berlin, Germany.

Länderarbeitsgemeinschaft Wasser (LAWA) (1997).
UVP-Leitlinien. Arbeitsmaterialien für die
Umweltverträglichkeitsprüfung in der
Wasserwirtschaft (EIA Guidelines. Working
materials for environmental impact

assessment in water management).
Länderarbeitsgemeinschaft Wasser (LAWA)
(German Interstate Working Group on Water).
LAWA-Schriftenreihe. Berlin, Germany.

Contact: Kulturverlag GmbH, Sprosserweg 3, D-12351 Berlin,
Germany.

Rheinischer Verein für Denkmalpflege und
Landschaftsschutz (RDVL) (Rhine Association for
Monument and Landscape Protection) (1994).
Kulturgüterschutz in der
Umweltverträglichkeitsprüfung (Protection of
cultural assets in environmental impact
assessment). Rheinischer Verein für
Denkmalpflege und Landschaftsschutz (RDVL)
(Rhine Association for Monument and Landscape
Protection). Kulturlandschaft 4, Sonderheft 2.
Bonn, Germany.

Contact: Rheinischer Verein für Denkmalpflege und Landschaftsschutz
(RVDL), Ottoplatz 2, D-50679 Köln, Germany.

Ring, M. et al (1996). Grenzüberschreitende
Umweltverträglichkeitsprüfungen
(Deutschland – Polen). Ein Vorschlag für die
Durchführung des Verfahrens sowie
Arbeitshilfen für Behörden, Gutachter,
Verbände und Öffentlichkeit (Transboundary
Environmental Impact Assessment (EIA)
between Germany and Poland – Proposal for a
Bilateral Procedure and Helpful Information
for Carrying out Transboundary EIA for the
Use of Public Authorities, Environmental
Associations, Consultants and the Public).
Umweltbundesamt (Federal Environmental
Agency), Berlin. (152 p.)
Full document also available in Polish.
Contact: Umweltbundesamt, Zentraler Auskunftsdienst, Bismarckplatz
1, D -14169 Berlin, Germany http://www.umweltbundesamt.de.

UVP-Förderverein (1990). Ein Leitfaden für
Unternehmen (Guidelines for Business). UVP-
Gesellschaft e.V (German EIA Association), Hamm.

UVP-Förderverein (1993). Anforderungsprofil
No.1: Qualit„tskriterien für die Durchfuhrung
der UVP (Guideline No.1: Quality Criteria for
EIA). UVP-Gesellschaft e.V (German EIA
Association), Hamm.

UVP-Förderverein (1995). Merkblatt: Schutzgut
liere (Guideline: consideration of fauna within
EIA). Draft. UVP-Förderverein, Hamm.

115The Guidelines

UVP-Förderverein (1995). Merkblatt Schutzgut
Pflanzen/Zur Erhebung vegetationskundlicher
und floristischer Daten im Rahmen der UVP
(Guideline: consideration of flora/ Guidelines
for the study of data for flora and fauna
within EIA). Draft. UVP-Förderverein, Hamm.

UVP-Förderverein (1995). Merkblatt:
Öffentlichkeitsbeteilgung bei der UVP (Public
Participation within EIA). Draft. UVP-
Förderverein, Hamm.
Contact: UVP-Gesellschaft e.V., Ûstingstrasse 13, D-59063 Hamm,
Germany.

Greece
EIA was first undertaken in 1977 for hydro-electric
power funded by the Greek Public Power Corporation,
although the emphasis was on socio-economic impacts.
It was subsequently applied to projects within forested
areas (under Public Law 998/1979) as a conservation
instrument. The Greek EIA system was created in
1986, when Law 1650/86 for the Protection of the
Natural Environment established a permit system
requiring EIA of new or modified projects and
activities with potentially significant environmental
effects. This law was implemented in 1990 after other
ministerial decisions were made to allow its
enforcement (Joint Ministerial Decision 69269/5387/
25-10-90 for private and public and private projects
excluding national defence). This also implemented the
EC Directive 85/337/EEC. Ministerial decision 75308/
5512/26-10-90 deals with EIS publication. The
Ministry of Environment, Planning and Public Works
is responsible for development of the EIA system and is
the competent authority in Greece. This Ministry has
also published statutory guidance on EIA procedures
and the content of EISs. The EIA system is integrated
with other consent systems since the approval of the
site of the project and approval of “environmental
terms for construction” are integrated with the
screening and primary scoping stages of EIA. Directive
97/11/EC is currently receiving consideration in Greece
and changes are expected in the future with regard to
its provisions and the potential implementation of
strategic environmental assessment.

Government of Greece (1986). Law No.1650/86
for the protection of the environment, OEK
160 A/86 (EIA legal framework). Ministry of
Environment, Planning and Public Works, Athens.

Government of Greece (1990). Ministerial
Decision 75308/5512/26-10-90, OEK 691 B/90

(Environmental Impact Statements). Ministry of
Environment, Planning and Public Works, Athens.

Government of Greece (1994). Ministerial
Decision 1661/28-10-94, OEK 786 11/94 (for
tourism development). Ministry of Environment,
Planning and Public Works, Athens.
Contact: Ministry of Environment, Planning and Public Works, General
Direction of Environment Direction, Athens, Greece.

Hungary
The first explicit requirement for EIA in Hungary was
provided by the Government Decree on the Provisional
Regulation of the Environmental Impact Assessment of
Certain Private and Public Projects No. 86/1993. This
Decree was replaced by the Environmental Protection
Act, 1995, which gave a higher legal status to the EIA
system in an effort to streamline the process. EIA is
required for proposals for development as well as for
the decommissioning and cessation of activities. A
“Preliminary study” and “Environmental Impact
Study” may be required. The Environmental
Inspectorate is responsible for the EIA process.

ÖKO RT (1993). Útmutatók A Környezeti
Hajásvizsgálotok Végzéséhez: Kürnyezeti
Elemek és Rendszerek Kezelése a Khu-Ban
(Guidelines for the Preparation of an EIA:
Assessment of Environmental Elements and
Systems in EIA). Ministry for Environment and
Regional Policy, ÖKO RT, Budapest, Budapest.
(100 p.)
Contact: National Environmental Library, SAS UTCA6, Budapest 1051,
Hungary.

Iceland
A formal EIA system was introduced in Iceland by the
Act on Environmental Impact Assessment, 1994. This
Act was reviewed in 1997 in order to draft a new EIA
Bill. The existing system uses screening lists similar to
the EC Directive 85/337/EEC. There is also provision
for ministerial discretion over other projects. Public
participation is advised after the documentation is
submitted. The Planning and Building Act, 1998, has
provisions for assessing land-use plans and individual
policies and projects within the plans. The National
Planning Agency (Skipulag Rikisins), under the
Ministry of the Environment, enforces the Act. The
process is mandatory and the proponent is responsible
for the preparation of the EIA study.

EUROPE

116 The Guidelines

EUROPE

Government of Iceland (1993). Law and
Regulations on Environmental Impact
Assessment in Iceland: Law No.63/1993 on
Environmental Impact Assessment, Law No.
100/1993 amending Law No.63/1993,
Regulations on Environmental Impact
Assessment. Government of Iceland, Reykjavik.
(18 p.)

Hreggviösdóttir, H., Þoroddsson, Þ.F.,
Theodörsdóttir, A.H. & Jónsdóttir, S. (1995).
Leiöbeiningar viö mat á umhverfisáhrifum
(Guidelines for EIA) Skipulag rískisns (National
Physical Planning Agency), Reykjavík.

Contact: Skipulagsstofnun (Planning Agency), Laugavegur 166, 150
Reykjavík, Iceland.

Ireland
EIA became law in Ireland after the enactment of the
European Communities (EIA) Regulations 1989
(S.I.349, 1989) and the Local Government (Planning
and Development) Regulations 1990 (S.I.No.25 1990).
These regulations served to implement the EC Directive
85/337/EEC and cover all projects except motorways
which are subject to the Roads Act, 1993. Several
amendments to these Acts have taken place to
incorporate EIA procedures with integrated pollution
control (S.I. 84, 1994), the land use planning system
(SI 86, 1994) and afforestation projects (SI 101,
1996). The Ministry of Environment and the
Environmental Protection Agency have overall
responsibility for formulating and implementing EIA
regulations and procedures. The Environmental
Protection Agency Act, 1992, provides the Agency
with the authority to produce guidelines on the content
of EISs. EIA is also integrated with other regulations
(integrated pollution control) but retains separate
consent procedures to avoid duplication. The Irish EIA
system will respond to changes in European legislation
(Directive 91/11/EC and the draft SEA Directive) and
there are initiatives to develop an SEA system.
Guidance notes have been published by the
Department of Environment and the Environmental
Protection Agency for use by local authorities. No
codes of practice, manuals or sourcebooks are
recognised, but some are used.

Department of the Environment (undated).
Planning Leaflet No.9 – Environmental Impact
Assessment. Department of the Environment,
Dublin, Dublin.
Contact: Department of the Environment, Dublin, Ireland.

Department of the Environment (1988). Notes for
Road Authorities on the European
Communities (Environmental Impact
Assessment) (Motorways) Department of the
Environment, Dublin. (4 p.)

Contact: Road Policy Section, Department of the Environment,
O’Connell Bridge House, Dublin 2, Ireland.

Department of the Environment (1990).
Implementation of EC Directive 85/337/EEC on
Environmental Impact Assessment – Planning
Applications and Appeals. Stationery Office,
Dublin. (50 p.)

Contact: Stationery Office, Dublin, Ireland.

Environmental Protection Agency (1995). Advice
Notes on Current Practice (in the preparation
of Environmental Impact Statements)
Environmental Publications, Dublin. (136 p.) ISBN 1
899965 09 2

The document provides detailed information to
practitioners and proponents on current practice for
the structure and content of Environmental Impact
Statements (EISs) in Ireland. The document is divided
into 5 sections. Section 1 outlines the information to be
included in the EIS relating to the description of the
project; Section 2 outlines information required on the
existing environment, impacts of mitigation measures
and the description and analysis of specific
environmental topics. Section 3 outlines sectoral
impacts associated with 31 generic types of project.
Section 4 provides guidance on consultation, and
includes a reference list of relevant governmental and
non-governmental stakeholder groups; and Section 5
outlines the most common problems found in current
practice in EIA preparation in Ireland.

Environmental Protection Agency (1995). Draft
Guidelines on the Information to be
Contained in Environmental Impact
Statements. Environmental Protection Agency,
Wexford. (36 p.)
Contact: Environmental Protection Agency, Ardcavan, Wexford,
Ireland.

Italy
Formal provisions for EIA was introduced by Law No.
349, 1986, and through two Decrees of the President
of the Council of Ministers (in 1988) which gave
power to Ministry of the Environment to regulate EIA.
Laws within individual regions also enabled EIAs to be
undertaken. The EC Directive 85/337/EEC was
implemented in 1996 through a further Decree. This

117The Guidelines

established a national EIA framework which could be
adopted and implemented at the regional level - a
system similar to that in the EC Directive. The
Decree has been supplemented by regional EIA laws
in eight regions. Compliance is mandatory. Future
changes to the Italian EIA system are likely to
include: a focus on training demands; regional law
changes to account for the EC Directive 97/11/EC
and the draft SEA directive. The Ministry of the
Environment has overall responsible for the process,
but the evaluation of the EIS is carried out by the EIA
Commission. The proponent supplies the EIS.

Colombo, G.C. (ed) & Malcevschi, S. (ed) (1996/97).
Guidelines of Environmental Indicators for EIA.
1. Indicators for Water; 2. Indicators for
Vegetation and Flora; 3. Indicators for
Ecosystems; 4. Indicators for Agricultural and
Forest Systems. Association of Environmental
Analysts (AAA), Federation of Scientific and
Technical Associations (FAST), Italian EIA Centre,
Milan. (4 volumes)
Contact: Italian EIA Centre, c/o Fast, P.le Morandi, 2 - 20121 Milan,
Italy.

Latvia
In Latvia, EIA is called “Ecological Expertise”. It was
formally introduced following independence under the
Law on State Environmental Impact Assessments
(LSEIA), 1990, which develops further the former
Soviet “State Ecological Expertise” system. The process
is integrated with the environmental and construction
consent scheme. EIA involves a preliminary stage
similar to scoping, a principal stage (preparation of the
EIA report or “Technical/Economic Calculations” by
the proponent) and decision-making by the relevant
authority. There are two tiers of control. The EIA of
projects of regional importance is managed by the
Regional Environmental Protection Committee. EIA of
national level developments are managed by the
Ministry of Environmental Protection and the
Regional Development’s State EIA board. There is
provision for public participation after the EIA
documentation is prepared. The Latvian National
Environmental Policy Plan was approved in 1995. A
draft law on EIA based upon the EC Directive 85/337/
EEC should come into force in mid-1998. The system
is being set up by Ministry of Environmental
Protection with the Ministry of Environment, in
collaboration with the with the Finnish Environmental
Institute. The new EIA law will also establish an EIA
institution for licensed experts to carry out EIAs. At
present, the proponent initiates the EIA process and
experts at the EIA board perform the State assessment.

Seglins, V. (undated). Investors Guidelines for
Performing Environmental Due Diligence in
Latvia. Ministry of Finance, World Bank, Riga.
(28 p.)

The goal of environmental due diligence is to identify
and assess the environmental consequences of
economic activity, to determine the environmental
situation in a particular area, and to develop proposals
to improve environmental quality. In Latvia, this is a
necessary requirement prior to the financing or
realisation of any economic activity. These guidelines
explain the mandatory minimum requirements an
investor must fulfill, and the EIA process conducted by
regional and/or national environmental authorities.
Contact: Technical Unit, Ministry of Finance, Smilsu Str.1/4, Riga,
Latvia LV 1050.

Lithuania
The Lithuanian Ministry of Environmental Protection
assumed legal responsibility for EIA under the 1996
EIA law. Before that, the Soviet system of SEE (State
Ecological Expertise) was in use.
Contact: Environmental Protection Ministry, A.Juozapaviciaus 9, 2600
Vilnius, Republic of Lithuania

Luxembourg
The EIA system in Luxembourg was established in
1990 under a law concerning the control of
dangerous, dirty and noxious installations, known as
the “commodo” procedure. The EC Directive 85/337/
EEC was implemented by the Grand-Ducal Regulation
of 4 March 1994. Other regulations integrate EIA
practice into consents for projects in “green zones”
and road projects. The Ministry of the Environment
has overall responsibility for the EIA system but the
proponent is responsible for carrying out the process
itself, assisted by a licensed expert. The Grand-Ducal
Regulation of 31 October 1995 determines the content
of the EIS and makes EIA mandatory for road projects
(a preliminary EIA or a “notice d’impact” is required).
Screening is carried out using lists, criteria and case-by-
case consideration of the proposal. Review of the EIA
report takes place internally. There is provision for the
monitoring of impacts. Future changes are likely to
take place through EIA training, development of
monitoring programmes and the treatment of
cumulative effects in EIA.
Contact: Ministry of Environment, L-2918 Luxembourg, Grand Duchy
of Luxembourg

EUROPE

118 The Guidelines

EUROPE

Macedonia
The National Environmental Action Plan, 1997,
identified priorities for environmental protection and
recommended the introduction of EIA procedures (this
has yet to happen). The Ministry of Urban Planning,
Construction and Environment is responsible for
environmental protection policies in Macedonia.

Malta
The Environmental Protection Act, 1991, established
a formal EIA system and procedures. But no
regulations have been issued to implement the
system. The Environmental Protection Department is
responsible for the implementation of the EIA system,
although the proponents have responsibility for
carrying out EIA studies and for post-project
monitoring. Consultants chosen by the proponent to
prepare an EIS must be registered with the
Environmental Protection Department. Under the
1991 Act, three types of project are subject to EIA:
those with more than local importance; small
projects in vulnerable areas; and complex projects
with long-lasting effects. Screening is carried out
after the submission of a Project Description
Statement. Then an EIS or an Environment Planning
Statement (for less significant impacts) may be
required. The Planning Authority is involved at the
scoping stage (in co-operation with the
Environmental Protection Department) and during
evaluation of the EIS.

Government of Malta (1993). Environmental
Impact Assessment Procedures in Malta.
Ministry for the Environment, Floriana. (74 p.)

This document recommends procedures for assessing
the environmental impacts of major development
proposals. The process is central to the development
permits system currently operated by the Planning
Authority and Planning Directorate. An executive
summary is followed by six sections. The first describes
the planning and environmental management system in
Malta. The next section discusses environmental
assessment, considering types of EA, environmental
impact statement (EIS) and environmental planning
statements (EPS), EA of development proposals, public
accountability, and quality of information. It sets out
categories of project requiring an EIS and EPS. The
following four sections provide an explanation of the
steps in the design and authorization of development
projects in which EIA is involved. Section 3 is
concerned with determining the need for an
environmental assessment. Sections 4 and 5 provide
guidance respectively on preparing an EIS and an EPS,
whilst the last section describes procedures for

submitting a development application. There are six
appendices: glossary of terms; schedule of projects
requiring EA; diagram of procedures; checklist of EIA
topics; EIAs recommended in the Structure Plan; and
EC Directive on the assessment of the effects of certain
public and private projects on the environment.

Government of Malta (1994). Environmental
Impact Assessment in Malta: Policy and
Design Guidance. Planning Authority, Floriana,
Floriana. (29 p.)

This brief guide is intended primarily for developers,
their architects and the public. It explains the purpose
of an EIA, provides definitions of terms, explains when
EIA is needed and the steps involved, describes the
responsibilities the developer, the Planning Authority,
Environment Protection Department and the public,
and sets out the content of an EIS. An appendix lists
projects requiring an EIS and those needing only an
environmental planning statement.
Contact: Planning Authority, Awtorità ta’ l-lppjanar - Floriana PO Box
200, Valetta CMR 01 Malta

Moldova
The Law on Environmental Protection, 1993, gave
overall responsibility to conduct “State Environmental
Reviews” (SER) to the Department of Environmental
Protection. SER was inherited from the former Soviet
Republic as the government-level decision-making
process which accounted for environmental impacts.
Article 11 of the Water Code 1993, and Article 36/2 of
the Soil Code 1993, require SER for activities
threatening the respective environmental media. The
“Law on Environmental Review and Environmental
Impact Assessment”, 1996, established EIA
procedures. State Environmental Expertise (SEE) is
required for plan and project EIA reports (OVOS –
Assessment of Environmental Impacts) including
proposed legislation and environment-related
international conventions and treaties. Public
environmental Review is provided by Chapter 3 of the
Law and integrates the results of public review with the
SER system.

Netherlands
The Ministry of Housing, Spatial Planning and The
Environment (VROM) is responsible for drafting and
implementing EIA legislation, regulation and guidance.
Individual EIA processes are managed by the
government body in charge for the decision (e.g.
license, spatial plan) for which the EIA is prepared. The
project proponent is responsible for preparing the EIS.
An independent expert committee (a private

119The Guidelines

foundation called the ‘Commission for EIA’) advises
the competent authority on terms of references for the
EIS and reviews its quality after the EIS has been
prepared. EIA was made mandatory by the
Environmental Management Act, 1987. Provisions for
the application of EIA are laid down in the Starting
Note Regulation (Staatscourant 229 of 29 November
1993) and the EIA Decree (last modification:
Staatsblad 540 of 26 July 1994). No major changes
are envisaged or planned. Currently research is
underway to understand how to further improve the
effectiveness of the EIA process in Dutch project and
strategic decision-making. Except for the above
mentioned provisions, no national or general ‘formal’
guidelines for the preparation of individual
environmental impact statements have been issued. For
each individual plan or project, specific guidelines are
prepared by the competent authority on the basis of
public comments and mandatory advice from an
independent expert committee. In addition to these
guidelines, many technical guidance manuals exist that
may be helpful in the preparation of environmental
impact statements.

Commission for EIA (1994). EIA-Methodology in
the Netherlands: Views of the Commission for
EIA. Commissie voor de milieu-effectrapportage,
Utrecht. (80 p.)

Commission for EIA (1996). EIA in The
Netherlands: Experiences and views presented
by and to the Commission for EIA. Commission
for EIA, Utrecht. ISBN 90 421 0041 9
Contact: Commission for EIA, PO Box 2345, 3500 GH Utrech, The
Netherlands.

Government of the Netherlands (1992).
Inventarisatie onderzoek ‘wegen van effecten’
(Inventarisation research on ‘how to weigh
impacts’) VROM 92394/a/11-92; distribution
code 6163/112. Ministry of Housing, Spatial
Planning and Environment, The Hague.

Government of The Netherlands (1994). The
Quality of Environmental Impact Statements:
Measuring, Compiling, Monitoring. Ministry of
Housing, Spatial Planning and the Environment,
Ministry of Agriculture, Nature Management and
Fisheries, The Hague. (88 p.)

Government of The Netherlands (1994). Use and
Effectiveness of Environmental Impact
Assessments in Decision Making: Report of a
Pilot Study. VROM 94336/h/12-94; distribution

code 6186/112. Ministry of Housing, Spatial
Planning and the Environment, Ministry of
Agriculture, Nature Management and Fisheries,
The Hague. (39 p.)

Contact: Distributiecentrum VROM, P.O. Box 351, 2700 AJ Zoetermeer,
Netherlands.

Government of the Netherlands (1994). Besluiten
voor een leefbaar Nederland: Handleiding
m.e.r. (General Manual on EIA in The
Netherlands) Koninklijke Vermande b.v. Lelystad,
The Hague. ISBN 90-5458-155-7

Government of the Netherlands (1995).
Handleiding Evaluatie M.E.R.
afvalstortplaatsen (Manual on the
environmental evaluation of land fills) VROM
95182/h/4/-95; distribution code 6191/112.
Ministry of Housing, Spatial Planning and the
Environment, Delft.

Government of the Netherlands (1995). Naar
beter leesbare kaarten in MER: Praktische tips
en voorbeelden (Manual for the preparation
of maps in EIA: suggestions and examples)
DWW Publicatiemagazijn W-DWW-95-716.
Ministry of Transport and Water, Delft.

Government of the Netherlands (1996).
Aggregatie van milieueffecten in trajectnota/
milieueffectrapporten: handreiking (Manual
on methods to aggregate environmental
impacts in EIA) DWW Publicatiemagazijn W-
DWW-96-054. Ministry of Transport and Water,
Delft.

Government of the Netherlands (1996).
Handreiking evaluatie m.e.r.
weginfrastructuur (Manual for the
environmental evaluation and monitoring in
road infrastructure EIA) DWW
Publicatiemagazijn W-DWW-96-045. Ministry of
Transport and Water, Delft.

Government of the Netherlands (1997).
Wegwerken van effecten van wegwerken;
voorlopige groslijst mitigerende maatregelen
(Overview of mitigating measures for road
infrastructure projects) DWW
Publicatiemagazijn, W-DWW-97-016. Ministry of
Transport and Water, Delft.
Contact: DWW Publicatiemagazijn, Postbox 5044, 2600 GA Delft,
Netherlands.

EUROPE

120 The Guidelines

EUROPE

Government of the Netherlands (1997). GIS voor
planstudies - Handreiking voor het (laten)
toepassen van GIS in trajectstudie en
milieueffectrapportage (Manual for the
application of geographic information systems
in infrastructure EIA) MDGISMER-9707. Ministry
of Transport and Water, Delft.
Contact: Ministerie van Verkeer en Waterstaat, Rijkswaterstaat
Meetkundige Dienst, Delft, The Netherlands.

SDU/DOP (1990). Brochure over het opstellen van
het evaluatieonderzoeksprogramma bij
milieueffectrapporten voor
afvalstoffenplannen (Preparation of evaluation
programmes as part of EIA for strategic waste
management plans). SDU/DOP, The Hague. ISBN
9034623203
Contact: SDU/DOP, P.O.Box 20014, 2500 ea Den Haag, Netherlands.

Kessler, J.J. (1997). An Introduction to Strategic
Environmental Analysis. A Framework for
Planning and Integration of Environmental
Care in Development Policies and
Interventions. Application for SNV –
Netherlands Development Organisation.
AIDEnvironment, Amsterdam. (35 p.)

The document provides an introduction to the Strategic
Environmental Analysis (SEAn) methodology developed
by AIDEnvironment in close collaboration with SNV
(Netherlands Development Organisation). The
approach is for implementation of SNV environmental
policy in countries where it operates. SEAn is an
environmental assessment tool which aims to analyse
and integrate environmental issues in the formulation
or revision of policies, strategies or programmes. The
document explains the 10 methodological steps to the
SEAn process in four clusters: (I) man-environment
context analysis and impact assessment, (ii) problem
analysis and explanation, (iii) opportunity analysis, and
(iv) strategic planning and formulation of a sustainable
development policy/action plan with follow-up strategy..
The steps are executed in a participatory manner, with
systematic attention for the views and opinions of local
stakeholders.

Kessler, J.J. (1997). Strategic Environmental
Analysis: Reader with Theoretical Background
and Application Guidelines. AIDEnvironment,
Amsterdam. (146 p.)

This reader provides a detailed theoretical background
to Strategic Environmental Analysis (SEAn). There are
four chapters: introduction; concepts and approach
principles; basic structure and getting started; and
executing the 10 methodological steps of SEAn. The
document contains numerous case study boxes and

figures, There are six appendices: tools for SEAn,
environmental monitoring (guidelines, tools, list of
indicators), checklist for environmental context
analysis, proposed table of contents of a SEA report,
criteria for evaluation on environmental issues, and
list of references.
Contact: AIDEnvironment, Donker Curtiusstraat 7 - 523, 1051 JL
Amsterdam, The Netherlands.

Norway
The Planning and Building Act No. 77, 1985,
contains the legal EIA provisions for Norway. It was
amended by the Act of 4 August 1995. Royal Decree
of 13/12/96 lists the projects for which EIA is
mandatory and provides criteria-based screening lists.
It also lists the competent authorities responsible for
carrying out EIA (the ministry which has the
statutory responsibility for approval of a specific
project-type) and the contents required of an EIS. The
EIS is used as a basis for consent decisions for various
other Acts relating to environmental protection. The
EIA process requires a notification document (mini-
EIS) to be submitted to assist in the scoping stage and
also to assist the authority in determining if a full
EIA konsekvensutredning) is necessary. The
provisions of the EC Directive 85/337/EEC were
adopted by Norway in 1997 despite the country not
becoming a member of the European Union.

Government of Norway (undated). Circular on the
Rules and Regulations on EIA in the Planning
and Building Act May 1994. T-1/97. Ministry of
Environment, Oslo.

Ministry of the Environment (1996). Act 4 August
1995 on Amendments of Act 14 June 1985
Chapter VII-a Environmental Impact
Assessment; and Regulations 13 December 1996
Relating to Environmental Impact Assessment.
Ministry of Environment, Oslo. (40 p.)

The first part of this pamphlet sets out the main
elements of Act 4 August 1995 on amendments of the
Planning and Building Act of 14 June 1985 concerning
Environmental Impact Assessment. It describes the
formal the duties of developers to carry out EIAs and
the procedures that must be followed. The second part
sets out the regulations relating to EIA prescribed by
the Act, including specifying project types for which an
EIA is mandatory or requires evaluation, and
prescribing the content of notifications and EISs.

121The Guidelines

Ministry of the Environment (undated).
Environmental Impact Assessment Pursuant to
the Planning and Building Act. Ministry of the
Environment, Oslo. (28 p.)

This document describes the purpose of EIA and
outlines new legislation concerning EIA. The roles of
the public and various authorities are described.
Guidance is provided on projects which require an
EIA. The EIA process is discussed: notification; the EIA
study programme; the preparation of an EIS; public
comment and inspection; the final document, further
studies and monitoring; and final decision-making.
Appendices list projects which require a mandatory
EIA and which need evaluation using criteria set out
under the Planning and Building Act. The document is
illustrated with colour photographs and figures.
Contact: Norwegian Pollution Control Authority (SFT), Strímsveien 96,
PO Box 8100 Dep., N-0032 Oslo, Norway.

Poland
The National Environmental Policy, 1991, set
objectives which encouraged the establishment of the
Commission on Sustainable Development. EIA is
linked to the Polish planning system. The legal
framework for the present system is provided by
several instruments: the Environmental Protection Act
1980 (amended), the Town and Country Planning Act,
1984; and Executive Order of the Minister of
Environmental Protection, Natural Resources and
Forestry, 1990. This ministry is responsible for the
development and implementation of EIA in Poland.
New regulations were introduced by the Spacial
Planning Act, 1994, which altered the planning system
and transferred responsibility from central to local
government levels. EIA regulations passed in the 1995
Executive Order of the Ministry of Environmental
Protection, Natural Resources and Forestry
complemented the 1994 Act and harmonised the
Polish system with European and “Espoo”
convention requirements. The present system uses
thresholds of the type and size of developments to
determine EIA requirements. The Executive Act of
1995 provides for the simplified application of EIA to
local land use plans with mandatory status (a form of
SEA). A new Act to introduce a new EIA system is
being drafted. This will include broader regulations
on SEA requiring its application to any major plan/
strategy being prepared within government. Poland’s
status as a signatory to the ECE Espoo Convention
on Transboundary EIA (ratified by Poland in 1997)
has been elaborated by the construction of the
“ENIMPASS” (environmental impact in the
transboundary context) page on the Internet.

Portugal
EIA has been has practiced in Portugal since 1981.
EC Directive 85/337/EEC was adopted in 1990
(Decree Law No 186/90 and Regulatory Decree No
38/90). This legislation was amended in October
1997 by Decree Law No 278/97 and Regulatory
Decree No 42/97 which revised the positive list
(projects requiring a mandatory EIA) in Annex II.
The Ministry of Environment is responsible for the
implementation of the EIA system. In seeking a
permit for a project, the proponent is responsible for
presenting the EIA study to the competent authority
which then submits it to the Directorate-General of
the Environment. Draft new project EIA legislation
has been prepared and currently is being reviewed
within the Ministry of Environment, after which it
will be open to public debate with different sectors
and NGOs. This will introduce completely new EIA
procedures with two different models. Model A has
two assessment stages (integrated with the two stages
of the licensing process), with mandatory scoping,
mandatory public hearings and formal review of the
EIA report in stage 1. Model B includes only one
assessment stage with voluntary scoping, public
involvement, but not necessarily a public hearing
(unless considered necessary), and one review stage of
the EIA report. This modified legislation does not
cover plans, policies and programmes. Public
participation in EIA is organised by the Institute for
the Promotion of the Environment, a public institute
of the Ministry of Environment

Direccao - Geral da Qualidade de Ambiente (1988).
Estudos de Impacte Ambiental: Directrizes
(Environmental Impact Assessment Guidelines).
Direccao - Geral da Qualidade de Ambiente, Lisbon.
(101 p.)
Contact: Ministerio do Planeamento e da Administracao do Territorio,
Praca do Comercio, P-1100 Lisbon, Portugal.

Romania
Requirements for EIA were first set out under three
Ministerial Orders; 113 and 170 in 1990; and 619 in
1992, although no specific legislation existed at that
time. This first system provided for “Preliminary
Studies” and “Critical Evaluations”. EIA was formally
established by Environmental Protection Law No. 137/
1995. This framework law was implemented by the
Permitting Procedure for Economic and Social
Activities Having an Environmental Impact (Ministerial
Order No. 125/1996). Licensing regulations applying
to the registration of EIA and environmental auditors
is provided by Ministerial Order 278/1996. The
Licensing Commission of the Ministry of Water,
Forests and Environmental Protection grants licenses

EUROPE

122 The Guidelines

EUROPE

to EIA experts and auditors. The Romanian EIA
system is based upon the structure of EC Directive 85/
337/EEC. The Environment Protection Strategy was
approved in 1996.

Russian Federation
Prior to 1985, EIA was not formally practiced in the
Soviet Union. Two regulatory concepts were
subsequently developed: State Environmental Review
(SER-gosudarstvennaya ekologisheskaya ekspertiza)
and Assessment of Environmental Effects or OVOS.
SER is mandatory for all projects and non-project
activities under the Federal Act on the Protection of
the Natural Environment, 1991. The Federal
Environmental Review Act, 1995, requires SER to be
undertaken by federal or provincial SER Departments.
The SER process is managed and undertaken by the
Ministry of the Environment but the costs are covered
by the proponent. OVOS is carried out by the
proponent for a limited number of projects, specified
in Order No. 222, 1994, which also introduced the
OVOS regulations. New OVOS regulations are being
drafted by the Ministry and are likely to eliminate
screening and introduce a uniform OVOS procedure
for all projects.

European Bank for Reconstruction and
Development (EBRD) (1997). Investors’
Guidelines for Environment, Health and
Safety: Russian Federation. Volumes 1 and 2.
European Bank for Reconstruction and
Development, London. (Vol 1: xiv, 149 p.; Vol 2: iii,
40 p., 5 annexes)

This is the first in a series of guidebooks for potential
investors focusing on environmental, health and safety
regulations that should be taken into account in
making investment decisions in Eastern Europe and the
countries of the former Soviet Union. This document
deals with the Russian Federation and is intended to
enable investors to familiarise themselves with the basic
environmental regulatory regime related to commercial
and industrial greenfield site developments, joint
venture operations or company acquisitions in the
Russian Federation. The guidebook reviews
institutional arrangements for environmental control,
legislative requirements and procedures, time
implications for permitting, public consultation
requirements, liability and sanctions.

The guidebook is organised in two parts. Volume 1
contains 15 chapters dealing with the principles of
environmental, natural resource and safety regulations
in the Russian Federation. Chapter 4 describes the
requirements for and processes of pre-investment
environmental investigation and environmental review,

lists the scope of activities subject to such review and
projects requiring EIA, describes documentation and
reports required and the issues to be covered, discusses
provisions for public participation, and covers
environmental audit requirements.

Volume 2 contains a number of case studies which
present a view of environmental regulations as they are
practised in various regions of the country. Annexes
list permitting and enforcement authorities, legislative
and normative Acts, proposed legislation, international
conventions to which Russia is a signatory, and
selected regulations on technical and economic
substantiation (TEO) and EIA.
Contact: European Bank for Reconstruction and Development, One
Exchange Square, London EC2A, United Kingdom.

Iskra, A.A. (1994). Environmental Safety,
Principles and Criteria for the Assessment of
Dangerous Facilities. Russian Federation Ministry
of Atomic Energy, Moscow. (8 p.)
Contact: Russian Federation Ministry of Atomic Energy (RFMAE), 33,
Kashirskoe shosse, Moscow 115230, Russian Federation.

Ministry of Environment and Natural Resources
(1994). Guidelines on Environmental Review
of Economic Pre-investment and Project
Documentation. Ministry of Environment and
Natural Resources, Moscow. (22 p.)
Contact: State Committee of the Environment, Ul. Bolshaya
Gruzinskaya 4/6, Moscow, Russia.

State Committee for the Environment (1992).
Temporary Guidelines on the Environmental
Substantiation of Economic Activities in
Planning Documentation. State Committee for
the Environment, Moscow.
Contact: Department of State Environmental Review, State Committee
for the Environment, Ul. Bolshaya Gruzinskaya 4/6, Moscow, Russia.

Serbia
EIA was officially introduced in Serbia in 1991 by the
Environmental Protection Act, (Official Gazette 66/91).
Several sections of the Act refer to EIA, although there
are no requirements for specific procedures. The EIA
Regulations, introduced in 1992 (Official Gazette 61/
91) list projects for which EIA is mandatory and non-
mandatory, and define the content of an EIS, review
procedures, monitoring (without establishing
responsibility for such monitoring) and post-auditing.
The system provides for preliminary and detailed EISs
to be requested. The Ministry for Environmental
Protection has overall responsibility for the system and
for the evaluation and approval of the EIS documents.
Screening is carried out by local or regional

123The Guidelines

environmental authorities. Proponents initiate the
EIA process when applying for an environmental
permit from the Environment Authority, and a
building permit from the Planning Authority.

Slovak Republic
The former Czechoslovakian Government issued the
Act on the Environment No. 17 in 1992 to establish a
formal EIA system. Since the division of
Czechoslovakia, the Slovak Republic has enacted its
own EIA legislation. The Environmental Impact
Assessment Act 127/1994 requires EIA for public/
private projects and for government development
plans. A preliminary EIS must be submitted and public
scoping carried out prior to EIS preparation. There is a
strong emphasis on public participation. The
Ministry of the Environment has overall
responsibility for the EIA system while the onus of
responsibility for writing the EIS is on the proponent.

Slovak Ministry of Environment (1994-1998).
Methodological Guidelines series
Since 1994, the Slovak Ministry of Environment,
together with the EIA centres in the Slovak Republic (at
the Faculty of Natural Sciences, Comenius University;
and the Faculty of Architecture, Slovak Technical
University) and other institutions and firms, have
developed a series of methodological guidelines and
handbooks oriented to general explanation of the EIA
Act (Slovak Republic Act No. 127/1994), of individual
stages of EIA process and preparation of EIA
documentation; and guidelines for public participation,
EIA of particular activities, special guidelines for EIA
process, and for strategic environmental assessment.
These have been published by the Ministry of
Environment but are available in Slovak only, and are
listed below.

Antolova S. et al., 1994, published 1995.
Methodological Guidelines for Environmental
Impact Assessment of Solid Waste Landfills

Antolova S. et al.,1995, published 1996.
Methodological Guidelines to the National
Council of the Slovak Republic Act No. 127/
1994: Environmental Impact Assessment of
Incineration

Auxt A. et al., 1995, published 1997.
Methodological Guidelines to the National
Council of the Slovak Republic Act No. 127/
1994: Environmental Impact Assessment of
Sludge Beds

Belcakova I. et al., 1994, published 1995.
Handbook for Public Participation to the

National Council of the Slovak Republic Act No.
127/1994 on Environmental Impact Assessment

Groidlova A. et al., 1996, published 1997.
Methodological Guidelines to the National
Council of the Slovak Republic Act No. 127/
1994: Environmental Impact Assessment of
Railways

Kozova M. et al., 1994, published 1995. General
Methodological Handbook to the National
Council of the Slovak Republic Act No. 127/
1994 on Environmental Impact Assessment

Kozova et al., 1994, published 1995.
Methodological Introductory Guidelines for
Environmental Assessment of Policies,
Programs and Plans to the National Council of
the Slovak Republic

Mocikova et al., 1995, published 1996.
Methodological Guidelines to the National
Council of the Slovak Republic Act No. 127/
1994: Environmental Impact Assessment of
Linear Construction

Piatrik M. et al., 1994, published 1995.
Methodological Guidelines of Environmental
Impact Assessment of Chemical Technologies

Stancik S. et al., 1995, published 1997.
Methodological Guidelines to the National
Council of the Slovak Republic Act No. 127/
1994: Environmental Impact Assessment of
Installations for animal Production including
disposal of side-products

Stancik S. et al., 1996, published 1997.
Methodological Guidelines to the National
Council of the Slovak Republic Act No. 127/
1994: Environmental Impact Assessment of
Amelioration Works

Banska H et.al. 1997, publication due 1998.
Methodological Guidelines to the National
Council of the Slovak Republic Act No. 127/
1994: Multicriteria Analysis

Butkovska K. & Urbanova I., 1996, publication due
1998. Methodological Guidelines to the
National Council of the Slovak Republic Act
No. 127/1994: Sources of Information

Groidlova A. et al., 1997, publication due 1998.
Methodological Guidelines to the National
Council of the Slovak Republic Act No. 127/
1994: Environmental Impact Assessment of
Railway Stations (mixed, organisational,
tranship of combined transport)

Pavlickova K. et al., 1995, publication due 1998.
Methodological Guidelines to the National
Council of the Slovak Republic Act No. 127/

EUROPE

124 The Guidelines

EUROPE

1994: A Proposal of the Criteria for the
Reviewing of the Quality of EIA Documentation

Tomasovic J. et al., 1997, publication due 1998.
Methodological Guidelines to the National
Council of the Slovak Republic Act No. 127/
1994: Noise and Vibration

The following are not generally available to the public
but are used internally by the Ministry of
Environment. However, interested parties can borrow
them from the Ministry or some Centres of EIA (see
contact details below):

Banska H. et al., 1994. Environmental
Multicriteria Systems for Support of
Environmental Impact Assessment

Drdos J. et al, 1996. Methodological Guidelines
to the National Council of the Slovak Republic
Act No. 127/1994: Carrying Capacity

Finka, M. et al., 1996. Elaboration of the
Guidelines for Strategic Environmental
Assessment of Territorial Planning
Documentation on the Regional Level

Kozova M. et al., 1996. Strategic Environmental
Assessment as a Tool for Implementation of
Environmental Policy and Strategy of
Sustainable Development in the Slovak
Republic

Kozova M. et al., 1997. Methodological
Handbook for Strategic Environmental
Assessment of Policies and Legislation

Krumpolcova M. et al., 1997. Methodological
Handbook for Environmental Assessment of
Territorial Planning Documentation on
Regional and Local Levels

Mocikova I. et al., 1994. Methodological
Guidelines for Water Works on Rivers

Pavlickova K. et al., 1996. The Determination of
the Criteria for Significant Adverse
Transboundary Impacts over the Slovak
Boundaries: Analytical Study
Contact: Mlynska dolina CH-1, Faculty of Natural Sciences (Centre for
EIA), Comenius University (Prirodovedecka fakulta Univerzity
Komenshkeho), 842 15 Bratislava, Slovak Republic.

The following are available from SVET:

Uradnicek, S, Gasparikova & B., Kozova, M
(1994). Environmental Impact Assessment Part
I: National Council of the Slovak Republic Act
127/1994 on EIA with Explanation

Kozova, M. et al (1995). Environmental Impact
Assessment Part II: Explanation of the Process

of EIA in the Slovak Republic with Examples of
Recommended Methods and Approaches.
Contact: SVET, Plynarenska 6, PO Box 179, 830 00 Bratislava III, Slovak
Republic

Slovenia
Article 55 of the Slovenian Environmental Protection
Act No. 32, 1993 states that “EIA shall be carried out
to determine the acceptability of the intended activity
with respect to its long and short term, direct and
indirect effect on the environment”. An instruction on
EIA methodology was issued by the Minister of the
Environment in 1996. A licence for a development
initiative is provided by the relevant authority, based
on approval of an environmental impact report. The
Act specifies the content of the EIA report and requires
the production of screening lists by the licensing
authority. Provision is given for the SEA of plans in
Article 54 through the “Comprehensive Assessment of
Environmental Impact” applied to planning
documents, sectoral resource management plans and
community documents. An “Environmental
Vulnerability Study” must also be provided for the
assessment of plans by the Ministry for the
Environment. This forms the basis for the
comprehensive study.

Spain
Nationally, EIA was introduced by the Real Decreto
Legislativo 1302/1986, and a procedure for
implementing this was provided by the Real Decreto
1131/1988. These laws also implemented the
provisions of the EC Directive 85/337/EEC. The
Spanish laws stipulate that the proponent is
responsible for the execution of the EIA process but
that the overall management responsibility is under the
jurisdiction of the Department of Environmental
Quality and Assessment. Recent legislation has
extended the coverage of EIA to highways and natural
areas. At the regional level, the EC Directive has been
implemented more thoroughly in the 17 autonomous
governments with regard to covering Annex II (in the
EC Directive) projects. Since the approval of the EC
Directive 97/11/EC, the Spanish EIA system is being
reviewed. Expected future changes will extend the
coverage of EIA, improve scoping, introduce SEA
(currently in the regional systems only) and develop
methods of treating impacts in accordance with the
ECE Espoo Convention on transboundary EIA. A new
version of the EIA law was submitted to Parliament in
1996 but was not passed due to a change in
government.

125The Guidelines

Ministerio de Obras Publicas y Transportes (1991).
Guias Metodologicas para la Elaboracion de
Estudios de Impacto Ambiental. 4:
Aeropuertos (Methodological Guidelines for
the Preparation of Environmental Impact
Studies. 4: Airports). Ministerio de Obras
Publicas y Transportes, Madrid. (168 p.)

Ministerio de Obras Publicas y Transportes (1994).
Guias Metodologicas para la Elaboracion de
Estudios de Impacto Ambiental. 2: Grandes
Presas (Methodological Guidelines for the
Preparation of Environmental Impact Studies.
2: Large Dams). Ministerio de Obras Publicas y
Transportes (200 p.)

Ministerio de Obras Pubilcas y Transportes (1995).
Guias Metodologicas para la Elaboracion de
Estudios de Impacto Ambiental. 1: Carreteras
y Ferrocarriles (Methodological Guidelines for
the Preparation of Environmental Impact
Studies. 1: Roads and Railways). Ministerio de
Obras Publicas y Transportes, Madrid. (168 p.)

Ministerio de Obras Publicas y Transportes (1995).
Guias Metodologicas para la Elaboracion de
Estudios de Impacto Ambiental. 3:
Repoblaciones Forestales (Methodological
Guidelines for the Preparation of
Environmental Impact Studies. 3:
Reafforestation). Ministerio de Obras Publicas y
Transportes, Madrid. (184 p.)
Contact: Centro de Publicaciones, Ministerio de Obras Publicas y
Transportes, Paseo de la Castellana 67, 28071 Madrid, Spain.

Sweden
EIA was first introduced in the Environmental
Protection Law, 1981, followed by the Road Law
(v†glagen, VL), 1987 and the Act on the Management
of Natural Resources, 1987:12, which was amended
by the Nature Resource Law (Naturresurslagen, NRL)
1991:650 (stating the EIA regulations). The EIA
Regulations came into force in 1991 and were applied
under 22 separate Acts by 1994. EIA applies to
projects of all scales with the degree of assessment
being adaptable in accordance with the potential
impact. Sweden incorporated EIA into the Planning
and Building Act as Strategic Environmental
Assessment in 1994. For detailed plans (detaljplaner)
with notable environmental effects, EIA became
obligatory in 1996. However, there is no specific EIA
legislation and, as a result, the regulations are broad in

their application and guidance. Screening is carried
out on a case-by-case basis. The proponent is
required to submit an environmental impact
“description” (Milojokonse Lvensbeskrivning) under
the 1987 Act. In 1998, a new Environment Code
(MB) will be put before the parliament. This includes
stringent rules on EIA. However some laws will not
be encompassed by the new code (e.g. the Planning
Law and the Road Law). The influence of EIA on
decision-making under these laws varies: considerable
under the Environmental Protection Law - mainly
when applications are submitted for formal
permissions, but little under the Planning Law. The
bodies responsible for the Swedish EIA system are the
Ministry of the Environment (Miljodeparetementet),
the National Board of Housing, Building and
Planning (Boverket), the Swedish Environmental
Protection Agency (Naturvardsverket) and the
County Administrative Board (Lansstyrelse). But
other agencies which are also involved in EIA (and
which are also preparing their own guidelines)
include: the Swedish Road and Rail Administrations,
the Central Board of National Antiquities and the
Radiation Protection Institute.

Boverket (National Board of Housing, Building and
Planning) (1996). Boken om MKB. Del 1: Att
arbeta med MKB för projekt (The Book on EIA.
Part 1: Working with project EIA). Boverket
(National Board of Housing, Building and
Planning), Karlskrona. ISBN 91-7147-300-9

Boverket (National Board of Housing, Building and
Planning) (1996). The Book on EIA: Part 2 –
Regulations and Background. Boverket,
Karlskrona.
Contact: Boverket, Publication service, Box 534, 371 23 Karlskrona,
Sweden.

Riksantikvarieämbetet (National Heritage Board of
Sweden) (1997) Kulturvärden och NKB (Cultural
Heritage and EIA). Riksantikvarieämbetet,
Stockholm. (98 p.). ISBN 91 7209 069 3

Riksantikvarieämbetet (National Heritage Board of
Sweden) (1997). Riktlinjer for
Miljökonsekvensbedomningar i Bistandet
(Historical and Cultural Values of the
Environment: aims and guidelines for the EIA
process). Riksantikvarieambetet, Stockholm. (98
p.) ISBN 91-7209-069-3

These guidelines from the National Heritage Board
are written for undertakers, engineers, officials and
others responsible for heritage work. Topics include
historical and cultural heritage as a resource; who

EUROPE

126 The Guidelines

EUROPE

works with and is responsible for cultural heritage;
how to describe the historical and cultural values of
the environment; which alternatives are advantageous
to cultural heritage; what are the right questions to
ask and at what time; how to deal with prehistoric
issues; what are the effects of historical and cultural
heritage and how do these influence the values; how
to judge and chose amongst different alternatives;
what is significant damage and how this can be
mitigated; and how to sum up the conclusions. Five
examples illustrate how to deal with historical and
cultural values by solving problems with new roads,
new industries, prehistoric sites, and development of
areas of low population.
Contact: Riksantikvarieambetet, Box 5405, 114 84 Stockholm,
Sweden.

Swedish Environmental Protection Agency (1994).
Miljönsekvens-beskrivning inom Trafiksektorn
– Miljövardsaspekter. Rapport 4334 (EIA in the
Transport Sector - Environmental Protection
Aspects. Report 4334). Statens Naturvårdsverk,
Solna. (52 p., annexes)

Swedish Environmental Protection Agency (1995).
MKB I Miljoskydds och Naturvardslagen (EIA
Guidelines). Statens Naturvårdsverk
(Environmental Protection Agency), Solna. (66 p.)

Swedish Environmental Protection Agency (1996).
Environmental Impact Assessment in the
Environment Protection Act and the Nature
Conservation Act. Report 4666. Swedish
Environmental Protection Agency, Solna. (22 p.)

This booklet is an abbreviated version of the report
“MKB I miljöskydds – och naturvårdslagen. Allmänna
råd 95.3) (“EIA in the Environment Protection Act
and the Nature Conservation Act. General Guidelines
95.3”). The guidelines are aimed primarily at County
Administrative Boards and other authorities to assist
them when consulted by development project
applicants, and for the use of such applicants in their
work. The document outlines the basis for working
with EIA with sections on: background and purpose,
procedure, important steps, screening and scoping,
alternatives, responsibility and roles, participation of
the general public, reviewing the quality of EIA and
EIA for the entire development. It also sets out the EIA
regulations within the framework of these two Acts.
Contact: Statens Naturvärdsverk (Environmental Protection Agency),
Kundtjänst, 171 85 Solna, Sweden.

Swedish National Rail Administration (1992).
Miljökonsekvensbeskrivning fö
järnvägsprojekt (EIA in Railway Projects).
Swedish National Rail Administration, Borlange.

Swedish National Rail Administration & Swedish
National Road Administration (1996). Bedömning
av Ekologiska Effekter av Vägar och Järnvägar:
Rekommendationer om arbetssätt /
Assessment of Ecological Effects of Roads and
Railways: Recommendations for
Methodology. Swedish National Roads
Administration, Borlänge. (32 p.) (Available in
Swedish and English)

This document presents recommendations which aim
to support the assessment of ecological effects in the
context of EIA in the planning of roads and railways.
The recommendations focus on the consideration of
functions and relations in the landscape as well as
environmental adaptation, in order to promote
biodiversity. Applications are described for three
planning levels: initial study, road/rail feasibility study,
and detailed design. The document is well illustrated
with photographs, figures and maps.

Swedish National Road Administration (1995).
Environmental Impact Assessment for Roads:
Manual. National Roads Administration, Borlänge.
(50 p., appendices)

This manual describes how the regulations issued by
the Swedish National Road Administration on EIA
(which came into effect in October 1993) are to be
applied. It replaces “The Environmental Effects of
Roads” (1987) and a review version (Dec 1993). The
document is aimed at EIA practitioners, clients and
review bodies. There are seven sections. The first
explains the aim of EIA and its legislative aspects (this
sub-section is excluded in the English version). The
next is a general section which discusses EIA for Roads
in the planning and decision-making process in
Sweden, EIA work at different stages of road planning,
and effectiveness and quality in EIA. Section 3 focuses
on EIA for road projects, covering: roles, organization
and procurement; activities in EIA work; basic
information; analysis of preconditions and
consequences; mitigation measures; and consultation,
firm grounding (working with representatives of public
interests affected) and reporting. In Section 4,
requirements and methods for the Initial Study and
delimitation or scoping of future EIA work are
described. Important tasks for EIA in feasibility studies
are dealt with in Section 5, whilst Section 6 is
concerned with EIA in road design. Finally Section 7
deals with follow-up work (e.g. monitoring) after a
road becomes operational. A bibliography is provided
and there are two appendices covering: Swedish
National Road Administration Regulations on EIA,
and definitions. Four other appendices are listed in the
contents (but not included in the English version): GD-
policy 1992:1; legislation; international objectives; and
public interest in EIA.
Contact: Road Management Division, Swedish National Roads
Administration, S-781 87 Borlänge, Sweden.

127The Guidelines

Switzerland
EIA was formally introduced by the Swiss
Environmental Protection Act, 1985. The Federal
Ordinance on Environmental Impact Assessment,
1989, clarified the procedures involved. EIA is now
integrated with other existing consent procedures.
Screening lists are given in the 1989 Ordinance. This
also provides for preliminary studies to be submitted
after which a full EIS may be requested. The
“competent authority” is that which has responsibility
for approving the project. This authority is in co-
operation with Environmental Protection Agencies at
the federal/cantonal level which evaluate the EISs.

Government of Switzerland (1989). Le Domaine
du Bruit dans le Cadre d’une EIE (EIA and
Noise Abatement). Information Concerning
EIA No.2. Office Fédéral de l’Environnement des
Forêts et du Paysage (Federal Office of
Environment, Forests and Landscape), Berne.
(24 p.)

Government of Switzerland (1990). Étude de
l’Impact sur l’Environnement. Manual EIE
(Environmental Impact Assessment Manual).
Office Fédéral de l’Environnement des Forêts et du
Paysage, Berne. (107 p., 5 annexes)

Government of Switzerland (1990). Étude de
l’Impact dur l’Environnement (EIE). Lors
d’Améliorations Foncières (EIA of General
Land Improvements). Information Concerning
EIA No.3. Office Fédéral de l’Environnement des
Forêts et du Paysage, Berne. (25p., annexes)

Government of Switzerland (1990). Le Domaine
Protection des Eaux et Pêche dans le Cadre
d’une EIE (EIA and Water Protection and
Fisheries). Information Concerning EIA No.5.
Office Fédéral de l’Environnement des Forêts et du
Paysage, Berne. (20 p.)

Government of Switzerland (1991). Protection de
la Nature et du Paysage et Protection du
Patrimoine (N/P + P) lors de l’Élaboration de
Rapports d’Impact (EIA and the Protection of
Nature, Landscape and the Cultural Heritage).
Information Concerning EIA No.4. Office
Fédéral de l’Environnement des Forêts et du
Paysage, Berne. (42 p., annexes)

Government of Switzerland (1991). SOL-EIE.
Recommendations pour l’Élaboration du
Domaine “Qualitié des Sols” dans une Repport
d’EIE (EIA and Soil Conservation). Information
Concerning EIA No.6. Office Fédéral de
l’Environnement des Forêts et du Paysage, Berne.
(10 p., annex)

Government of Switzerland (1993). EIE et
Infrastructures Routières (EIA and Road
Infrastructure). Information Concerning EIA
No.7. Office Fédéral de l’Environnement des Forêts
et du Paysage, Berne. (vii, 176 p., annexes)

Government of Switzerland (in preparation). EIA of
Hydro Power Plants. Office Fédéral de
l’Environnement des Forêts et du Paysage, Berne.

Government of Switzerland (in preparation). EIA
and Contaminated Sites. Office Fédéral de
l’Environnement des Forêts et du Paysage, Berne.

Government of Switzerland (in preparation).
Improving Environmental Impact Assessment:
Practical Steps and Recommendations. Office
Fédéral de l’Environnement des Forêts et du
Paysage, Berne.

Swiss Government (1989). Stations d’Épuration
des Eaux Usées. Étude de l’Impact sur
l’Environnement (Environmental Impact
Assessment of Sewage Treatment Plants).
Information Concerning EIA No.1. Office
Fédéral de l’Environnement des Forêts et du
Paysage, Berne. (23 p.)

Contact: Office Federal de l’Environnement des Forets et du Paysage,
Service de Documentation, Hallwylstrasse 4, 3003 Berne, Switzerland.

Ukraine
The Ukraine still uses the former Soviet EIA systems:
State Ecological Expertise (SEE) and Assessment of
Environmental Effects (OVOS). SEE is the
responsibility of the Department of Environment
Review (ekspertiza) within the Ministry of
Environmental Protection and Nuclear Safety
(MEPNS). It is a scientific-practical activity conducted
by specially authorized government bodies - the
Department of State Ecological Expertise in the
MEPNS, and ecological expertise subdivisions of
MEPNS local bodies in the autonomous Republic of

EUROPE

128 The Guidelines

EUROPE

Crimea, and the cities of Kyiv and Sevastopol, as well
as by the analagous subdivisions of State
inspectorates for the protection of the Black and
Azov seas. SEE is based on inter-sectoral
environmental research, and analysis and assessment
of preliminary design, planning and other documents,
the implementation of which can have a negative
impact on environmental conditions, and examines
the compatibility of planned activities with norms
and requirements of environmental legislation. SEE is
regulated by a number of laws, particularly the Law
on Environmental Protection,1991 (Articles 50, 51
and 59) which requires the application of SEE to all
levels of economic activity; and the 1995 Law on
Environmental Expertise (Zakon pro ekologichnu
expertizu), 1995, which stipulates that implementation
of certain listed types of project, program or activity
without positive conclusions of an SEE is prohibited.
Article 36 of the latter law sets out the general
requirements for OVOS (EIA). Details are given in
special normative-instructional documents: State
Construction Norms DBNA. 2.2-1-95, issued jointly
by the State Committee on Construction and
Architecture and by the Ministry of Environment, and
the Regulations on the form and content of OVOS
materials (MEPNS 1992). The proponent is
responsible for the execution of the OVOS process.

United Kingdom
The United Kingdom implemented EC Directive 85/
337/EEC through amendments to existing legislation:
in England and Wales, the Town and Country
Planning (Assessment of Environmental Effects)
Regulations 1988 (SI No 1199); in Scotland, the
Environmental Assessment (Scotland) Regulations
1988 (SI No 1221); and in Northern Ireland, the
Planning (Assessment of Environmental Effects)
Regulations 1989). The EA system is overseen by the
Department of the Environment, Transport and the
Regions (DETR) (The Department of the Environment,
DoE, before 1997), and by the Scottish Office, Welsh
Office and DoE Northern Ireland. Environmental
assessments of projects are carried out by local
planning authorities or, for non-planning projects, by
the relevant government departments. Approximately
70% of projects within the scope of Directive 85/337/
EEC are dealt with under planning legislation. The rest
are considered under consent procedures administered
by central government departments. It is the
responsibility of the proponent of the project to carry
out the assessment process in accordance with
procedures set out in DoE Circular 15/88
“Environmental Assessment” (DoE 1988) (and
equivalents in Scotland and Northern Ireland), and
additional guidance provided at the central and local
authority level. The regulations provide screening lists

to determine if a project requires EA, advise
voluntary scoping, require public consultation and
participation and environmental statement
preparation. The next changes to EA in the UK will
be regulations to implement EC Directive 97/11/EC
in March 1999. These changes will include increasing
the coverage of EIA to additional projects, mandatory
consideration of alternatives and scoping, and
implementing the provisions of the UN ECE Espoo
Convention on transboundary EIA. At the strategic
level, local planning authorities are required to carry
out environmental appraisal of their own
development plans. Government departments have
guidance on assessment of the environmental
implications of policies.

Much of the UK statutory guidance is contained
within Policy Planning Guidelines (PPGs), many
official Circulars, and the good practice guides etc,
produced by the DETR, (including for Northern
Ireland), and the Welsh and Scottish Offices. A
selection of the most pertinent of these is given
below. Also included are the current guidelines from
other responsible Ministries, Departments and
statutory agencies, including the Ministry of
Agriculture, Fisheries and Food, Department of Trade
and Industry, Department of Transport (now part of
the DETR), the Environment Agency, Forestry
Authority, English Nature and the Countryside
Commission. Guidelines are also produced at the
sub-national level by District and County Councils,
and at the sectoral level by non-governmental
organisations and institutes, but these are not
included in this edition of the Directory. The DETR
should be contacted regarding sub-national
guidelines. Both the EIA Centre at Manchester
University, and the Institute of Environmental
Assessment can be contacted for information about
non-statutory material (the IEA have themselves
produced guidelines on Road Traffic, Landscape and
Visual Assessment, and Baseline Ecological
Assessment).
Contact: Institute of Environmental Assessment, Welton House,
Limekiln Way, Lincoln LN2 4US, UK, and EIA Centre, Department of
Planning and Landscape, The University of Manchester, Oxford Road,
Manchester M13 9PL, UK

Department of the Environment (1988). Circular
24/88 (Welsh Office 48/88). Environment
Assessment of Projects in Simplified Planning
Zones and Enterprise Zones. Her Majesty’s
Stationary Office, London. (2 p.)

Department of the Environment (1988). Circular
15/88: Environment Assessment. Her Majesty’s
Stationary Office, London. (12 p.)

129The Guidelines

Department of the Environment (1991).
Environmental Assessment: A Guide to the
Procedures. Her Majesty’s Stationery Office,
London. (64 p.)

This booklet is intended primarily for developers and
their advisers. It explains how requirements for the
environmental assessment of major projects have been
incorporated into consent procedures in the UK in
response to EC Directive 85/337/EEC which came into
effect in 1988. The effect of the Directive is to require
environmental assessment to be carried out, before
development consent is granted, for certain types of
major project which are judged likely to have
significant environmental effects.

Parts I and II explain the procedures which apply to
projects which fall within the scope of the Directive
and require planning permission in England and
Wales. They give some general guidance on the nature
of environmental assessment, and on the practical
aspects of preparing an environmental statement. Part
III provides a brief account of the procedures which
apply to other projects within the scope of the
Directive which are not subject to planning
procedures. It also deals briefly with environmental
assessment procedures in Scotland and Northern
Ireland.

Department of the Environment (1991). Policy
Appraisal and the Environment. A Guide for
Government Departments. Her Majesty’s
Stationary Office, London. (v, 67 p.)

This guide is written for civil servants whose
responsibility it is to advise ministers on policies which
involve allocation of resources and which have
significant effects on the environment. It is intended to
increase awareness within government of the need to
examine such impacts and offers a systematic
approach to the treatment of environmental issues
within policy analyses. The book starts with an
overview of policy appraisal and the environment and
then offers more detailed advice about ways of
gathering information on environmental impacts and
how to use it in the development and appraisal of
policy. While specifically addressed to decisions about
policies and programmes, much of the advice
contained in the guide is also relevant to the appraisal
of projects. Appendices describe a variety of appraisal
techniques including matrices, cost-benefit analysis,
weighting and scoring, and monetary valuation.

Department of the Environment (1992). Planning
Policy Guidance No.12: Development Plans
and Regional Planning Guidance. Her Majestys
Stationery Office, London. (16 p.)

This document provides guidance on the preparation
of regional development plans of various types.

Chapter 6 includes more detailed guidance on the
environmental appraisal of plan proposals.

Department of the Environment (1992). Circular 19/
92 (Welsh Office 39/92): The Town and Country
Planning General Regulations 1992/The Town
and Country Planning (Development Plans and
Consultation) Directions. Her Majesty’s Stationary
Office, London.

Department of the Environment (1992). Circular 15/
92 (Welsh Office 32/92): Publicity for Planning
Applications. Her Majesty’s Stationary Office,
London. (10 p.)

Department of the Environment (1993).
Environmental Appraisal of Development Plans:
A Good Practice Guide. Her Majesty’s Stationery
Office, London. (57 p.)

This guide has been designed to help local planning
authorities carry out environmental appraisals of
plans. It offers guidance on a range of straightforward
techniques and procedures which can easily be used at
each stage of the plan-making process, without the
need for specialist staff.

The guidelines draw heavily on the general experience
of local planning authorities in England and Wales, on
relevant literature, and on detailed studies of practice
in twelve local authorities. The proposed appraisal
process is intended to be adaptable to every level of
plan. Key stages in the process are clearly described,
with extensive use of diagrams, checklists, matrices and
examples from scoping to presentation.

Department of the Environment (1994).
Environmental Appraisal in Government
Departments. Her Majesty’s Stationery Office,
London. (vii, 70 p.)

Department of the Environment (1994).
Evaluation of Environmental Information for
Planning Projects: A Good Practice Guide. Her
Majestys Stationery Office, London. (56 p.) ISBN 0
11 753043 3

The main purposes of this guide are two fold. First, to
provide guidance which assists planning authority
officers and planning committees to consider whether
information submitted in the Environmental Statement
(ES) is adequate. Second, to help them evaluate that
information and any representations made by
statutory consultees and others.

EUROPE

130 The Guidelines

EUROPE

There are chapters on Setting up an Administrative
Framework, Initial Vetting of the ES and Planning
Application, the Process of Consultation, Reviewing
the Adequacy of the ES, Evaluating Individual
Environmental Impacts and their Effects, Weighing up
Information to Reach a Decision, and Presenting
Findings and Recommendations.

Department of the Environment (1995).
Preparation of Environmental Statements for
Planning Projects that Require Environmental
Assessment: A Good Practice Guide. Her
Majesty’s Stationary Office, London. ISBN 011 753
207 X

Department of the Environment (1995). Circular 3/
95 (Welsh Office 12/95): Permitted
Development and Environmental Assessment.
Her Majesty’s Stationary Office, London.

Department of the Environment (1995). Circular
11/95: The Use of Conditions of Planning
Permissions. Her Majesty’s Stationary Office,
London.

Department of the Environment (1995). Circular
13/95 (Welsh Office 39/95): The Town and
Country Planning (Environmental Assessment
and Unauthorised Development) Regulations
1995. Her Majesty’s Stationary Office, London.
Contact: Her Majesty’s Stationary Office, PO Box 276, London SW8
5DT.

Department of the Environment (Northern Ireland)
(1989). Development Control Advice Note 10.
Environmental Impact Assessment. Department
of the Environment (Northern Ireland), Belfast.
(8 p.)

This Advice Note gives general guidance to intending
developers, their professional advisers and agents. It
provides advice on the criteria which are used to
indicate the types of developments for which
environmental assessment may be required. An annex
lists indicative criteria and thresholds for a variety of
sectors including agriculture, extractive industries,
manufacturing industries, industrial estate
developments, urban development, airports,
infrastructure and waste disposal.

Department of the Environment (Northern Ireland)
(undated). Environmental Assessment. No. 5 in
a series of Information Leaflets. Department of
the Environment (Northern Ireland), Belfast.
(leaflet)

This leaflet answers some basic questions about the
requirements for environmental assessment in respect
of development which requires planning permission
under the planning procedures in Northern Ireland.
The questions addressed include “What is
environmental assessment?”; “What is an
environmental statement?” and “What types of
development are subject to environmental
assessment?”.

Department of the Environment (Northern Ireland)
(undated). Your Permitted Development Rights
and Environmental Assessment. No. 1 in a
series of Information Leaflets. Department of the
Environment (Northern Ireland), Belfast. (leaflet)

This leaflet explains how permitted development
rights in Northern Ireland may be affected by
environmental assessment. It answers some basic
questions about which types of development are
subject to environmental assessment.
Contact: Planning Service Headquarters, Department of the
Environment, Clarence Court, 10-18 Adelaide Street, Belfast BT2 8GB,
Northern Ireland.

Department of the Environment (Welsh Office)
(1992). Planning Policy Guidance No.5:
Simplified Planning Zones. Her Majestys
Stationery Office, London. (16 p.)

This document outlines the general nature and role of
simplified planning zones (SPZs). Annex A provides
information on environmental assessment with
respect to SPZs. Appendices 1 and 2 provide
examples of appropriate provisions for inclusion
where an SPZ scheme would otherwise permit
development requiring and environmental
assessment.

Department of Trade and Industry (1992).
Guidelines for the Environmental Assessment
of Cross-Country Pipelines. Her Majesty’s
Stationery Office, London, UK. (68 p.)
Contact: Her Majesty’s Stationary Office, PO Box 276, London SW8
5DT, UK.

Department of Trade and Industry (1998). Guidance
Notes on the Offshore Petroleum Production
and Pipe-Lines (Assessment of Environmental
Effects) Regulations 1998. Oil and Gas
Directorate, Department of Trade and Industry,
London. (33 p.)

These guidance notes are intended to assist licensees,
environmental authorities and the public in
understanding the environmental assessment process
introduced by the EU Regulations on Offshore
Petroleum Production and Pipe-lines, the

131The Guidelines

requirements of the environmental statement and to
provide detailed explanation of the Regulations. A
summary of the environmental statement process is
included together with information on the statement
itself and its requirements in the context of petroleum
production and pipe-lines, the consultation process
and enforcement. Annexes provide flowcharts to
illustrate the process and sample forms.
Contact: Department of Trade and Industry, Oil and Gas Directorate,
London, UK.

Department of Transport (1992). Assessing the
Environmental Impact of Road Schemes: The
Standing Advisory Committee on Trunk Road
Assessment. Her Majesty’s Stationery Office,
London.

Department of Transport (1992). Design Manual
for Roads and Bridges Volume II: Environmental
Assessment. Her Majestys Stationery Office,
London.

Department of Transport (1992). Transport and
Works Act 1992: a Guide to Procedures for
obtaining orders relating to transport
systems, inland waterways and works
interfering with rights of navigation. Her
Majesty’s Stationary Office, London.

Contact: HMSO Publications Centre, PO Box 276, London SW8 5DT,
UK.

English Nature (1995). Environmental
Assessment: English Nature’s role and a guide
to best practice. English Nature, Peterborough. (6
p.)

The aim of this brief publication is to provide guidance
on English Nature’s involvement throughout the
environmental assessment process and to highlight
standards and best practice at each stage of the EIA
process.
Contact: English Nature, Northminster House, Peterborough PE1 1UA,
UK.

Environment Agency (1995). Scoping Guidance
Notes - Series. Scoping Guidance Notes. Her
Majesty’s Stationery Office, London. (Series of 61
documents)

Subjects covered in this series include: generic impacts
of construction work, reservoirs, marinas, barrages,
fish farms, pipelines, sea outfalls, points of large
abstraction, points of large discharge, sewage
treatment works – extension and installation, large
residential developments, large industrial/
manufacturing developments and operations, golf

courses, power stations, wind farms, hydroelectric
power, oil refineries/oil exploration, forestry,
redevelopment of contaminated land, waste
management, mineral extraction – mining and
quarrying, restoration of mineral extraction sites,
roads and road widening, railways, airports,
cemeteries, navigation issues, navigation works,
channel works, flood diversion channels, fluvial
dredging, bank protections, flood storage area, flood
embankment, culverts and tunnels, barriers/bridges/
weirs, off line ponds and reservoirs, coastal protection,
beach nourishment, suction dredging, restoration and
enhancement of river channels, conservation
enhancements, water-based recreation, off road
recreation activities, vegetation management, deliberate
introduction of species, groundwater abstraction,
interbasin transfer of flow, agriculture, kennels/
catteries/stables, intensive livestock/poultry units,
tipping/dumping, camping and caravan sites, septic
tanks/cesspits etc., vehicle parks/plant hire, swimming
pools, chemical storage units, petrol stations, peat
extraction, bait digging, pest control species.

Environment Agency (1996). Environmental
Assessment: Scoping Handbook for Projects.
Her Majestys Stationery Office, London. (25 p.)
ISBN 0 11 31011 2

This handbook has been produced for Environment
Agency staff; developers and other consultants; local
planning authorities and others who are involved in
promoting and appraising projects and activities which
are likely to affect the water environment. The
publication aims to encourage consultation with the
Environment Agency, now widely termed the ‘scoping’
stage. The series of Scoping Guidance Notes
complement the handbook.

Environment Agency (1997). Best Practice
Environmental Option Assessments for
Integrated Pollution Control. Technical
Guidance Note (Environment) No.E1. Volume I:
Principles and Methodology, Volume II:
Technical Data (for consultation) Technical
Guidance Note (Environment). Her Majestys
Stationery Office, London. (Volume I: 35 p.;
Volume II: 123 p.)
Contact: Her Majesty’s Stationary Office, PO Box 276, London SW8
5DT.

Environmental Resources Ltd (1994). Nature
Conservation in Environmental Assessment.
English Nature, Peterborough. (50 p.)

This handbook is intended to provide guidance on the
treatment of nature conservation issues to developers,
local authorities and others involved in the

EUROPE

132 The Guidelines

EUROPE

environmental assessment process. It introduces
methods and techniques that constitute good practice
in nature conservation assessment and illustrates
these with examples taken from English practice. The
handbook is in three parts. Part A looks at
environmental assessment procedures and the role of
English Nature. Part B discusses how nature
conservation concerns should be dealt with during the
various stages of the environmental assessment
process. Part C consists of appendices covering
projects subject to environmental assessment and a
bibliography.
Contact: English Nature, Northminster House, Peterborough PE1 1UA,
UK.

The Forestry Authority (1993). Environmental
Assessment of New Woodlands. The Forestry
Authority, Edinburgh. (9 p.)

This document provides an overview of the
environmental assessment procedure under The
Environmental Assessment (Afforestation) Regulations
1988. It is aimed at those applying to The Forestry
Authority for grants for planting new woodlands.
Brief information is given on preparing an
environmental statement and the consultation process.
An appendix gives details of the type of information
that must be provided in an environmental statement.
Contact: The Forestry Authority, 231 Cortorphine Road, Edinburgh
EH12 7AT, UK.

Ministry of Agriculture, Fisheries and Food (1996).
Code of Practice on Environmental Procedures
for Flood Defence Operating Authorities.
Ministry of Agriculture, Fisheries and Food, The
Welsh Office, London. (37 p.)

This document provides a practical guide to help the
Environment Agency, Internal Drainage Boards and
local authorities follow good environmental practice
when considering and carrying out flood defence
works, including sea defence works. It concentrates on
actions directly connected with the flood and sea
defence functions of the operating authorities. The
Code sets out a strategic framework and then follows
this up with a procedural framework for individual
schemes. The final chapter looks at practical
considerations relating to maintenance operations
including dredging, habitat management and
vegetation control. Annexes provide details of the legal
framework and statutory powers, environmental
designations and other relevant legislation and agri-
environmental land management schemes.
Contact: HMSO Publications Centre, PO Box 276, London SW8 5DT,
UK.

Penny Anderson Associates (1994). Roads and
Nature Conservation - Guidance on Impacts,
Mitigation and Enhancement. English Nature,
Peterborough. (81 p.)

This document provides guidance on handling nature
conservation resources in the context of planning and
design of new road schemes. It first examines the
nature of the site resources and the need to adopt
principles of sustainability in dealing with highly
valued sites. It then identifies how a road might impact
on nature conservation interests before setting out the
most appropriate mitigating measures for habitat loss
and fragmentation, hydrological effects, geological
issues, air pollution and construction effects. The final
section describes scheme enhancement through habitat
creation. A bibliography is provided.
Contact: English Nature, Northminster House, Peterborough PE1 1UA,
UK.

Scottish Development Department (1988). Circular
No 26/1988. Environmental Assessment of
Projects in Simplified Planning Zones and
Enterprise Zones. Scottish Development
Department, Edinburgh. (3 p.)

This circular provides advice on the action which
planning authorities need to take to ensure that
developments within simplified planning zones and
enterprise zones created since 15 July 1988 are subject
to environmental assessment where necessary. It
expands on previous advice given in Circular 13/88.

Scottish Development Department (1988).
Circular No 13/1988. Environmental
Assessment: Implementation of EC Directive -
The Environmental Assessment (Scotland)
Regulations 1988. Scottish Development
Department, Edinburgh. (11 p., annexes)

The Environmental Assessment (Scotland) Regulations
implement the requirements of the European
Community Directive No 85/337 on the assessment of
the effects of certain private and public projects on the
environment. This circular gives a general introduction
to the Regulations. Annexes A and B explain the
provisions of the Regulations in more detail while
Annex C gives guidance on the scale and type of
development likely to require environmental
assessment. The Regulations apply to projects which
require planning permission, electricity applications,
specific developments in New Town Development
Corporation areas, drainage works, and trunkroads.

133The Guidelines

Scottish Development Department (1994). Circular
26/1994. The Environmental Assessment
(Scotland) Amendment Regulations 1994.
Planning Series. Scottish Development Department,
Edinburgh. (6 p.)

This Circular explains the provisions of the
Environmental Assessment (Scotland) Amendment
Regulations 1994, which amend the 1988 Regulations.
The amendment Regulations add additional categories
of project requiring environmental assessment and
make some minor technical amendments. The
additional categories are wind generators, motorway
service areas and coast protections works.
Contact: The Scottish Office, Development Department, Victoria Quay,
Edinburgh EH6 6QQ, UK.

Stiles, R. & Wood, C. & Groome, D. (1991).
Environmental Assessment - The Treatment of
Landscape and Countryside Recreation Issues.
Countryside Commission, Cheltenham. (52 p.)

This guide provides advice on the way in which
landscape and countryside recreation issues should be
treated within the environmental assessment process.
It is also intended to be of assistance to local
authorities and other bodies that are involved in
reviewing environmental statements. The opening
chapter outlines the role of the Countryside
Commission in the environmental assessment process.
The guide then discusses the various stages involved in
carrying out an environmental assessment from
screening to monitoring, highlighting how landscape
and countryside recreation issues should be
incorporated at each stage. Case examples are used
throughout.
Contact: The Countryside Commission, John Dower House, Crescent
Place, Cheltenham, Gloucestershire GL50 3RA, UK.

Therivel, R. & Thompson, S. (1996). Strategic
Environmental Assessment and Nature
Conservation. English Nature, Peterborough. (76p.)

This report reviews strategic environmental
assessment (SEA) practice and evaluates how best it
can be used to further nature conservation interests.
The report begins with an overview of SEA and
reviews the need for SEA in relation to nature
conservation. It then discusses existing and proposed
systems of SEA and how these treat the subject of
nature conservation with a focus on British and
European Commission guidance. The document then
discusses the various stages in the SEA process,
reviewing at each stage how nature conservation
issues can be addressed and giving a range of
examples of how this has been done in practice. The
report concludes with advice from practitioners on
how to approach the process of carrying out an SEA.
Contact: English Nature, Northminster House, Peterborough PE1 1UA,
UK.

EUROPE

134 The Guidelines

Regional
Asistencia Recíproca Petrolera Empresarial
Latinoamericana (ARPEL) (Latin American Oil
Business Joint Assistance) (undated).
Lineamientos Ambientales (Environmental
Guidelines). ARPEL, Montevideo & ALCONSULT,
Alberta.

This document was developed by experts of the
Canadian oil industry and reviewed by the
Environment, Health and Industrial Safety Committee
of ARPEL. It covers a wide range of legislation,
protocols, internal and external guides, regulations
and standards for environmental protection in the oil
industry, and includes consideration of different
project phases from design to implementation as well
as the location of sites.

Asistencia Recíproca Petrolera Empresarial
Latinoamericana (ARPEL) (Latin American Oil
Business Joint Assistance) (undated). Guía para la
Conducción de Auditorías Ambientales para
Operaciones Petroleras en Tierra (Guide to
Conducting Environmental Audits of Onshore
Petroleum Operations). Asistencia Recíproca
Petrolera Empresarial Latinoamericana,
Montevideo & ALTCONSULT, Alberta. (113 p.)

These guidelines aim to help auditors and company
personnel to evaluate the effectiveness of
environmental protection measures in onshore oil
production operations. The audit procedure sets out a
series of questions for an operation review. Each
question is followed by a “helping guide” to orient the
auditors. The document includes guidelines for
auditing, environmental planning and management;
seismic surveying; drilling, production processes;
refining and transport.

Asistencia Recíproca Petrolera Empresarial
Latinoamericana (ARPEL) (Latin American Oil
Business Joint Assistance) (1992). Normas para la
Administración Ambiental del Diseño,
Construcción, Operación y Mantenimiento de
Oleoductos (Guidelines for the Environmental
Management of the Design, Construction,

Operation and Mantainance of Oil Pipelines).
ARPEL, Montevideo & ALCONSULT, Alberta.

This document provides general guidance to members
of ARPEL on identifying the environmental effects of
oil pipeline projects arising during their design,
construction, operation and maintenance phases; and
on analyzing measures to prevent or mitigate such
impacts, including during the preconstruction phases.
A glossary and various appendices are included. There
are checklists for environmental planning,
considerations for risk assessment, mitigation, and
general measures for environmental protection.
Contact: Secretario General de ARPEL, Javier de Viana 2345, (11200),
Montevideo, Uruguay, & ALCONSULT, P.O. BOX 6632, Station D,
Calgary, Alberta, Canadá.

Inter-American Development Bank (IADB) (1990).
Procedures for Classifying and Evaluating
Environmental Impacts of Bank Operations.
Inter-American Development Bank, Washington,
D.C. (5 p.)

These procedures formalise the established practice of
the Environmental Management Committee of early
identification of those Bank operations that may have
significant environmental impacts. Bank operations are
classified according to their environmental impacts as
follows: Category I - operations which are designed
specifically to improve environmental quality and, in
general, do not require an EIA; Category II -
operations that have no direct or indirect
environmental impact and, therefore, do not require an
EIA; Category III - operations which may have a
moderate impact on the environment and those that
have recognised and well-defined solutions, usually
requiring a preliminary EIA (in some cases with a full
EIA for specific components); and Category IV -
operations which may have significant negative impacts
and require a full EIA.
Contact: Inter-American Development Bank (IADB), 1300 New York
Avenue NW, Washington DC 20577, USA.

Organization of American States (OAS) (1990).
Disasters, Planning, and Development:
Managing Natural Hazards to Reduce Loss.
Organization of American States, Washington D.C.
(xv, 80 p.)

LATIN AMERICALatin America

135The Guidelines

Organization of American States (OAS) (1991).
Primer on Natural Hazard Management in
Integrated Regional Development Planning.
Organization of American States, Washington D.C.
(xvii, 416 p.)

Organization of American States (OAS) (1991).
Desastres, Planificacion y Desarrollo: Manejo
de Amenazas Naturales para Reducir los
Danos (Disasters, Planning, and Development:
Managing Natural Hazards to Reduce Loss)
Organization of American States, Washington D.C.
(xviii, 80 p.)

Organization of American States (OAS) (1993).
Manual Sobre el Manejo de Peligros Naturales
en la Planificacion para el Desarrollo Regional
Integrado (Primer on Natural Hazard
Management in Integrated Regional
Development Planning) Organization of
American States, Washington D.C.

Organization of American States (OAS) (undated).
Plan Hemisferico de la Guia de Manejo
Ambiental de Corredores de Transporte Vial
(Hemispheric Plan for the Guide to
Environmental Management of Road
Transport Corridors) 180 p.. Organization of
American States, Washington D.C. (xv, 80 p.)
Contact: Organization of American States, Department of Regional
Development and Environment, 17th Street and Constitution

Weitzenfeld, H. Ing. (1996). Manual Básico sobre
Evaluación del Impacto en el Ambiente y la
Salud de Acciones Proyectadas (Basic
Handbook for Environmental and Health
Impact Assessment for Proposed
Development) (Second edition). Centro
Panamericano de Ecología Humana y Salud
(CEPIS), Organización Panamericana de la Salud
(OPS), & World Health Organization (WHO),
México. (350 p.)

This book extends and updates the first edition
published in 1990. It reflects the author’s experience
gained during the development of short training
courses on EIA in different countries in the region. The
different technical aspects of Environmental Health
Impact Assessment (EHIA). are presented. Part One
covers: EHIA as a framework for health and
environmental development, environmental
management, the project cycle, and evaluation. Part
Two analyses the preparation of an EHIA study
(general aspects of the study, project description,
impact identification, initial environmental description,

prediction of impacts, importance or significance of
impacts, mitigation, selection of alternatives,
environmental monitoring, environmental auditing,
and the statement). The final part reviews analytical
tools, and provides information on relevant
organisations and international agreements.
Contact: ECO/OPS, Apartado Postal 37-473, 006696 Mexico, D.F.
Mexico.

Argentina
Administración de Parques Nacionales (1994).
Reglamento para la Evaluación de Impacto
Ambiental en Areas de la Administración
Nacional de Parques Nacionales (Regulation
for Environmental Impact Assessment in
National Parks Administration Areas).
Administración de Parques Nacionales (APN),
Secretaría Recursos Naturales y Desarrollo
Sustentable de la Nación, Buenos Aires. (10 p.)

This regulation describes the requirements for
preparing, and sets out the contents of Environmental
Impact Studies (EIS’s). for developments within
national parks. An annex lists projects and initiatives
requiring EIA. The National Parks Administration
(APN). is responsible for the evaluation and control of
these procedures.
Contact: Administración de Parques Nacionales (APN), Avda. Santa Fe
690, Buenos Aires, Argentina.

Dawidowski, L., Gomez, D. & Reich, S. (1997).
Guía Metodológica para la Evaluación del
Impacto Ambiental Atmosférico
(Methodological Guidelines for Evaluating the
Environmental Impact of Gaseous Emissions
on Air Quality). Honorable Cámara de Diputados
de la Nación, & Comisión Nacional de Energía
Atómica, Buenos Aires. (50 p.)

This publication provides guidance on evaluating the
impact of gaseous emissions on air quality. It covers
data management, the selection of appropriate
simulation models and the presentation of results and
documentation. Risk assessment is not considered.
The different pollutants to be taken into account and
the limits established by the Secretariat of Energy for
therma plants are analysed. Consideration is also
given to the different stages (survey and detailed study
phases). of an EIA study, particularly those for power
stations.
Contact: Honorable Cámara de Diputados de la Nación, Riobamba 25,
piso 11, Of. 1108. (1025), Buenos Aires, Argentina.

Ministerio de Economía, Obras y Servicios Públicos
(1987). Manual de Gestión Ambiental para
Obras Hidráulicas con Aprovechamiento
Energético (Environmental Management

LATIN AMERICA

136 The Guidelines

LATIN AMERICA

Handbook for Hydropower Development).
Secretaría de Energía de la Nación, Buenos Aires.
(268 p.)

This handbook summarizes the experience gained by
different environmental and sectoral research teams in
Argentina and the Region. It sets out the
environmental procedures for the planning, design and
operation of hydropower projects. A glossary is
included, and an annex which describes the basic
requirements for public opinion consultation, lists
environmental indicators, and discusses general
considerations concerning health and hydraulic works.
The National Secretariat for Energy is responsible for
evaluating and controlling this procedure.

Ministerio de Economía, Obras y Servicios Públicos
(1990). Manual de Gestión Ambiental para
Centrales Eléctricas Convencionales para
Generación de Energía Eléctrica
(Environmental Management Handbook for
Power Station Development). Secretaría de
Energía de la Nación, Buenos Aires. (59 p.)

This handbook sets out the environmental procedures
for the planning, design and operation of fossil fuel
power stations. The National Secretariat for Energy is
responsible for evaluating and controlling this
procedure.

Ministerio de Economía, Obras y Servicios Públicos
(1992). Manual de Gestión Ambiental del
Sistema de Transporte Eléctrico de Extra Alta
Tensión (Environmental Management
Handbook for High Voltage Transmission
Lines). Secretaría de Energía de la Nación, Buenos
Aires. (23 p.)

This handbook sets out the environmental procedures
for the planning, design and operation of high voltage
transmission lines. It includes a glossary, and an annex
that reviews the effects of electro-magnetic fields,
interference radii, audible noise and toxic gas
production. The National Secretariat for Energy is
responsible for evaluating and controlling this
procedure.

Ministerio de Economía, Obras y Servicios Públicos
(1993). Consideraciones Ambientales para la
Actividad Petrolífera y Gasífera. Manual de
Procedimientos (Environmental
Considerations for Oil and Gas Development.
Handbook of Procedures). Secretaría de Energía
de la Nación, Buenos Aires.

This document sets out the obligations to undertake
EIA studies and remedial/mitigatory actions related to
all phases of oil and gas development projects,

including exploration, construction, operation,
transport and decommissioning. The National
Secretariat for Energy is responsible for evaluating
and controlling this procedure.
Contact: Secretaria de Energia, Hipilito Yrigoyen 250, 1310 Buenos
Aires, Argentina

Ministerio de Economía, Obras y Servicios Públicos
(1993). Manual de Evaluación y Gestión
Ambiental de Obras Viales (Environmental
Assessment and Management Handbook for
Public Roads). Secretaría de Energía de la
Nación, Buenos Aires. (180 p.)

This handbook contains three sections. Section I
(Environmental Planning and Assessment of Road
Works) is aimed at contractors and the general public,
and describes the basic concepts and methodologies of
EIA. Section II (Internal Management) is aimed at
technicians and officials of the National Directorate of
Public Roads, and discusses the role of the
Environmental Unit. The section sets out the
methodology for rapid environmental assessment and
classification of public road projects, and describes the
specific procedures to be followed. Section III (External
Management) is also aimed at contractors and the
public, and considers possible measures for
environmental impact mitigation and fiscal and control
mechanisms. The handbook includes lists of the
possible environmental impacts, and the impacts of the
environment on infrastructure. The National
Directorate for Public Roads is responsible for
evaluating and controlling this procedure.
Contact: Validad Nacional, Julio A Roca 731, Buenos Aires, Argentina.

Ministerio de Economía, Obras y Servicios Públicos
(1996). Declaración de Impacto Ambiental de
Actividades Portuarias (Environmental Impact
Declaration for Harbour Facilities).
Administración General de Puertos, Buenos Aires.

As a complementary rule for the National Law No.
24.093/93 (Port and Harbour Activities), this
declaration sets out the basic contents required for an
Environmental Impact Declaration (DIA) for all
projects concerned with the construction of new port
and harbour facilities, or the expansion of existing
facilities. The Port General Administration (AGP) is
responsible for the evaluation and control of these
procedures.
Contact: Administración General de Puertos, Ing. Huergo 431, 1107
Capital Federal, Buenos Aires, Argentina.

Ministerio de Economía, Obras y Servicios Públicos
(1996). Código de Minería. Título
Complementario: De la Protección Ambiental
para la Actividad Minera (Mining Code.
Environmental Protection Associated with

137The Guidelines

Mining Activities). Secretaria de Minería de la
Nación, Buenos Aires.

This is complementary to the Mining Code (National
Law No. 24.585). Section Two sets out the obligation
to undertake an environmental impact study before
any of the following activities: survey, exploration,
exploitation, development, preparation, extraction and
storage of mineral substances, including abandoning
and closing mines. The responsible authority is
determined by each provincial government, and is
responsible for evaluating the Environmental Impact
Report and approving it through an Environmental
Impact Declaration for each project phase. If required
by the proponent, an Environmental Quality
Certificate may be issued. Section Three provides for
the creation of both a National Register of
Consultants and a register of organisations, companies
or individuals who fail to respect the guidelines. The
chapter also sets out the minimum contents required
for Environmental Impact Reports for survey,
exploration and exploitation phases.
Contact: Secretaría de Industria, Comercio Minería de la Nación, Av.
Julio A. Roca 651, 1322 Capital Federal, Buenos Aires, Argentina

Secretaría de Recursos Naturales y Desarrollo
Sostenible (SRNyDS), & Banco de Inversión y
Comercio Exterior (BICE) (1995). Guía General
para Proyectos de Inversión Pública (General
Guide for Public Investment Projects).
Secretaría de Recursos Naturales y Desarrollo
Sostenible, Banco de Inversión y Comercio Exterior,
Buenos Aires. (15 p.)

This document presents general guidelines for public
investment projects. It sets out the scope of
Environmental Impact Studies (EIAs), and suggest two
kind of formats for Environmental Impact
Declarations giving the basic contents for each. These
guidelines will be applied for the management of credit
given by different national and subnational banks
through the Banco Interamericano Comercio Exterior
(BICE).
Contact: Banco Interamericano Comercio Exterior, 25 de Mayo 526,
Buenos Aires, Argentina.

Belize
EIA was introduced formally in Belize under the
Environmental Protection Act 1992, a framework law
implemented by regulations approved in 1995 which
specified the projects that should undergo EIA and
which described the procedures in the EIA process (S.I.
No. 107/1995). Compliance with the regulations is
mandatory. The regulations established the National
Environmental Appraisal Committee (NEAC) - a
multi-disciplinary team responsible for the review of
the EIA documents and for decision-making. EIAs are

commissioned by the Department of the Environment
or carried out in co-operation with an other competent
authority. Following scoping, an EIA should be
completed by a “competent team”. Detailed guidelines
have been prepared by the Department of the
Environment, which specify that EIA applies to
government-sponsored as well as private sector
projects and activities because this is not made explicit
in the Act.

Government of Belize (1994). Procedures for the
Preparation of an Environmental Impact
Assessment. Department of the Environment,
Ministry of Tourism and the Environment,
Belmopan. (iii, 56 p.)

A general introduction sets out the objectives of EIA in
Belize and the requirements to be met by a project
developer. The guidelines are then presented in eight
sections. The first deals with general matters such as
the role of the public, appeals, and a timetable for
completion of the EIA process. The next section covers
screening. Section 3 lists types of projects under three
categories, as prescribed under the 1992 Environment
Protection Act: schedule I (full EIA required), schedule
II (full EIA or some environmental analysis, depending
on location, size, etc.), and schedule III (no EIA
required). Further sections provide guidance on
scoping, the content of an EIA report, the decision-
making process, the development planning process,
and monitoring. There are three appendices which
provide a basic checklist to describe an environmental
setting, a screening form and checklists for preliminary
project assessment, and a list of permitting agencies.
Contact: Department of the Environment, Ministry of Tourism and the
Environment, 19 Mayflower Street, Belmopan, Belize.

McCalla, W. (1995). Guide for Developers.
Department of the Environment, Ministry of
Tourism and the Environment, Belmopan. (vii, 211
p.)

This document is a guide to developers and applicants
for planning permission. It provides information to
development professionals and technicians on the laws,
regulations and requirements for all types of
development, and aims to facilitate the physical
planning, design and development of projects in Belize.
Details of the legal framework are set out in Chapters 2
and 3. Chapters 4 - 15 contain guidelines (including
rules and regulations given in government instruments)
covering: planning and building, subdivision, EIA,
effluent, mangrove clearance, archaeological sites, fish
processing establishments, factories, fiscal incentives,
national land leases, tourist developments, and mining.
There are 30 appendices providing a wide range of
supporting information.
Contact: Department of the Environment, Ministry of Tourism and the
Environment, 19 Mayflower Street, Belmopan, Belize.

LATIN AMERICA

138 The Guidelines

LATIN AMERICA

Bolivia
Responsibility for managing the EIA system and for
national standards lies with the Director General of the
Environment, Policies and Regulations (DGMAPN)
within the Ministry of Sustainable Development and
the Environment. EIAs are undertaken by DGMAPN
in coordination with prefecture departments (for
regions), town councils and sectors. EIA was formally
introduced with the Law of the Environment No.1333
(27/04/1992), particularly through Articles 24 and 28,
but became more widely applied with the enactment of
the Regulation for Environmental Protection and
Control (08/12/1995). General Regulations for
Environmental Management (1996) provide
institutional guidelines for the management of
environmental quality. Development promoters must
submit an Environmental Form which is used to assess
in which category a project falls: category 1
(comprehensive EIA required), 2 (specific EIA analysis
needed), 3 (requires only a statement of mitigation
measures and an environmental monitoring plan) and
4 (no EIA required). Category 1 or 2 activities (if
approved) are granted an Impact Assessment
Certificate by the Competent Authority. Category 3 or
4 activities (if approved) are granted a Certificate of
Dispensation. These constitute an Environmental
Licence - a legal administrative document
guaranteeing compliance with Law 1333 and the
corresponding regulations.

Valle, H.C., Vaquez, E.L. & Ballester, W.V. (1993).
Manual de Evaluación de Impacto Ambiental
para Proyectos de Desarollo Urbano - Seguridad
Industrial-Control Ambiental: Salud e Higiene
Ocupacional (Environmental Impact Assessment
Manual for Urban Development - Industrial
Safety-Environmental Control: Occupational
Health and Hygiene). Fondo Nacional de
Desarrollo Regional, La Paz. (2 volumes)

This manual was developed to promote the inclusion
of an “integral protection component” in projects
funded by the National Fund for Regional
Development (Fondo Nacional de Desarollo Regional -
FNDR). It covers health and hygiene, industrial safety,
and environmental control and protection issues.

Volume One covers general issues and EIA
methodologies. The introduction describes FNDR
environmental policies and strategies. A variety of
methodologies are examined including Leopold,
Delphi, Characteristic Indicators, Weight & Scale
Techniques. An “Environmental Questionnaire for
Urban Development Projects” is provided which is
intended to allow comparisons between project
activities and FNDR policies.

Volume Two includes specific guidelines for the most
common types of project funded by FNDR. Each set of
guidelines has two sections: a) Environmental Analysis:
this includes a list of activities, an environmental
analysis matrix, a descriptive list of identified impacts
and typical mitigation measures; and b) Environmental
Assessment: this indicates the studies and activities that
the project proponents must carry out for predicting
and evaluating impacts identified through
environmental analysis.

Guidance is provided for the following sectors:
transportation infrastructure; basic sanitation; energy
projects (including hydropower, thermoelectric
stations, substations and networks); urban planning;
urban cleaning; food industries.
Contact: SEMTA, c Alfredo Arrunz 2675, Telf 360042, Casilla 15041,
La Paz, Bolivia.

Gobierno de Bolivia (1993). Environmental
Impact Guidelines (series). Secretaria General del
Medio Ambiente, La Paz.

This series of “Environmental Impact Guidelines”
includes guidelines for EIA of projects in various
industrial sectors. They are complemented by the
“General Directive on Environmental Assessment”
described in Valle et al (1993).

Each of the sector guidelines contains the following
information: a list of project types within that sector; a
description of the different activities associated with
different phases of the project - for example
construction, operation, etc.; a generic
“environmental analysis matrix” for each sector; a
description of the potential environmental impacts
and mitigation measures; and a list of essential
information that should be included in environmental
assessment reports.

Sectors included are: Food Industry Projects,
Transport Sector, Tanning Industry Projects, the Metal
Industry, Thermoelectric Projects (Substations and
Networks), Mining Projects, and Hydroelectric Dams.
Contact: Secretaria General del Medio Ambiente, Edificio Batallon,
Colorados 162, Piso 3, La Paz, Bolivia.

Ministerio de Desarrollo Sostenible y Medio
Ambiente (1996). Implementación del Sistema
Nacional de Evaluación de Impacto Ambiental
y Control de Calidad Ambiental
(Implementation of a National Environmental
Impact Assessment and Environmental Quality
Control Systems). Ministerio de Desarrollo
Sostenible y Medio Ambiente, Secretaria Nacional de
Recursos Naturales y Medio Ambiente, Subsecretaria
de Medio Ambiente, La Paz. (64 p.)

139The Guidelines

This document was prepared under the framework of
the “Implementation Plan for the National System of
Environmental Protection and Control” managed by
the Bolivian National Secretary for the Environment as
a support for human resources training on
environmental management issues. It includes five
chapters which deal with: the sustainable development
model in Bolivia (Chapter I); the legal-institutional
framework (Chapter II); the country environmental
problematique (Chapter III); the legal-technical tools
established by the National Environmental Law; and
policy tools and administrative procedures for
environmental prevention and control (Chapter IV).
Contact: SEDI, Casilla de Correos 3136, La Paz, Bolivia.

Brazil
During the 1970s, EIA was practised at the individual
State level and for projects which were dependent on
external funding. An EIA system was introduced
formally by the Brazilian National Environmental
Policy of 1981. The National Council for Environment
(Comision Nacional del Medio Ambiente-
CONAMA) issued Directives in 1986 to apply EIA to
the environmental licensing system. At the federal
level, these directives covered screening lists, the
contents of the environmental impact study and
report, and public participation. The National
Environmental Policy also instructs individual States
to develop their own detailed EIA regulations and
guidelines to reflect their particular environment and
institutional structure. The Brazilian Institute for the
Environment and Renewable Resources (IBAMA)
supports the State agencies if their capacity to
develop their own systems is limited.

Government of Brazil (1993). Manual de
Procedimentos de Avalicao de Impacto
Ambiental (Manual of Procedures for
Environmental Impact Assessment). Special
Secretariat for the Environment (SEMA), State
Foundation for Engineering and the Environment
(FEEMA), Brasilia. (350 p.)
Contact: Special Secretariat for the Environment (SEMA),
Superintendencia do Recursos Hidricos e Meio Ambiente, Rua
Engenheiros Reboucas 1206, 80215-100 Curitiba - PR - Brazil.

Instituto Brasileiro do Meio Ambiente e dos
Recursos Naturais Renovaveis (IBAMA), &
Secretaria Nactional de Irrigacao (SENIR) (1992).
Directrices Ambientales para el Sector de
Irrigación (National Environmental Guidance
for the Irrigation Sector). Instituto Brasileiro do
Meio Ambiente e dos Recursos Naturais
Renovaveis (IBAMA), Secretaria Nactional de
Irrigacao (SENIR), Programa das Nacoes Unidas

para o Desenvolvimento (PNUD), Organizacao
Meterological Mundial (OMM), Brasilia. (164 p.)

This document is intended mainly for technicians of
the different irrigation and environmental agencies at
national and sub-national levels. Its main aim is to
provide guidance for environmental conservation
activities in the irrigation sector, in particular in
connection with the identification, feasibility study,
implementation and operation stages of irrigation
projects. The document also discusses the scope of
environmental studies required for proposed activities
during each project phase, the extent of the initiative,
and the scale of potential impacts involved.

There are three main chapters. The first concerns
protection and mitigatory measures anticipated for the
planning, implementation and operation phases, and
the establishment of institutional measures to
accomplish each phase. The second chapter covers the
environmental studies required during the global/
regional planning phase. The last chapter presents the
terms of reference for environmental studies during the
feasibility, basic project, executive project and
operation phases.
Contact: IBAMA/DIRPED/DEDIC/DITEC, Divisão de Divulgacão Técnico-
Científica SAIN, Av. L 4 Norte, s.n.,Edificio -Sede- Ibama - CEP: 70800-
200 - Brasilia, D.F., Brazil.

Instituto Brasileiro do Meio Ambiente e dos Recursos
Naturais Renováveis (IBAMA). (Brazilian Institute for
Environment and Natural Resources). (1995).
Avaliacão de Impacto Ambiental: Agentes
Sociais, Procedimentos e Ferramentas
(Environmental Impact Assessment: Social
Agents, Procedures and Tools). Ministerio do
Meio Ambiente, dos Recursos Hidricos e da
Amazônia Legal, Instituto Brasileiro do Meio
Ambiente e dos Recursos Naturais Renováveis
(IBAMA), Divisão de Desenvolvimento de
Tecnologias Ambientais, Brasilia. (134 p.)

This document is the first attempt by IBAMA
(Brazilian Institute for Environment and Natural
Resources) to provide basic guidance to the different
social actors involved in conducting EIA participatory
processes, including responsible environmental
agencies and affected groups. The document is
organized in two main parts. The first presents an
analysis of the EIA process in the context of national
environmental management (history, instruments,
theoretical background and demands). The second
gives a basic orientation to the EIA process on a phase-
by-phase basis, analyzing the present situation
concerning the involvement of social actors,
procedures, tools and alternatives for each of these
elements.
Contact: IBAMA/DIRPED/DEPES/DITAM, Divisdão de Desenvolvimento
de Tecnologia Ambiental, SAIN, Av. L/4 Norte, s.n. Bloco B, Edificio-
Sede-IBAMA CEP, 70800-200-Brasilia-DF, Brazil.

LATIN AMERICA

140 The Guidelines

LATIN AMERICA

Chile
(No.19.300), 1994, which has been fully
implemented since 1997. This law contains a full
chapter on the Environmental Impact Assessment
System (“SEIA”). The National Environment
Commission (Comision Nacional del Medio
Ambiente- CONAMA) was established in 1990,
under the jurisdiction of the Ministry of the Secretary
General to the Presidency, as the co-ordinating body
for EIA across all sectors and State ministries. It also
exists as decentralised Regional Environment
Commissions (COREMAs). The EIA process
established in the 1994 Law stipulates a series of
projects and activities subject to EIA and all
environmental permits for these activities are granted
through this system. If the proposal is deemed (by the
proponent) to have no negative impacts upon the listed
components, then an “Environmental Impact
Declaration” must be submitted by the proponent. If
negative impacts after mitigation are predicted, then an
“Environmental Impact Study” (EIS) is required. The
1994 Law does not state specific terms of reference for
the EIS and, in practice, these are determined by the
proponent and the authority. The regulations which
implemented the Framework Law in 1997 (which also
made compliance mandatory) provide for community
participation and post-project monitoring and control.
Guidelines on the implementation are published by
CONAMA.

Comisión Nacional del Medio Ambiente (1993).
Instructivo Presidencial: Pauta para la
Evaluación del Impacto Ambiental de
Proyectos de Inversión (Presidential
Instruction: Guidelines for Environmental
Assessment of Investment Projects). Comisión
Nacional del Medio Ambiente, Santiago.
Contact: Commision Nactional del Medio Ambiente (CIPMA), Avda
Holanda 1515, Casilla 16362, Santiago 9, Chile.

Comisión Nacional de Medio Ambiente
(CONAMA) (Forthcoming series 1998). Guías
Metodológicas (Methodological Guidelines).
Comisión Nacional de Medio Ambiente.

This forthcoming series of guidelines will address the
EIA of the following project types: production, storage,
transport, disposal or re-utilization of toxic, explosive,
radioactive and inflammable substances; production of
paper and paper pulp, timber, processing, and chip
plants and sawmills; bus terminals; trucks and
railways; railroads; metropolitan trains and gas
stations; hydrobiological resources culture and
processing; forestry development and exploitation;
manufacturing and agro-industry projects; and
environmental sanitation projects.

Contact: Depto. Evaluación Impacto Ambiental, Comisión Nacional de
Medio Ambiente (CONAMA), Obispo Donoso 6, Providencia, Santiago,
Chile.

Colombia
Colombia was the first Latin American country to
initiate a formal EIA system. Under the National Code
of Renewable Natural Resources and Protection of the
Environment, 1974, a wide range of policies were
issued covering all aspects of environmental protection,
including the provision for “environmental impact
statements” for public and private projects. The
Ministry for the Environment is responsible for
overseeing the EIA system in Colombia.

Interconexión Eléctrica SA (1991). Manual de
Etapas: Definición de Actividades Ambientales
en las Etapas de un Proyectos Hidroeléctrico
(Stages Manual: Definition of the
Environmental Activities in the Stages of a
Hydroelectric Project). Environment Office,
Ministry of Mines and Energy, Medellin. (99 p.)

Interconexión Eléctrica SA (1991). Metodología
para la Evaluación Ambiental del Plan de
Expansión del Sector Eléctrico Colombiano
(Methodology for the Environmental
Assessment of the Expansion Plan for the
Colombian Electricity Sector). Environment
Office, Ministry of Mines and Energy, Medellin,
Colombia. (28 p.)

The document outlines a technique termed “multi-
objective analysis” which is used to predict the impact
of electricity generation projects. The technique
employs the use of biophysical and socioeconomic
objectives, qualitative and quantitative indicators and
their variables. The method itself and the associated
weighting factors have been approved by the electricity
sector companies in Colombia, and have also been
tested using information from operating power plants.
It is an original approach for environmental and
socioeconomic assessment in Latin America.
Contact: Interconexion Electrica SA (ISA), Calle 12 sur No 18-168,
Medellin. PO Box 8915/8762, Colombia.

141The Guidelines

Terms of reference produced by the Ministerio
del Medio Ambiente

TTTTTerererererms of rms of rms of rms of rms of referefereferefereference for assessing alterence for assessing alterence for assessing alterence for assessing alterence for assessing alternativesnativesnativesnativesnatives
The Terms of Reference for the next 4 documents
describe the general and specific objectives as well as
the scope and contents to be covered by the
environmental assessment, including: executive
summaries, technical descriptions, description of
alternatives, environmental characterisation of the
study area, identification and evaluation of impacts,
preliminary environmental management plan for each
alternative, and comparison and selection of
alternatives.

(1997). Términos de Referencia para Diagnósticos
Ambientales de Alternativas en Construcción de
Proyectos Viales (Terms of Reference for
Assessing Alternatives for Road and Highway
Projects). Sector Vial, Ministerio de Medio
Ambiente, Bogotá. (8 p.)

(1997). Términos de Referencia para Diagnósticos
Ambientales de Alternativas de Lineas de
Transmisión y Subestaciones (Terms of Reference
for Assessing Alternatives for Electric
Transmission Lines and Substations). Sector
Energía, Ministerio del Medio Ambiente, Bogotá. (7
p.)

(1997). Términos de Referencia para Diagnósticos
Ambientales de Alternativas en Centrales
Termoeléctricas (Terms of Reference for
Assessing Alternatives for Thermoelectric
Plants). Sector Energía, Ministerio del Medio
Ambiente, Bogotá. (11 p.)

(1998). Términos de Referencia para Diagnósticos
Ambientales de Alternativas en Proyectos de
Aprovechamiento Hidroeléctrico (Terms of
Reference for Assessing Alternatives for
Hydropower Projects). Sector Energía, Ministerio
del Medio Ambiente, Bogotá. (12 p.)

Terms of reference for Environmental Impact
Studies
Each of the Terms of Reference for the following 8
documents describes the general and specific objectives
as well as the scope and contents to be covered by
Environmental Impact Studies, and includes sections
covering: introduction, description and project
analysis, environmental characterisation, impact
identification, evaluation and description, and the
Environmental Management Plan.

(1997). Términos de Referencia para Estudios de
Impacto Ambiental para Construcción de
Proyectos Viales (Terms of Reference for
Environmental Impact Studies for Road and
Highway Projects). Sector Vial, Ministerio del Medio
Ambiente, Bogotá. (29 p.)

(1997). Términos de Referencia para Estudios de
Impacto Ambiental para Construcción de Puentes
y Viaductos (Terms of Reference for
Environmental Impact Studies for Bridges and
Viaducts). Sector Vial, Ministerio del Medio
Ambiente, Bogotá. (28 p.)

(1997). Términos de Referencia para Estudios de
Impacto Ambiental para Construcción de Tuneles
para Vías (Terms of Reference for Environmental
Impact Studies for Tunnels for Roads and
Railroads). Sector Vial, Ministerio del Medio
Ambiente, Bogotá, Bogotá. (29 p.)

(1997). Términos de Referencia para Estudios de
Impacto Ambiental para Proyectos de
Mejoramiento Vial que Involucren un
Movimiento de Tierra Superior a 15.000 m3/km
(Terms of Reference for Environmental Impact
Studies for Road Improvement Projects which
involve land movements greater than 15.000
m3/km). Sector Vial, Ministerio del Medio Ambiente,
Bogotá. (22 p.)

(1997). Términos de Referencia para Estudios de
Impacto Ambiental para Bloques de Exploración
Sísmica de Hidrocarburos (Terms of Reference for
Environmental Impact Studies for Seismic Oil
Exploration Programs). Sector Energía, Ministerio
del Medio Ambiente, Bogotá. (10 p.)

(1997). Términos de Referencia para Estudios de
Impacto Ambiental para Areas de Perforación
Exploratoria de Hidrocarburos (Terms of
Reference for Environmental Impact Studies for
Exploratory Drilling for Oil). Sector Energía,
Ministerio del Medio Ambiente, Bogotá. (19 p.)

(1997). Términos de Referencia para Estudios de
Impacto Ambiental para Perforación de Pozos de
Desarrollo o Producción y sus Líneas de Flujo
(Terms of Reference for Environmental Impact
Studies for Oil Well Drilling and Pipelines). Sector
Energía, Ministerio del Medio Ambiente, Bogotá.
(33 p.)

LATIN AMERICA

142 The Guidelines

LATIN AMERICA

(1997). Términos de Referencia para Estudios de
Impacto Ambiental para Centrales
Termoeléctricas (Terms of Reference for
Environmental Impact Studies for
Thermoelectric Plants). Sector Energía, Ministerio
del Medio Ambiente, Bogotá. (37 p.)

Terms of reference for Environmental
Management Plans
For Environmental Management Plans, the Terms of
Reference include more specific, detailed and
demanding requirements than usually demanded of an
EIA.

(1997). Términos de Referencia para Planes de
Manejo Ambiental para Programas de
Exploración Sísmica de Hidrocarburos (Terms of
Reference for Environmental Management Plan
for Seismic Oil Exploration Programs). Sector
Energía, Ministerio de Medio Ambiente, Bogotá. (9
p.)

(1997). Términos de Referencia para Planes de
Manejo Ambiental para Perforación de Pozos
Exploratorios (Terms of Reference for
Environmental Management Plans for Drilling
of Exploratory Oil Wells). Sector Energía,
Ministerio del Medio Ambiente, Bogotá. (20 p.)

(1997). Términos de Referencia para Planes de
Manejo Ambiental para Construcción y
Operación de Lineas de Flujo (Terms of
Reference for Environmental Management
Plans for Construction and Operation of Oil
Pipelines). Sector Energía, Ministerio del Medio
Ambiente, Bogotá. (18 p.)

Terms of reference for environmental
management and assessment documents

These Terms of Reference describe the general and
specific objectives as well as the scope and contents to
be covered by the Environmental Management and
Assessment Documents.

(1997). Términos de Referencia para
Documentos de Evaluación y Manejo Ambiental
para Pavimentación de Vías (Terms of Reference
for Environmental Management and
Assessment Documents for Road Surfacing).
Sector Vial, Ministerio del Medio Ambiente, Bogotá.
(11 p.)

(1997). Términos de Referencia para Documentos
de Evaluación y Manejo Ambiental para
Proyectos de Rehabilitación Vial (Terms of
Reference for Environmental Management and
Assessment Documents for Road Rehabilitation
Projects). Sector Vial, Ministerio de Medio Ambiente,
Bogotá. (13 p.)

(1997). Términos de Referencia para Documentos
de Evaluación y Manejo Ambiental para
Proyectos de Mejoramiento Vial (Terms of
Reference for Environmental Management and
Assessment Documents for Road Improvement
Projects). Sector Vial, Ministerio de Medio Ambiente,
Bogotá. (14 p.)

(1997). Términos de Referencia para Documentos
de Evaluación y Manejo Ambiental para la
Construcción de Puentes en dos Apoyos que no
intervengan en forma directa en el cauce de la
Corriente Hídrica (Terms of Reference for
Environmental Management and Assessment
Documents for Bridge Construction with
Supports that are Not Directly Involved with the
Bed of the River). Sector Vial, Ministerio del Medio
Ambiente, Bogotá. (13 p.)

(1997). Términos de Referencia para Documentos
de Evaluación y Manejo Ambiental para
Perforación de Pozos Exploratorios (Terms of
Reference for Environmental Management and
Assessment Documents for Drilling of
Exploratory Oil Wells). Sector Energía, Ministerio
del Medio Ambiente, Bogotá. (19 p.)

(1997). Términos de Referencia para Documentos
de Evaluación y Manejo Ambiental para
Perforación de Pozos de Desarrollo o Producción
y sus Líneas de Flujo (Terms of Reference for
Environmental Management and Assessment
Documents for Oil Wells Drilling and Pipelines).
Sector Energía. Ministerio del Medio Ambiente,
Bogotá. (20 p.)

(1997). Términos de Referencia para Documentos
de Evaluación y Manejo Ambiental para
Programas de Exploración Sísmica de
Hidrocarburos (Terms of Reference for
Environmental Management and Assessment
Documents for Seismic Oil Exploration
Programs). Sector Energía, Ministerio del Medio
Ambiente, Bogotá. (18 p.)

143The Guidelines

Ministerio del Medio Ambiente (1997). Términos de
Referencia para el uso, aprovechamiento o
afectación de los recursos naturales para
bloques de exploración sísmica de hidrocarburos
(Terms of Reference for the Use and Degradation
of Natural Resources for Seismic Hydrocarbons
Exploration). Ministerio del Medio Ambiente,
Bogotá. (2 p.)

These Terms of Reference set out the main issues to be
considered for the assessment of natural resources
potentially affected during project development - water
resources, forestry, and air quality. Information is
provided on the status, availability and restrictions for
human intervention, as well as on quantifying resources
use and exploitation.

Ministerio del Medio Ambiente (1997). Términos de
Referencia para el Estudio de Impacto Ambiental
para la Explotación de Campos Petroleros y de
Gas, y el Uso, Aprovechamiento o Afectación de
los Recursos naturales (Terms of Reference for
the Environmental Impact Study for the
Exploitation of Oil and Gas Fields and the Use or
Degradation of Natural Resources). Ministerio del
Medio Ambiente, Bogotá. (33 p.)

The first part of these Terms of Reference set out the
contents for environmental impact studies focusing on
environmental management for oil and gas exploitation,
site selection, analysis of alternatives and selection of
technological alternatives. The second discusses those
aspects to be considered during the assessment of
natural resources potentially affected as a consequence
of project development.
Contact: Ministerio del Medio Ambiente, Bogotá, Colombia.

Costa Rica
The Law on the Organisation of the Environment,
Article No 19, provides the legislative framework for
EIA in Costa Rica. The Secretaria Tecnica Nacional
Ambiental (SETENA) at the Ministry of the
Environment (MINAE) is responsible for the EIA
system. EIA is required for all projects that pose a risk
of adverse impact upon the environment. SETENA
issues lists of project which require mandatory EIA and
is responsible for technical evaluation.

Astorga, A. (undated). Manual de
Procediementos Ambientales de la Secretaria
Tecnica Nactional Ambiental (SETENA). (Manual
of Environmental Procedures for the National
Environmental Technical Secretariat). La
Secretaria Tecnica Nactional Ambiental, Ministerio
del Ambiente y Energia, San José. (84 p.)

Contact: Comision Gubernamental de Control y Evaluacion de
Estudios de Impacto Ambiental, Ministerio de Recursos Naturales,
Avda 8-10, Calle 25, Apdo 10.104, 1000 San Jose, Costa Rica.

Mata Jimenez, A. (1995). Evaluaciones de
Impacto Ambiental. Guía de Preparación
(Environmental Impact Assessment.
Preparation Guide). Centro Científico Tropical,
San José. (66 p.)

This document provides a conceptual background and
analysis of the role of EIA, taking into account the
National Government norms. It covers the project
cycle, methodologies for different levels of the
environmental studies required, data analysis and
integration, and provides examples, criteria and
procedures to be considered in the development of an
EIA.
Contact: Apartado Postal 366. 2100, Guadalupe, San José, Costa
Rica.

Ministerio de Recursos Naturales. Guías para la
Elaboración Estudios de Impacto Ambiental
(Guides for Conducting Environmental Impact
Studies) (series). Comisión Gubernamental de
Control y Evaluación de Estudios de Impacto
Ambiental, Ministerio de Recursos Naturales, San
José.

This series of sectoral guides indicates relevant issues
to be considered by project proponents for
environment impact studies. Each guide has a similar
structure, providing a general description of sectoral
information needed for addressing the requirements of
the “Governmental Commission for Environmental
Impact Studies Control and Evaluation”. The series
provides general information to be considered for
public works planning and execution.

(1992). Guía para la Elaboración de Estudios
de Impacto Ambiental Para Proyectos
Turísticos (Guide for Conducting
Environmental Impact Studies for Tourism
Projects). (9 p.)

(1993). Guía para la Elaboración de Estudios
de Impacto Ambiental Para la Ejecución de
Obras Públicas: Carreteras y Ferrocarriles
(Guide for Conducting Environmental Impact
Studies of Public Works: Roads and Railways.
(12 p.)

(1993). Guía para la Elaboración de Estudios
de Impacto Ambiental Para la Ejecución de
Obras Públicas. Muelles (Guide for Conducting
Environmental Impact Studies of Public Works.
Ports). (4 p.)

LATIN AMERICA

144 The Guidelines

LATIN AMERICA

(undated). Guía Básica para la Elaboración de
Estudios de Impacto Ambiental Para Actividades
Agrícolas (Basic Guide for Conducting
Environmental Impact Studies for Agricultural
Activities). (5 p.)

(undated). Guía para la Elaboración de Estudios
de Impacto Ambiental de Proyectos Avícolas,
Para Más de 5000 Animales (Guide for
Conducting Environmental Impact Studies for
Aviculture Projects of more than 5000 Animals).

(undated). Guía Básica para la Elaboración de
Estudios de Impacto Ambiental de Proyectos
Urbanísticos (Basic Guide for Conducting
Environmental Impact Studies for Urban
Projects). (3 p.)

(undated). Guía para la Elaboración de Estudios
de Impacto Ambiental Para Actividad Industrial
(Guide for Conducting Environmental Impact
Studies for Industrial Activities). (5 p.)

(undated). Guía para la Elaboración de Estudios
de Impacto Ambiental Para Proyectos de Salinas
en Refugios de Vida Silvestre y Humedales
(Guide for Conducting Environmental Impact
Studies of Saltland Projects in Wildlife Reserves
and Wetlands). (2 p.)

(undated). Guía para la Elaboración de Estudios
de Impacto Ambiental Para Proyectos de
Acuacultura en Refugios de Vida Silvestre y
Humedales (Guide for Conducting
Environmental Impact Studies of Aquaculture
Projects in Wildlife Reserves and Wetlands). (5
p.)

(undated). Borrador de Guía de Estudio de
Impacto Ambiental Para Explotación de Cauces
de Dominio Público (Draft Guide for
Environmental Impact Studies of Public
Watersheds). (8 p.)
Contact: Comision Gubernamental de Control y Evaluacion de Estudios
de Impacto Ambiental, Ministerio de Recursos Naturales, Avda 8-10,
Calle 25, Apdo 10.104, 1000 San Jose, Costa Rica.

Ecuador
The Ministry of Environment (Ministerio de Medio
Ambiente- MMA) has overall responsibility for EIA.

Within the MMA, the Comision Asesora Ambiental
de la Presidencia de la Republica (CAAM) issues
policy. In 1996, CAAM issued the “Strategy for the
Implementation of a National System for EIA in
Ecuador” (“Estragia para la Implantacion del Sistema
Unico Nacional de Evaluacion de Impacto Ambiental
en el Ecuador). It describes the process needed to
develop an action plan and a regulatory framework for
EIA, although neither has been established to date.
However, EIAs have been carried out since 1989 under
a variety of sectoral regulations. Approval of a
proposal requiring EIA is the responsibility of the
relevant Ministry. The developer must submit terms of
reference for the EIA which are reviewed by an
independent commission. Public participation is not
compulsory although, in practice, it usually occurs.
Due to the lack of a framework law or procedures,
EIAs vary in their coverage of environmental
conditions and prediction of impacts.

Paez, J.C. (1991). Introduccion a los Metodos de
Evaluacion de Impactos Ambientales:
Recomendaciones para los Gobiernos
Seccionales del Ecuador (Introduction to
Environmental Impact Assessment Methods:
Recommendations for the Regional
Governments of Ecuador). Fundacion Natura:
Programa de Asesoria Ambiental para la Region
Andina, Quito. (55 p.)

This document discusses the importance of including
EIA in development projects planned or carried out by
Ecuadorian sectoral governmental organisations at
municipal and provincial levels. It aims to raise
awareness of the EIA process amongst public officials
and technicians. Some recommended methodologies
are described including review lists, cause-effect matrix
(Leopold), mapping systems, and quantitative methods
(Batelle). Advantages and disadvantages of the various
methods are compared, and their applicability to
projects in Ecuador is assessed.
Contact: Fundacion Natura, Avda America 5653 y Voz Andes, Casilla
17-01-253, Quito, Ecuador.

Paez Zamora, J.C. & Espinoza, G. (in press).
Tópicos de Evaluación de Impacto Ambiental
para Ecuador (Topics for Environmental Impact
Assessment in Ecuador). Comisión Asesora
Ambiental, Presidencia de la República de
Ecuador, Quito.

This document sets out a national framework for EIA
and sustainable development, information systems and
the use of environmental indicators. It includes a
comprehensive discussion of civil society participation -
analyzing methodologies to facilitate participation
and conflict resolution in the EIA process. The basic
contents of EIA studies, techniques and methods are
described. A review and classification of EIA studies

145The Guidelines

is presented and follow up activities for control and
monitoring are considered. The document includes
matrices and diagrams.
Contact: Subsecretario de Gestión Ambiental. Ministerio de Medio
Ambiente, Avenida 10 de Agosto Nº 3560, Edificio Metrocar, Piso 3,
Quito, Ecuador.

Guatemala
Comisión Nacional de Medio Ambiente
(CONAMA). (1991). Guía para los Estudios de
Impacto Ambiental (Environmental Impact
Studies Guide). Comisión Nacional de Medio
Ambiente, Ciudad de Guatemala.

Contact: La Programa de Legislación Ambiental de la Comisión
Centroamericana de Ambiente y Desarrollo. 7a. Avenida 13-31, Zona 9
- Edificio Cúpula, Nivel II, Ciudad de Guatemala, Guatemala.

Honduras
The EIA system in Honduras is not mandatory in
terms of compliance and its application has no legal
status as yet. EIA legislation is integrated into other
resource protection and pollution control laws. A set
of regulations exist as Reglamento del Sistema
Nacional de Evaluacion de Impacto Ambiental
(SINEIA) which serve as tools for pollution control.
The Secretaria de Recursos Naturales y Ambiente
(SERNA) is the co-ordinating unit for EIA and is
housed at the Ministry of the Environment. SERNA
has administrative responsibility for enforcement of
EIA regulations using a licensing system. All projects
must be submitted to SERNA for approval. Direccion
General de Evaluacion de Impacto y Control
Ambiental (DECA) is the review and scoping agency.

Mexico
The Environmental Protection Law, 1982, established
the Ministry of Ecology and Urban Development
(SEDUE) and introduced the mandatory EIA system.
In 1988, the “Ecological Equilibrium and
Environmental Protection Law” (LGEEPA)
restructured the Environment Ministry into the
Ministry of Social Development. In 1992, a legal
enforcement body was created in the form of the
“Environmental Protection Attorney” (PROFEPA).
Under the 1988 law, one of three types of EIA may be
required depending on the impact. EIA has also been
legislated at State level since 1988. The Instituto
Nacional De Ecologia (INE) is responsible for EIA
policy, regulations and procedures. This is part of the
Ministry of the Environment, Natural Resources and
Fishing which also carries out EIA of federal projects.

Instituto Nacional de Ecología (undated). Guía para
la elaboración de Estudios de Riesgo Ambiental
de Ductos Terrestres (Guidelines for the
Preparation of Environmental Risk Studies of
Terrestrial Pipelines). Dirección General de
Ordenamiento Ecológico e Impacto Ambiental,
Mexico City. (8 p.)

This guideline summarizes issues to be considered in
the preparation of formal documents, including
appropriate methodologies for Environmental Risk
Assessment studies.

Instituto Nacional de Ecología (undated). Instructivo
para la Elaboración del Resúmen Ejecutivo de la
Manifestación de Impacto Ambiental
(Instructions for the Preparation of the
Executive Summary for the Environmental
Impact Study). Instituto Nacional de Ecología,
Dirección General de Ordenamiento Ecológico e
Impacto Ambiental, Mexico City. (2 p.)

This instruction sets out the required contents and
scope of the Executive Summary included in the
Environmental Impact Assessment Study.

Instituto Nacional de Ecología (undated). Guía para
la elaboración de Estudios de Riesgo Ambiental.
Modalidad Informe Preliminar de Riesgo
(Guideline for the Preparation of Environmental
Risk Studies. Environmental Risk Preliminary
Report). Instituto Nacional de Ecología, Mexico City.

Instituto Nacional de Ecología (undated). Guía para
la elaboración de Estudios de Riesgo Ambiental.
Modalidad Análisis de Riesgo (Guideline for the
Preparation of Environmental Risk Studies.
Environmental Risk Analysis). Instituto Nacional de
Ecología, Dirección General de Ordenamiento
Ecológico e Impacto Ambiental, Mexico City. (12 p.)

Instituto Nacional de Ecología (undated). Guía para
la elaboración de Estudios de Riesgo Ambiental.
Modalidad Análisis Detallado de Riesgo
(Guideline for the Preparation of Environmental
Risk Studies. Detailed Environmental Risk
Analysis). Instituto Nacional de Ecología, Mexico
City. (12 p.)

Secretaría de Desarrollo Urbano y Ecología (1989).
Instructivo para desarrollar y presentar la
Manifestación de Impacto Ambiental en la
modalidad general a la que se refieren los
artículos 9 y 10 del Reglamento de la Ley
General del Equilibrio Ecológico y la Protección

LATIN AMERICA

146 The Guidelines

LATIN AMERICA

del Ambiente en Materia de EIA (Guideline for
the Development of the Environmental Impact
Declaration regarding articles 9 and 10 of the
Regulation for the General Law for Ecological
Equilibrium and Environmental Protection
related with EIA). In: Gaceta Ecológica, 1:3 (88 p.).
Secretaría de Desartrollo Social.

This document lists the issues that must be covered in
an Environmental Impact Declaration.

Secretaría de Desarrollo Urbano y Ecología (1989).
Instructivo para desarrollar y presentar la
Manifestación de Impacto Ambiental en la
modalidad intermedia que se refieren los
artículos 9, 10 y 11 del Reglamento de la Ley
General del Equilibrio Ecológico y la
Protección al Ambiente en materia de EIA
(Guideline for the Development of the
Environmental Impact Declaration regarding
the intermediate mode established in articles
9, 10 and 11 of the Regulation for the General
Law for Ecological Equilibrium and
Environmental Protection related with EIA). In:
Gaceta Ecológica, 1:4 (28-37 p.). Gobierno de
México, Secretaría de Desarrollo Social.

This document sets out the required contents of an
Impact Assessment Declaration covering: general
information, project description, general aspects of the
natural and socio-economic environment,
identification and description of environmental
impacts caused by different stages of project
implementation, and preventative and mitigatory
measures.

Secretaría de Desarrollo Urbano y Ecología (1989).
Instructivo para desatrrollar y presentar la
Manifestación de Impacto Ambiental en la
modalidad específica a que se refieren los
artículos 9 y 12 del Reglamento de la Ley
General del Equilibrio Ecológico y la
Protección del Ambiente en Materia de EIA
(Guideline for the Development of the
Environmental Impact Declaration regarding
the articles 9 and 12 of the Regulation for the
General Law for Ecological Equilibrium and
Environmental Protection related with EIA). In:
Gaceta Ecológica, 1:4 (38-51 p.). Secretaría de
Desarrollo Social.

This document sets out the required contents of the
Impact Assessment Declaration covering: description
of the proponent, project description and justification,
environmental scenario before project implementation,
analysis of present and projected environmental
quality, identification and evaluation of environmental

impacts, preventative and mitigatory measures, and
end of activities and project decommissioning.

Secretaría de Desarrollo Urbano y Ecología (1989).
(September 1989). Instructivo para la
Formulación del Informe Preventivo del
Reglamento (arts. 7 y 8). de la Ley General del
Equilibrio Ecológico y la Protección al
Ambiente en Materia de EIA (Guidelines for
the Formulation of the Precautionary Report.
Regulation for the General Law for Ecological
Equilibrium and Environmental Protection
related with EIA). In: Gaceta Ecológica, 1:3,
Mexico City. (88).

This document lists the information that must be
included in the Precautionary Report, including general
information, location, project and process
description.
Contact: Instituto Nacional de Ecología, Subdirección de Riesgo
Ambiental, Avenida Revolución 1425 (Planta Baja), 01040 México, D.F.

Paraguay
Ministerio de Agricultura y Ganaderia (MAG),
Subsecretaria de Estado de Recursos Naturales y
Medio Ambiente (SSERNMA) & Deutsche
Gesellschaft fur Technische Zusammenarbeit (GTZ)
(1996). Manual de Evaluación de Impactos
Ambientales (MEvIA): Proyecto Estrategia
Nacional para la Proteccion de los Recursos
Naturales (ENAPRENA) (Environmental Impact
Assessment Handbook. Project: National
Strategies for the Protection of Natural
Resources and the Environment). Ministerio de
Agricultura y Ganaderia (MAG), Subsecretaria de
Estado de Recursos Naturales y Medio Ambiente
(SSERNMA), Deutsche Gesellschaft fur Technische
Zusammenarbeit (GTZ), Asunción.

This handbook is intended as a working tool for
undertaking and preparing Environmental Impact
Assessment studies and Environmental Impact
Reports. It includes papers by several authors and is
divided in three main thematic sections. Section 1 is a
general vision of EIA as a tool for environmental
protection and sustainable development. Section 2
provides an analysis of EIA procedures as applied in
Paraguay, the sectors involved and their
responsibilities. Section 3 gives an analysis of EIA
methods from different perspectives: EIA procedures
for landscape analysis; method for the assessment of
hydrological balance components; environmental
monitoring systems; basic concepts; methods for the
analysis of aquatic environments; methods for
sedimentology studies and monitoring for EIA;

147The Guidelines

methods for the assessment of riverine water quality;
and methods for the characterization of flora and
wildlife.

The following references are papers from the manualThe following references are papers from the manualThe following references are papers from the manualThe following references are papers from the manualThe following references are papers from the manual
which have been chosen for their particular relevancewhich have been chosen for their particular relevancewhich have been chosen for their particular relevancewhich have been chosen for their particular relevancewhich have been chosen for their particular relevance
to environmental impact assessment guidance:to environmental impact assessment guidance:to environmental impact assessment guidance:to environmental impact assessment guidance:to environmental impact assessment guidance:

Dias, P.L.F. (1996). Términos de Referencia para la
Elaboración y Presentación del Estudio de
Impacto Ambiental (Terms of Reference for
Environmental Impact Assessment Study
Preparation and Presentation). (0900:1-14 p)

These Terms of Reference set out the basic required
contents of EIA Reports covering: a) project
characterization; b) project integration with
governmental plans and policies; c) environmental
diagnosis (physical, biological and anthropogenic
environment in the area influenced by the project; d)
impacts analysis; e) environmental management plans;
f) technological and site alternatives and g)
environmental reports (Relatorios de Impacto
Ambiental: RIMAs). The obligations of the proponent
are discussed as well as the role of the Dirección de
Ordenamiento Ambiental (Environmental
Management Directorate).

Dias, P.L.F., de Oliveira, N.M. & dos Reis Branco, S.M.
(1996). Participación de la Comunidad en el
proceso de Evaluación de Impactos Ambientales
(Community Participation in the Environmental
Impact Assessment Process). (0970: 1-6 p.)

This document discusses community participation in
the EIA process (sectors directly or indirectly affected),
and public audiences (meetings with the community
and public audience structure).

Dias, P.L.F. (1996). Criterios para la Selección de
Proyectos, Aceptación, Acompañamiento y
Análisis de Estudios de Impacto Ambiental y
Relatorios de Impacto Ambiental (Criteria for
Project Selection, Approval, Monitoring and
Analysis of Environmental Impact Studies and
Environmental Impact Reports). (0930: 1-12 p.)

This paper discusses methods and criteria for the
selection of projects to be subjected to EIA (ad-hoc
selection, check-lists, environmental screening). and
provides a list of activities which require an EIA under
the National Law for Environmental Impact
Assessment. The document also presents criteria to be
considered by the institutions responsible for giving
environmental permission (Dirección de Ordenamiento
Ambiental), and for the acceptance, monitoring and
analysis of the environmental studies and reports.

Molinas, A. & Oporto, O. & Duarte, E. (199).
Análisis de la Aplicación del EvIA en Paraguay
(Procedures for Environmental Impact
Assessment on the basis of the present
situation in Paraguay). Proyecto ENAPRENA
(SSERNMA/MAG-GTZ), Asunción. (0700: 1-16 p.)
Contact: Proyecto ENAPRENA, Ruta II “Mcal. Estigarribia”, Km. 11-
San Lorenzo, Asunción, Paraguay.

Oporto, O. & Urué, D. (in press). La Explotación
de Canteras en el Marco de la Evaluación de
Impacto Ambiental (The Exploitation of Mines
under the Environmental Impact Assessment
Framework). Dirección Nacional de Medio
Ambiente, Asunción.

This document analyses the main characteristics of
quarry exploitation in Paraguay (exploitation regime,
legal and institutional aspects), and sets out the
procedures for EIA. Different environmental impacts
of quarry exploitation are discussed, as are mitigatory
measures.
Contact: Departamento de Evaluación de Impacto Ambiental.
Dirección Nacional de Medio Ambiente, 25 de Mayo 640, Asunción,
Paraguay.

Peru
The Environment and Natural Resources Code, 1990,
set out a legal requirement for federal-level EIA and
gave responsibilities for EIA to various ministries: the
Ministry of Energy and Mines - which has developed
the most advanced EIA legislation, including
provision for public participation (unlike the other
ministries); and the Ministries of Fishing,
Agriculture, Industry, Transport and Housing, and
Defence. Directive No. 757, 1991, requires these
sectoral competent authorities to screen projects to
determine which need EIA. Each ministry has its own
sectoral regulations to require EIA as part of their
consent procedures. The relevant sectoral authorities
develop the terms of reference and keep registers of
projects that have been subjected to an EIA. There is
no central EIA authority but the Consejo Nacional
del Ambiente (CONAM), which acts as a co-
ordinating authority for the preparation of the
National Environmental Action Plan, is likely to
assume a similar responsibility for EIA. In addition to
the federal system, the Municipality of Lima has also
adopted procedures for EIA.

Instituto Nacional de Recursos Naturales (INRENA)
(1995). Guia para la formulacion de Terminos
de Referencia de Estudios de Impacto
Ambiental en el Sector Agrario (Guidelines for
the formulation of Terms of Reference for
Environmental Impact Studies in the

LATIN AMERICA

148 The Guidelines

LATIN AMERICA

Agricultural Sector). Direccion de Evaluacion y
Ordenamiento Ambiental, Ministerio de Agricultura,
Lima. (5 p.)

This document comprises three sections. The first is a
guide for technicians and practitioners to the
preparation of terms of reference for EIA studies of
agricultural projects. The second section analyses the
contents of, and issues to be developed in, such studies.
The third section covers methodologies and evaluation
techniques for assessing agricultural activities.
Contact: Direccion de Medio Ambiente del Instituto Nactional de
Recursos Naturales, (INRENA), Calle 17/Los Petirrojos 335, El Palomar,
Lima 27, Peru.

Ministerio de Energía y Minas (1994). Guía para
Elaborar Estudios de Impacto Ambiental:
Subsector Minería (Guide for Environmental
Impact Studies Elaboration: Mining Sector).
Dirección General de Asuntos Ambientales, Lima.
(87 p.)

This document presents general procedures for the
preparation of an EIA Study in the mining sector. The
guide has nine sections covering the different phases of
EIA with the main emphasis on the EIA Study.

Ministerio de Energía y Minas (1995). Guía para
elaborar Programas de Adecuación y Manejo
Ambiental. Sub Sector Minería (Guide for
Environmental Compliance and Management.
Mining Sub Sector). Dirección General de
Asuntos Ambientales, Lima. (45 p.)

The purpose of this guide is to help users in the
preparation and implementation of PAMAs in order to
control and mitigate environmental impacts related to
mining activities. The document includes sections
covering: a). requirements for the presentation of
PAMAs; b). information to be included in PAMAs; c).
mitigation measures and implementation plan; d).
abandonment plan; e). emission and effluent
monitoring; and f). specific PAMA requirements for
operations/activities.
Contact: Ministerio de Energía y Minas, Dirección General de Asuntos
Ambientales Avenida Las Artes 260, San Borsa, (41). Lima, Peru.

Ministerio de Pesquería (1994). Lineamientos
para la Elaboración de los Estudios de
Impacto Ambiental (EIA) para Acuicultura
(Guidelines for the Elaboration of Aquaculture
Environmental Impact Studies). Comisión
Ambiental Permanente para la Protección del Sector
Pesquero, Dirección Nacional de Acuicultura, Lima.
(1 p.)

These guidelines specify the required contents of
environmental impact studies for aquaculture projects.
All projects need the approval of the National
Directorate of Aquaculture (Permanent Environmental

Commision for Fishing Sector). before
implementation.

Ministerio de Pesquería (1994). Lineamientos para
la Elaboración de los Estudios de Impacto
Ambiental (EIA) para la Siembra, Introducción y
Traslado de Especies Hidrobiológicas
(Guidelines for Environmental Impact Studies
for Seeding, Introduction and Moving of
Hydrobiological Species). Comisión Ambiental
Permanente para la Protección del Sector Pesquero,
Dirección Nacional de Acuicultura, Lima. (1 p.)

These guidelines specify the required contents of
environmental impact studies for fisheries projects
concerned with the seeding, introduction, and moving
of fish and different hydrobiological species. All
projects need the approval of the National Directorate
of Aquaculture (Permanent Environmental Comision
for Fishing Sector). before implementation.

Ministerio de Pesquería (1994). Lineamientos
para la Elaboración de Programas de
Adecuación y Manejo (PAMAs) para la
Acuicultura (Guidelines for Assessment and
Management Programs for Aquaculture).
Comisión Ambiental Permanente para la
Protección del Sector Pesquero, Dirección Nacional
de Acuicultura, Lima. (1 p.)

These guidelines provide guidance on issues to be
covered when assessing the environmental impacts of
aquaculture projects. PAMAs must be approved by the
National Directorate of Aquaculture (Permanent
Environmental Comision for Fishing Sector).

Ministerio de Pesqueria (1994). Terminos de
Referencia para la Elaboración de Estudios de
Impact Ambiental en el Sector Pesquero
(Terms of Reference for the preparation of EIA
Studies for the Fishing Sector). Ministerio de
Pesqueria, Lima. (112 p.)

This document specifies the required contents of EIA
studies in the fishing sector.
Contact: Ministerio de Pesqueria, Direccion de Medio Ambiente, Calle
Umo Oeste 060, Urbanizacion Corpac, Lima 27, Peru.

Ministerio de Transportes, Comunicaciones,
Vivienda y Construcción (1995). Términos de
Referencia Para Estudios de Impacto
Ambiental en la Construcción Vial (Terms of
Reference for Environmental Impact Studies
for Roads and Highways). Dirección General de
Medio Ambiente, Lima. (12 p.)

These Terms of Reference specify the required contents
of Environmental Impact Studies for all road

149The Guidelines

and highway projects. All projects need the approval of
the General Directorate for the Environment (Ministry
of Transport, Communications, Housing and
Construction), before implementation.
Contact: Ministerio de Transportes, Comunicaciones, Vivienda y
Construcción, Dirección General de Medio Ambiente, Avenida 28 de
Julio 800, Lima 1, Perú.

Ministerio de Defensa (1996). Lineamientos para
el Desarrollo de Estudios de Impacto
Ambiental Relacionados con Proyectos de
Construccion de Muelles, Embarcaderos y
otros similares (Guidelines for the
Development of Environmental Impact Studies
for Piers, Wharfs and similar facilities).
Ministerio de Defensa, Lima. (1 p.)

These guidelines specify the required contents of
environmental impact studies to be presented by
organisations, institutions, companies or industries
concerned with the construction of piers, wharfs,
breakwaters, landing places and similar harbour or
aquatic (marine, river or lakes). facilities, under the
jurisdiction of the General Directorate of Capitanias y
Guardacostas.
Contact: Ministerio de Defensa, Av. Arequipa 291, Lima, Peru.

Ministerio de Defensa (1996). Lineamientos para
el Desarrollo de Estudios de Impacto
Ambiental Relacionados con los efectos que
pudiera causar la evacuacion de residuos por
tuberias a los cuerpos de agua (Guidelines for
the Development of Environmental Impact
Studies on the effects of residues discharged
by pipelines to water bodies). Direccion de
Medio Ambiente de la Direccion de Capitanias
and Guardacostas, Lima. (1 p.)

These guidelines include terms of reference for
environmental impact studies to be presented by
organisations, institutions, companies or industries
that plan discharge systems for liquid effluents (or
liquids mixed with solids), through underwater
pipelines with final disposal in the sea or other water
bodies.
Contact: Direccion de Medio Ambiente de la Direccion de Capitanas
and Guardacostas, Constitucion 150, Callao, Lima, Peru.

Uruguay
The Ministry of Housing, Land Use Management and
Environment (MHLUME) was established in 1990,
after which EIA was undertaken informally. The Law
on Environmental Impact Assessment (No. 435/994)
1994, made EIA mandatory for a prescribed range of
public and private activities. Competent ministries have
the responsibility to evaluate projects in their
jurisdiction. MHLUME is responsible for the

development of EIA policy and its implementation
while proponents must undertake the process and
submit full documentation to the National
Environmental Directorate (DINAMA) within
MHLUME for review and in order to obtain prior
authorisation for the activity. As yet, no EIA guidelines
have been produced.

Venezuela
EIA is integrated with land use planning in the
Organic Law of the Environment 1976 (La Lay
Organica del Ambiente) and the Organic Law of the
Land Use Planning (La Ley Organica de Ordenacion
del Territorio). The Regulation on Environmental
Impact Studies, Decree 2213 in 1992 (Reglamento de
los Estudios de Impacto Ambiental), reorganised the
system. The Ministry of Environment and Renewable
Natural Resources (Ministerio del Ambiente y de los
Recursos Naturales Renovables) is responsible for EIA
and land-use planning. The EIS must be carried out by
the proponent. The present EIA system uses screening
lists to decide if an EIS is required. Requirements for an
EIS are also made by sectoral ministries. Public
participation and consultation is limited to
consultations with non-governmental organisations.

Ministerio del Ambiente y los Recursos Naturales
Renovables (MARN). Guía para la Aplicación del
Decreto No. 1257 sobre Evaluación del
Impacto Ambiental (Guide for the application
of Decree No. 1257: Implementation of
Environmental Impact Assessment). Ministerio
del Ambiente y los Recursos Naturales Renovables
(MARN), Caracas.

Ministerio del Ambiente y de los Recursos
Naturales Renovables (1996). Guía para la
Aplicación del Decreto 1257 relativo a
“Normas sobre Evaluación Ambiental de
Actividades Susceptibles de Degradar el
Ambiente” (Guidelines for the Application of
Decree No. 1257: “Rules for the Environmental
Assessment of Potentially Degradable
Activities). Dirección General Sectorial de Calidad
Ambiental, Ministerio del Ambiente y los Recursos
Naturales, Caracas. (44 p.)

These guidelines aim to facilitate the understanding
and application of National Decree No.1257. They
cover ordinary procedures, procedures for mining and
oil activities, and procedures for urban areas. The
document also includes project-specific guidelines for
environmental assessment, assessing impact potential
and the vulnerability of the local environment in
respect of three categories of assessment:

LATIN AMERICA

150 The Guidelines

Environmental Impact Assessment (EIA), Specific
Environmental Assessment (EAE), and Specific Care
(RECAUDOS). Procedures are included for citizen
participation, supervision, monitoring and
environmental control, and the National Register of
Environmental Consultants is described.

Ministerio del Ambiente y de los Recursos Naturales
Renovables (1996). Normas sobre Recaudos para
la Evaluación Ambiental de Programas y
Proyectos Mineros y de Exploración y
Producción de Hidrocarburos (Rules for Specific
Attention for Environmental Assessment of
Mining and Oil Programmes and Projects).
Despacho del Ministro, Ministerio del Ambiente y los
Recursos Naturales, Caracas. (33 p.)

Under the Decree No.1257, these rules specify the
required basic contents of an Environmental
Questionnaire which must be completed and presented
for approval when land will be occupied for mining
activity or for oil exploration and exploitation. The
document also sets out the information to be included
in the authorization form for the “affect on natural
resources” during the exploration phase of mining
activities and during the seismic prospecting phase of
hydrocarbon exploration.
Contact: Dirección de Calidad Ambiental, Ministerio del Ambiente y los
Recursos Naturales Renovables, Torre Sur, Centro Simón Bolivar, El
Silencio, Caracas, Venezuela.

LATIN AMERICA

151The Guidelines

NORTH AMERICANorth America

North America Regional
Organization of American States (OAS) (1990).
Disasters, Planning, and Development:
Managing Natural Hazards to Reduce Loss.
Organization of American States, Washington D.C.
(xv, 80 p.)

Organization of American States (OAS) (1991).
Primer on Natural Hazard Management in
Integrated Regional Development Planning.
Organization of American States, Washington D.C.
(xvii, 416 p.)

Organization of American States (OAS) (1991).
Desastres, Planificacion y Desarrollo: Manejo
de Amenazas Naturales para Reducir los
Danos (Disasters, Planning, and Development:
Managing Natural Hazards to Reduce Loss)
Organization of American States, Washington D.C.
(xviii, 80 p.)

Organization of American States (OAS) (1993).
Manual Sobre el Manejo de Peligros Naturales
en la Planificacion para el Desarrollo Regional
Integrado (Primer on Natural Hazard
Management in Integrated Regional
Development Planning) Organization of
American States, Washington D.C.

Organization of American States (OAS) (undated).
Plan Hemisferico de la Guia de Manejo
Ambiental de Corredores de Transporte Vial
(Hemispheric Plan for the Guide to
Environmental Management of Road
Transport Corridors) 180 p.. Organization of
American States, Washington D.C. (xv, 80 p.)

Contact: Organization of American States, Department of Regional
Development and Environment, 17th Street and Constitution Avenue,
Washington D.C. 20006, USA.

Canada
The Environmental Assessment and Review Process
(EARP) was introduced in Canada in 1973.
Compliance with EARP guidelines became legally
binding in 1989. The Canadian Environmental
Assessment Act, 1992, provided a statutory
foundation for the EIA system and sets of regulations
were issued to implement the Act. This system is almost
entirely separate from other legal provisions. The
Canadian Environmental Assessment Act, 1995,
created the Canadian Environmental Assessment
Agency (CEAA) which directs and administers the
process. Both federal and provincial governments are
responsible for EIA. The provinces have EIA principles
embodied in relevant acts and guidelines, but only
Ontario has specific EIA legislation (Environmental
Assessment Act 1975). A key feature of the present
Canadian system under the 1995 Act is a set of four
regulations covering mandatory screening, scoping,
reporting, review (by public and expert bodies) and
post-project monitoring. All stages are covered by
Agency procedural guidelines. The Agency expects to
make increasing the use of SEA for policy decisions
made at the federal level in the future. The rights of
indigenous peoples is an issue also being integrated
into the EIA system.

In line with the rest of this Directory, the documents
listed in the Canadian section are for federal level only.
Many of the provincial governments have produced
guidance material, much of which is referenced in the
Canadian Environmental Assessment Agency (CEAA)
Directory of Environmental Impact Assessment
Practices in Canada (1995). For those with Internet
access, the CEAA Directory, some of their other
guidelines, and related information can be found on
http://www.ceaa.gc.ca.

Agriculture and Agri-Food Canada (1995). The
Responsible Authority’s Guide to the Canadian
Environmental Assessment Act/Le guide des
autorités responsables sur la loi canadienne
sur l’évaluation environnementale. Agriculture
and Agri-Food Canada, Ottawa.

Contact: Agriculture Canada, Policy Branch, Environment Bureau,
Ottawa, Canada.

152 The Guidelines

NORTH AMERICA

Canadian Environmental Assessment Agency (CEAA)
(undated). Biological Diversity and
Environmental Assessment. Canadian
Environmental Assessment Agency, Hull, Quebec.

This guide was prepared as a collaborative effort by
the Agency and the Biodiversity Convention Office of
Environment Canada. The guide provides an
overview of the legal responsibilities for biodiversity
under the United Nations Convention on Biological
Diversity and biodiversity considerations in project
and policy planning. It also provides general guidance
to EA practitioners in considering biodiversity within
current EA approaches, regardless of jurisdiction.

Canadian Environmental Assessment Agency (CEAA)
(1994). The Responsible Authority’s Guide to the
Canadian Environmental Assessment Act/Guide
des autorités responsables sur la loi canadienne
sur l’évaluation environnementale. Canadian
Environmental Assessment Agency (CEAA), Hull,
Quebec. (162 p.)

This guide is one part of the Canadian Environmental
Assessment Act Procedural Manual, a set of reference
materials designed to provide guidance on the
application of the Canadian Environmental
Assessment Act to federal government departments
and agencies, provincial and municipal governments,
private sector developers and members of the project.
The guide interprets the legal framework established
by the Act and provides guidance to responsible
authorities for conducting environmental
assessments. It consists of separate guides for
managers and environmental assessment
practitioners, and includes a set of detailed Reference
Guides on specific assessment topics including
Cumulative Environmental Effects, Public Registries,
Determining whether a project is likely to cause
Significant Adverse Effects, and Federal Coordination
Regulations.

Canadian Environmental Assessment Agency
(CEAA) (1995). Directory of Environmental
Impact Assessment Practices in Canada.
Canadian Environmental Assessment Agency
(CEAA), Hull, Quebec. (ii, 47 p.)

This directory provides a listing of various EIA legal
and policy instruments and guidelines in Canada, at
federal, sectoral, provincial, and territorial levels. It
identifies the EIA legislation and regulation in various
jurisdictions and the EA policy statements and
directives of government departments and
organizations. It also has an appendix listing contacts
for the producers of the guides and other
documentation. Although some of the information is
out of date, this Directory remains nonetheless a
valuable and comprehensive source for Canadian EIA
guidelines and related information. It is understood

that the section on guidelines produced by federal
departments is currently being updated, including
their contact details (June 1998).

Canadian Environmental Assessment Agency (CEAA)
(1995). Procedures Guide. Canadian Environmental
Assessment Agency, Hull, Quebec. (227 p.)

This document provides policy and procedural
guidance for CEAA staff in meeting CEAA’s
responsibilities under the Canadian Environmental
Assessment Act. It is organised into six chapters:
public registry, class screening, comprehensive study,
mediation, panel reviews and participant funding. Each
chapter briefly reviews the scope and nature of the
CEAA’s obligations as set out in the Act, presents the
CEAA’s major cross-cutting policy guidelines, provides
step-by-step explanations of the procedures that
CEAA staff should follow, and presents resource
material including checklists and guidelines for many
of the procedures.

Canadian Environmental Assessment Agency
(CEAA) (1996). Reference Guide: Assessing
Environmental Effects on Physical and
Cultural Heritage Resources (second edition).
Canadian Environmental Assessment Agency, Hull.

Canadian Environmental Assessment Agency
(CEAA) (1997). Procedures for an Assessment
by a Review Panel: A guideline issued by the
Honourable Christine S. Stewart, Minister of
the Environment pursuant to s. 58(1)(a) of the
Canadian Environmental Assessment Act.
Canadian Environmental Assessment Agency, Hull,
Quebec. (29 p.)

This document sets out the procedures to be applied to
all assessments of a project, by a review panel from
the responsible authority or the Minister of the
Environment, for the period beginning from referral
(including pre-referral notice) and ending at
government response to the report of the panel. The
procedures are intended to be followed by all federal
review panels. Annexes include a list of documents in a
panel review, federal-provincial harmonisation
agreements, and a detailed flow chart of the panel
process.

Canadian Environmental Assessment Agency
(CEAA) (1997). Guide to the Preparation of a
Comprehensive Study for Proponents and
Responsible Authorities. Canadian
Environmental Assessment Agency, Hull, Quebec.
(70 p.)

This document offers guidance to those involved in
planning, conducting, documenting, reviewing and

153The Guidelines

participating in the comprehensive study of projects,
in accordance with the Canadian Environmental
Assessment Act. A comprehensive study is a full
environmental impact assessment applied to projects
that require a more intensive assessment than a
screening. Such projects tend to be large-scale and have
the potential to result in significant environmental
effects and/or to generate considerable public concern.
The guide is divided into three phases. Phase 1 outlines
the steps required to prepare for a comprehensive
study. Phase 2 discusses the steps necessary to conduct
the comprehensive study and to prepare the
comprehensive study report. Phase 3 explains the
process followed by the CEAA and the Minister of the
Environment for the review and approval of the
report.
Contact: Canadian Environmental Assessment Agency (CEAA), 200
Sacre Coeur Blvd, Hull, Quebec, K1A 0H3, Canada.

Canadian Environmental Assessment Agency
(CEAA) (1998). Guide to Information
Requirements for Federal Environmental
Assessment of Mining Projects in Canada.
Draft. Canadian Environmental Assessment
Agency, Hull, Quebec. (ii, 42 p., appendices)

This guide is intended to offer a common and widely
accepted reference point on environmental assessment
information requirements and report preparation for
mining projects that are subject to the Canadian
Environmental Assessment Act. It also provides
additional guidance on key steps in preparing EIA
reports for mining projects. Part I of the document
reviews EIA in relation to mining projects and provides
an overview of legislative requirements. Part II consists
of guidance on preparing an environmental assessment
report. Appendices contain additional process and
technical information.

Cumulative Effects Assessment Working Group &
Axys Environmental Consulting Ltd (1997).
Cumulative Effects Assessment Practitioners
Guide: Draft for Discussion. Canadian
Environmental Assessment Agency (CEAA), Hull,
Quebec. (x, 68 p., 5 appendices)

This guide is intended primarily for practitioners who
are responsible for preparing Cumulative Effects
Assessments (CEAs) for project review. It provides an
overview and clarification of current understanding
about the practice of CEA; suggestions on practical
approaches to complete CEAs that meet statutory
requirements and best professional practice; and case
studies that provide examples of approaches that have
been used by project proponents for their CEAs. The
guide focuses on CEA in the context of project-specific
assessments rather than regional planning and deals
strictly with biophysical effects. While it provides
some specific information and case studies related to

the Canadian Environmental Assessment Act, the
guide is intended to be helpful for the conduct of
CEA in any environmental assessment framework
across the country.

Department of Canadian Heritage (1995). Canadian
Heritage Procedures for Complying with
Canadian Environmental Assessment Act.
Department of Canadian Heritage, Ottawa.
Contact: Department of Canadian Heritage, Environmental
Conservation, Natural Resources Branch, 25 Eddy Street 4th Floor,
Hull, Quebec, K1A 0M5 Canada.

Department of the Environment (1995).
Department of the Environment CEAA
Handbook. Environmental Assessment, National
Programs Directorate, Department of the
Environment, Ottawa.
Contact: Environment Canada, Environmental Assessment Branch,
National Programs Directorate, Place Vincent Massey, 351 St Joseph
Blvd., Hull, Quebec KIA 0H3, Canada.

Department of Fisheries and Oceans Department
of Fisheries and Oceans Guide to the
Implementation of CEAA. Department of
Fisheries and Oceans, Ottawa.
Contact: Department of Fisheries and Oceans, Marine Environment
and Habitat, 200 Kent Street 11th Floor, Ottawa, Ontario K1A 0G2,
Canada.

Department of Fisheries and Oceans (1995).
Environmental Screening Guide. Department of
Fisheries and Oceans, Small Craft Harbours
Directorate, Ottawa.
Contact: Department of Fisheries and Oceans, Marine Environment
and Habitat, 200 Kent Street 11th Floor, Ottawa, Ontario K1A 0G2,
Canada.

Department of Foreign Affairs and International
Trade (1995). Property Manual. Department of
Foreign Affairs and International Trade, Ottawa.

The parts of this Manual concerned with EIA are:
Chapter 8 Protecting the Environment; Appendix 21
Environmental Assessment: Exclusion Test; Appendix
23 Environmental Assessment of Property
Conservation; and Appendix 24 Screening Report
Form. The manual is currently being updated, and
the revised version is expected to be available by
September 1998.
Contact: Department of Foreign Affairs and International Trade, Office
of the Coordinator for Environmental Assessment and Stewardship,
Lester B Pearson Buidling, 125 Sussex Drive, Ottawa, Ontario K1A 0G2,
Canada.

NORTH AMERICA

154 The Guidelines

NORTH AMERICA

Department of Indian Affairs and Northern
Development (1991). Northern Affairs
Programme Guide to the Environmental
Assessment and Review Process. Department of
Indian Affairs and Northern Development, Natural
Resources and Economic Development Branch,
Ottawa.

Department of Indian and Northern Affairs Canada
(1995). Implementation of the Canadian
Environmental Assessment Act at India Oil
and Gas Canada. India Oil and Gas Canada
Information Letter IL95-1. India and Northern
Affairs Canada, Alberta.

Contact: Indian and Northern Affairs Canada, Northern Affairs
Program, Environment and Renewable Resources Directorate, Room
644 - 10 Wellington Street, Hull, Quebec K1A 0HA, Canada.

Emery, A. & Patten, L. (1997). Guidelines for
Environmental Assessments and Traditional
Knowledge. Prototype. Centre for Traditional
Knowledge, World Council of Indigenous People,
Ottawa, Ontario. (vii, 67 p.)

These prototype guidelines derive from a process
involving the Centre for Traditional Knowledge, the
World Council of Indigenous People, Environment
Canada, and the Canadian International Development
Agency. They are based on a broad search of the
literature and the internet, on discussion with
aboriginal leaders in the field, and on responses from
over 50 reviewers of a first draft. The aim is to test the
guidelines in mock development projects during a
series of six workshops around the world, and then to
produce a revised set in a series of different media: text,
video, audio tapes, and possibly a theatre piece.

The document is presented in five sections The first
provides a context for the guidelines, defining
indigenous people and describing the nature of
traditional knowledge and particularly such knowledge
held by women, comparing it with “scientific
knowledge” and dealing with traditional rights to
resources issues. Relationships between indigenous
people and development projects are discussed and the
role of traditional knowledge in EAs.

Section 2 provides guidelines for indigenous people,
detailing how they can cooperate with non-indigenous
groups planning development projects in their areas
and involve themselves in the EIA process. Section 3
gives guidelines for corporations to assist them to
understand the ways of indigenous people and to be
especially sensitive to their values and needs, and how
to interact with and involve indigenous people.
Section 3 focuses on governments, their role in
managing natural resources and sets out
recommendations for how they should relate to and

involve indigenous people. Finally, Section 5 is a
synoptic summary of the guidelines.
Contact: Centre for Traditional Knowledge, Box 3443, Stn D, Ottawa,
Ontario, Canada K1P 6P4.

Federal Environmental Assessment Review Office
(FEARO) (1988). Manual on Public Involvement
in Environmental Assessment: Planning and
Implementing Public Involvement Programs.
Federal Environmental Assessment Review Office,
Ottawa.
Contact: Canadian Environmental Assessment Agency, 13th Floor,
Fontaine Building, Hull, Quebec, Canada K1A 0H3.

National Defence (1996). DND Environmental
Assessment Manual. National Defence, Ottawa.

Contact: National Defence Headquarters, Environmental Protection/
Resource Conservation, Ottawa, Ontario K1A 0K2, Canada.

Natural Resources Canada (1995). Natural
Resources Canada (NRCAN’s) Environmental
Assessment Manual. Natural Resources Canada,
Ottawa.

Manuel sue l’evaluation environnementale des
RNCan.
Contact: Natural Resources Canada, Office of Environmental Affairs,
Environmental Assessment, 580 Booth Street, Ottawa, Ontario K1A
0E4, Canada.

Task Force reporting to the Federal, Provincial,
Territorial Committee on Environmental and
Occupational Health, Health Canada (1997). A
Canadian Health Impact Assessment Guide.
Volume 1: The Beginners Guide. Draft. Health
Canada, Ottawa, Ontario. (v, 80 p., appendix)

This draft guide defines health assessment and
environmental assessment, provides an outline of the
stages of an environmental assessment, and outlines
the determinants of health. Information on
environmental assessment within a Canadian,
aboriginal and international is also provided. This
document is due to be followed by a second document
for practitioners which will provide details on how to
carry out, and who should be involved in, a health
assessment.
Contact: Office of Environmental Health Assessment, Health Canada,
Ottawa, Ontario, Canada.

United States of America
EIA was first required by the National Environmental
Protection Act (NEPA), 1969, which is the source of
the majority of modern EIA systems. The Council on
Environmental Quality (CEQ) has been central in
strengthening the system by promoting many of the

155The Guidelines

procedures and guidelines in the USA. At the federal
level, the Environmental Protection Agency (EPA) is
responsible for the management of the system while
EIAs are undertaken by the developer and the “lead
agency”. This “lead agency” is responsible for deciding
if a project requires a preliminary “Environmental
Assessment” or a full “Environmental Impact
Statement” (EIS). A preliminary assessment may lead to
the request for a full EIS or a “Finding of No
Significant Impact” (FONSI) being declared. Many
individual States also have their own EIA systems
which are usually similar to the NEPA system. The
current federal EIA practice has recently undergone an
extensive review and changes are expected due to the
increasing interest in cumulative environmental impact
assessment and strategic environmental assessment.
The review has also noted the increasing use of
environmental assessments rather than the full
Environmental Impact Statements and more
identification of impacts needing mitigation.

In line with the rest of this Directory, the guidelines
listed below cover the USA federal level only. However,
responses to our requests for documents from relevant
federal agencies varied and coverage may not be
complete. Contact details of NEPA liaisons in all
relevant federal agencies are provided in a list available
from the Council for Environmental Quality (CEQ)
(also available on the Internet at http://ceq.eh.doe.gov/.
Many States have also produced their own guidelines,
and individual State contacts are also available from
the CEQ. Many of these also have their own Websites
on the Internet, and a useful Internet site linked to the
individual responsible State agencies can be found on
the Australian government website at http://
environment.gov.au/portfolio/epg/other_govt.html.
The EPA website is http://www.epa.gov/.

Bass, R.E. & Herson, A.I. (1993). Mastering NEPA: A
Step-by-Step Approach. Solano Press Books, Point
Arena, California. (233 p.)

The National Environmental Policy Act (NEPA) is the
United States’ broadest environmental law. It applies
to all federal agencies and most of the agencies they
manage, regulate that effect the environment. It requires
all agencies to disclose and consider the environmental
impact of their proposed actions, through the
preparation of an environmental impact statement
(EIS).

This guidebook provides the users with a simplified
framework for understanding NEPA and
incorporating it into their agencies’ day-to-day
activities, helping them obtain maximum benefit from
the environmental review process.

The first chapter provides background to NEPA, and
the steps involved in its implementation. The

following three chapters examine in depth the
preparation of an EIS, from how to determine
whether to prepare one to a detailed analysis of the
required contents. The final two chapters cover
NEPA’s role in federal agency decision-making, and
judicial review. Appendices include guidance on
scoping, Council on Environmental Quality (CEQ)
regulations and guidelines, and sources of
information.
Contact: Solano Press, PO Box 773, California 95468, USA.

Council on Environmental Quality (CEQ) (1981).
Memorandum for General Counsels, NEPA
Liaisons and Participants in Scoping. Council on
Environmental Quality, Executive Office of the
President, Washington D.C. (15 p.)

Based on the experience of many agencies and other
participants in scoping, this document provides
advice on what does and does not work. It does not
establish new requirements, but is intended to
encourage the use of better techniques for ensuring
public participation and efficiency in the scoping
process. It leads government agencies step-by-step
through the scoping process, highlights the pitfalls,
provides practical methods for analysis and gives
advice for public participants.

Council on Environmental Quality (CEQ) (1983).
Memorandum for Heads of Federal Agencies.
Council on Environmental Quality, Executive Office
of the President, Washington D.C. (12 p.)

Council on Environmental Quality (CEQ) (1992). The
Council on Environmental Quality Regulations
Implementing the Procedural Provisions of the
National Environmental Policy Act. Council on
Environmental Quality, Washington D.C. (46 p.)

Council on Environmental Quality (CEQ) (1993).
Incorporating Biodiversity Considerations into
Environmental Impact Analysis under the
National Environmental Policy Act. Council on
Environmental Quality, Executive Office of the
President, Washington D.C. (vii, 29 p.)

This report provides a background to the complex
subject of biodiversity, and outlines some general
concepts that underlie biodiversity analysis and
management. It describes how the issue is currently
addressed in National Environmental Policy Act
(NEPA) analyses, and gives recommendations for
improving the consideration of biodiversity in these
analyses. Examples of biodiversity indicator variables
are given in an appendix.

NORTH AMERICA

156 The Guidelines

NORTH AMERICA

Council on Environmental Quality (CEQ) (1997).
Considering Cumulative Effects Under the
National Environmental Policy Act. Council on
Environmental Quality, Executive Office of the
President, Washington D.C. (xii, 64, 2 appendices)

This handbook presents the results of research and
consultations by the Council on Environmental
Quality (CEQ) concerning the consideration of
cumulative effects in analyses prepared under the
National Enviromental Policy Act (NEPA). It
introduces the issue of cumulative effects, outlines
general principles, and then discusses basic steps for
the incorporation of cumulative effects analysis into
the various stages of environmental impact
assessment - scoping, describing the affected
environment and determining the environmental
consequences. The last chapter discusses developing a
cumulative effects analysis methodology that draws
upon existing methods, techniques and tools. An
appendix provides brief descriptions of 11 cumulative
effects analysis methods.

Council on Environmental Quality (CEQ) (undated).
Environmental Justice: Guidance under the
National Environmental Policy Act. Council on
Environmental Quality, Executive Office of the
President, Washington D.C. (ii, 28 p.)

This document provides guidance on how
environmental justice issues (as described in Executive
Order 12898) should be considered under the
National Environmental Policy Act (NEPA). It lays out
general principles, and then considers environmental
justice in specific phases of the NEPA process, from
scoping to mitigation. An appendix provides guidance
on key terms in Executive Order 12898.
Contact: Council on Environmental Quality, Executive Office of the
President, 722 Jackson Place NW, Washington D.C. 20503, United
States of America.

Department of Housing and Urban Development
(1991). The Noise Guidebook. Department of
Housing and Urban Development, Washington
D.C.

Department of Housing and Urban Development
(1991). Environmental Review Guide for
Community Development Block Grant
Programs. Department of Housing and Urban
Development, Washington D.C.

Department of Housing and Urban Development
(1994). A Guide to HUD Environmental Criteria
and Standards contained in 24 CFR 51
(Handbook 1390.4) Department of Housing and
Urban Development, Washington D.C.

Department of Housing and Urban Development
(1995). Environmental Assessment Guide for
Housing Projects (Handbook 1390.2)
Department of Housing and Urban Development,
Washington D.C.

Department of Housing and Urban Development
(1998). Training Manual For HUD Staff to
Conduct an Environmental Review. Department
of Housing and Urban Development, Washington
D.C.
Contact: US Department of Housing and Urban Development,
Washington D.C., United States of America.

Department of the Interior (1980). Departmental
Manual: Environmental Quality, Part 516
National Environmental Policy Act of 1969.
Department of the Interior, Washington D.C. (75
p.)

This manual establishes the Department’s policies and
procedures for complying with the National
Environmental Policy Act (NEPA), and also the
regulations of the Council on Environmental Quality
(CEQ) implementing the procedural provisions of
NEPA.
Contact: Department of the Interior, MS 2340 Interior Building, 1849
C Street NW, Washington D.C., United States of America.

Environmental Protection Agency (undated). EPA
Procedures for Implementing the
Requirements of the Council on
Environmental Quality in the National
Environmental Policy Act (40 CRF Part 6)
Environmental Protection Agency, Washington
D.C. (59 p.)

This document is set out in 10 parts, each of which
deals with a specific aspect of the Council of
Environmental Quality’s requirements. These include
content of EISs, coordination with other
environmental review and consultation requirements,
and public and other federal agency involvement. It
then addresses the environmental review procedures
for a number of sectors including wastewater
treatment, the new source National Pollutant
Discharge Elimination System (NPDES) programme,
Office of Research and Development projects, solid
waste demonstration projects, and EPA facility support
activities. The final part deals with the assessment of
the environmental effects abroad of EPA actions.

Environmental Protection Agency (1984). Policy
and Procedures for the Review of Federal
Actions Impacting the Environment.
Environmental Protection Agency, Washington D.C.
(28 p.)

157The Guidelines

This document establishes policies and procedures for
carrying out the EPA’s responsibilities to review and
comment on Federal actions affecting the quality of the
environment. It assigns specific responsibilities and
outlines mechanisms for resolving problems that arise
in the environmental review process. As well as
considering the review process for environmental
impact statements, the document covers monitoring
and follow-up, review of documents other than
environmental impact statements and referrals to the
Council on Environmental Quality. An appendix
provides a summary of rating definitions and follow-
up action.

Environmental Protection Agency (EPA) & Science
Applications International Corporation (1991).
Checklist for NEPA Reviewers - Non-Coal Mine
Sites. Final Draft. Environmental Protection
Agency, Washington D.C. (i, 76 p.)

These guidelines are intended to assist EPA staff in
providing scoping comments on National
Environmental Policy Act (NEPA) documents for non-
coal mining activities. The guidelines focus on EPA’s
major concerns with surface and groundwater, air, and
sensitive receptors of impacts - as related to mining.
The document provides an overview of site operations,
potential environmental impacts associated with the
operation, possible mitigation measures and types of
questions that the EPA should raise. The document is
intended to cover all major non-coal mining sectors
including gold and silver, base metals and phosphate.

Environmental Protection Agency (EPA) & Science
Applications International Corporation (1992).
Background for NEPA Reviewers: Crude Oil
and Natural Gas Exploration, Development
and Production. Draft., Washington D.C. (95p.)

This document is intended to assist EPA staff in
providing scoping comments on National
Environmental Policy Act (NEPA) documents. It
focuses on the EPA’s major concerns with surface and
groundwater, air, and ecosystems and sensitive
receptors as related to oil and gas. It does not discuss
human health risks in any detail since such risks are
very site-specific. Also, it addresses only onshore
operations and does not deal with offshore drilling
and development. The document provides a general
description of site operations, potential environmental
impacts associated with each operation, possible
mitigation measures, and types of questions to be
raised by the EPA. The document focuses on those
operations that have significant impact on the
environment, including reserve pits, drillings fluids/
cuttings management, water disposal, well site and
road construction, pipelines and storage tanks, and
production operations.

Environmental Protection Agency (1993).
Sourcebook for the Environmental Assessment
(EA) Process. United States Environmental
Protection Agency, Washington D.C. (400 p.)

This sourcebook was developed in response to an
increasing demand for information on the EA process
in the United States by foreign governments, states and
others. Although the sourcebook reflects the U.S.
experience in implementing the National
Environmental Policy Act (NEPA), the process
described is widely applicable.

The focus is on project-level EA, and the book is
organised around the major EA components, including
scoping, assessment, decision-making and post-
decision analysis. Each section contains a description
of the activity followed by subsections describing the
relevant needs, tools, issues, linkages and references. In
addition attachments to each section provide
information that is often not widely available e.g.
internal reports, pertinent journal articles etc.

The sourcebook is intended to be an easy to use
reference manual. It is in a loose-leaf format, designed
to facilitate frequent updating. A supplement is
provided on diskettes.

Southerland, M. & Environmental Protection Agency
(EPA) (1993). Habitat Evaluation: Guidance for
the Review of Environmental Impact
Assessment Documents. Environmental
Protection Agency, Washington D.C. (vii, 129p.)

This document is designed to assist National
Environmental Policy Act (NEPA) reviewers in
evaluating the ecological risks associated with the
impacts of federal activities. In particular it is intended
to help reviewers recommend mitigations to prevent
the loss of habitat. The document starts with a general
discussion of habitat issues relevant to environmental
assessment, including habitat values, degrading
activities, impacts and mitigations. Eight regional
habitat evaluation sections, representing the six major
habitat regions of the US plus Alaska and Hawaii,
provided more specific information. Each regional
discussion includes a list of habitats of concern,
activities impacting on habitats and recommended
mitigations for habitat conservation. The focus of the
document is on terrestrial habitats, and it is not
intended to serve as complete guidance or as a
simplified checklist for environmental project review.

Southerland, M. & Environmental Protection Agency
(EPA) (1994). Evaluation of Ecological Impacts
from Highway Development. Environmental
Protection Agency, Washington D.C. (iv, 69p.)

NORTH AMERICA

158 The Guidelines

NORTH AMERICA

This report builds on the guidance provided in
Habitat Evaluation: Guidance for the Review of
Environmental Impact Assessment Documents, and
provides specific information on the ecological
impacts associated with highway development. The
document focuses on the potential mitigations that
may be implemented during highway planning,
design, construction and operation. The document
illustrates how the evaluation of ecological impacts
meets existing requirements for National
Environmental Policy Act (NEPA) analyses. It then
discusses the many specific impacts on ecosystems
that result from highway development activities and
goes on to provide a framework for addressing
ecosystem conservation through evaluation of
highway impacts. Specific methods for evaluating
these impacts are presented along with mitigation
measures. A bibliography is included.

Environmental Protection Agency (EPA) & Science
Applications International Corporation (1994).
Environmental Impact Assessment Guidelines
for New Source NPDES Permits. Ore Mining
and Dressing and Coal Mining and Preparation
Plants Point Source Categories. Environmental
Protection Agency, Washington D.C. (vii, 325 p.)

These guidelines provide background information for
EPA staff to assist them in consulting with, and
directing, applicants for new source National
Pollutant Discharge Elimination System (NPDES)
permits. The document sets out the scope and contents
of environmental information documents (EIDs) and is
a reference to assist the identification and evaluation of
the potential impacts of proposed mining projects. The
guidelines consider the requirements and provisions of
the National Environmental Policy Act of 1969
(NEPA). They then provide an overview of ore
mining and dressing; commodity-specific mining
(including precious metals, iron, uranium and other
metals); coal mining and processing. Environmental
issues and impacts associated with mining operations
are then considered, including: acid rock drainage,
cyanide heap leaching, structural stability of tailings
impoundments, sedimentation/erosion, pollutants, air
quality, subsidence and methane emissions. A section
on impact analysis describes specific NEPA
requirements and needs, building on the information
presented in the previous sections. A final section
looks at the statutory framework, describing the
purpose and broad goals of the various Federal
statutes that are applicable to the mining industry.

Environmental Protection Agency (EPA) & Science
Applications International Corporation (1994).
Environmental Impact Assessment Guidelines
for New Source NPDES Permits. Pulp, Paper, and
Paperboard and Timber Products Processing

Point Source Categories. Environmental Protection
Agency, Washington D.C. (vi, 258 p.)

These guidelines provide background information for
EPA staff, and for applicants, for new source National
Pollutant Discharge Elimination System (NPDES)
permits on the scope and content of environmental
assessments. The document is a supplement to the
more general Environmental Impact Assessment
Guidelines for Selected new Source Industries, which
provides general guidance for preparing environmental
assessments. An historical overview of the 1969
National Environmental Policy Act (NEPA) is given,
including the information required from permit
applicants and EPA’s review procedures. The document
goes on to provide an overview of the pulp and paper
and timber industries, including major processes,
process wastes, control technologies and pollution
prevention measures. The major environmental issues
associated with the industries are described, including
impacts on water quality and quantity, impacts on air
quality, solid waste management impacts, issues related
to siting and construction, socioeconomic issues,
aesthetics and noise. Guidance is then provided on the
NEPA requirements for impact analysis. Finally, a
regulatory overview gives information on the various
statutes that affect the pulp and paper and timber
industries.

Environmental Protection Agency (EPA) & Science
Applications International Corporation (1994). EIA
Guidelines for New Source Petroleum
Refineries and Coal Gasification Facilities.
Environmental Protection Agency, Washington
D.C. (xii, 128 p.)

These guidelines are arranged in three parts. A
regulatory overview outlines the National
Environmental Policy Act (NEPA), the Clean Water Act
under which National Pollutant Discharge Elimination
System (NPDES) permits are granted, and other
relevant laws and statutes that provide the regulatory
context for the guidelines. A technology overview
covers the processes and pollution control activities
that are used in petroleum refining and coal
gasification. Finally, a section on environmental
documentation sets out the structure of a typical
environmental impact statement. Emphasis is on
qualitative and quantitative approaches for
identifying the occurrence, magnitude and
significance of specific impacts.

Environmental Protection Agency (EPA) & Science
Applications International Corporation (1994).
Environmental Impact Assessment Guidelines
for New Source Fossil Fueled Steam Electric
Generating Stations. Environmental Protection
Agency, Washington D.C. (viii, 95 p.)

159The Guidelines

These guidelines are in three parts. A regulatory
overview outlines the National Environmental Policy
Act (NEPA), the Clean Water Act under which
National Pollutant Discharge Elimination System
(NPDES) permits are granted, and other relevant laws
and statutes that provide the regulatory context for the
guidelines. A technology overview covers the processes
and pollution control activities that are used in fossil
fueled steam electric generating stations. The final part
on environmental documentation follows the structure
of a typical environmental impact statement. Emphasis
is on qualitative and quantitative approaches for
identifying the occurrence, magnitude and significance
of specific impacts.

Environmental Protection Agency (EPA) & Science
Applications International Corporation (1994).
Background for NEPA Reviewers - Grazing on
Federal Lands. Environmental Protection Agency,
Washington D.C. (iii, 39p.)

This document is intended to assist EPA staff in
providing scoping comments and comments on
National Environmental Policy Act (NEPA) documents
associated with grazing on federal lands, such as
grazing environmental impact statements and resource
management plans. The document focuses on the EPA’s
major concerns with surface and groundwater, soils
and ecosystems as related to livestock overgrazing and
provides technical background material explaining
these issues. The document includes a technical
description of grazing; potential environmental
impacts, direct and indirect, associated with grazing;
possible mitigation measures; types of questions that
should be raised by the EPA; and an explanation of the
statutory and regulatory framework under which
grazing on federal land occurs.

Environmental Protection Agency (EPA) & Science
Applications International Corporation (1994).
Energy Efficiency Reference for Environmental
Reviewers. Environmental Protection Agency,
Washington D.C. (ii, 46p.)

This document provides background information on
the ways that the environmental review process
required by the National Environmental Policy Act
(NEPA) and the environmental oversight provisions
of Section 309 of the Clean Air Act (CAA) can be
employed to prevent pollution and save valuable
natural resources through the promotion of energy
efficiency. The document describes a number of
processes and methodologies for energy impact
assessment and provides an overview of the regulatory
and policy framework relating to energy conservation.
An appendix gives details of a number of energy
conservation programmes in practice.

Environmental Protection Agency (EPA) & Science
Applications International Corporation (1995).
Pollution Prevention - Environmental Impact
Reduction Checklists for NEPA/309 Reviewers.
Environmental Protection Agency, Washington
D.C. (110 p.)

This guidance was prepares to assist National
Environmental Policy Act (NEPA)/Section 309 Clean
Air Act reviewers in incorporating pollution
prevention into each step of the environmental review
process, including scoping, mitigation, monitoring and
enforcement. Following a brief introduction to the
concept of pollution prevention, the document
provides 30 sectoral checklists for environmental
impact reduction. These cover the following: energy
management; habitat protection; landscaping; pest
management; siting; vehicle maintenance; water use;
irrigation; airports; construction; chemical
demilitarization; coal-fired power plants; dams,
hydropower and water supply reservoirs; defense
testing; dredging; flood control; forestry; grazing;
hazardous waste incinerators, storage and treatment
facilities; highways and bridges; military base closure;
mining; natural gas pipelines; nuclear
decommissioning; oil and gas; recreation and tourism;
rockets and missiles; landfills; and waste site
investigations and cleanup activities.

Environmental Protection Agency (1995). Draft
Guidance for Consideration of Environmental
Justice in Clean Air Act 309 Reviews.
Environmental Protection Agency, Washington
D.C. (10 p.)

This guidance is intended to help EPA environmental
reviewers achieve two goals in reviewing environmental
effects of proposed actions under section 309 of the
Clean Air Act. Firstly, to ensure the full analysis of
environmental effects on minority communities and
low-income communities, including human health,
social and economic effects, as directed in the Executive
Order signed by President Clinton in February 1994
Federal Actions to Address Environmental Justice in
Minority Populations and Low-Income Populations.
Secondly, to identify project impacts, alternatives and
mitigation measures that minimize environmental
effects, including identifying and addressing impacts
to minority communities and low-income
communities, as mandated by the National
Environmental Policy Act (NEPA). The document
notes that the issues associated with environmental
justice are complex and diverse and that every region
will encounter unique situations. This guidance is
therefore not intended to be the definitive guide on
the subject.

NORTH AMERICA

160 The Guidelines

Environmental Protection Agency (1997). Interim
Final Guidance for Incorporating Environmental
Justice Concerns in EPA’s NEPA Compliance
Analyses. Environmental Protection Agency,
Washington D.C. (iv, 57 p.)

This document provides guidance on how to
implement environmental justice goals into the EPA’s
preparation of environmental impact statements and
environmental assessments under the National
Environmental Policy Act (NEPA). It highlights
important ways in which EPA-prepared NEPA
documentation may help to identify and address
environmental justice concerns by considering the full
potential for disproportionately high and adverse
human health or environmental effects on minority
populations and low-income populations. Methods
and tools for identifying and assessing such effects are
illustrated and mechanisms to enhance public
participation are considered.
Contact: US Environmental Protection Agency, Office of Federal
Activities, 401 M Street, SW, Washington DC 20460, USA.

Federal Aviation Authority (FAA) (1986). Policies
and Procedures for Considering Environmental
Impacts. Federal Aviation Authority, Department
of Transportation, Washington D.C. (54 p.)

This document establishes policy and procedure for
assuring FAA compliance with environmental
procedures as set forth in the Council on
Environmental Quality regulations for implementing
the procedural provisions of the National
Environmental Policy Act (NEPA). It provides advice
on the various stages of the environmental assessment
process, from preliminary procedures to preparation
of environmental impact statements. Appendices
provide further information on specific activities
including airports, air traffic and environment and
energy.
Contact: Federal Aviation Authority, Department of Transportation,
800 Independence Avenue SW, Washington D.C. 20591, United States
of America.

Federal Emergency Management Agency (FEMA)
(undated). FEMA’s NEPA Desk Reference. Federal
Emergency Management Agency, Washington
D.C. (53 p.)

This document is a student reference which is
distributed to FEMA training course participants and
is at present the only guidance on EIA produced by
the Agency. It provides an overview of the National
Environmental Policy Act (NEPA), how this is
implemented by FEMA, and when and how FEMA
should conduct an environmental assessment.
Contact: Federal Emergency Management Agency, 500 C Street SW,
Washington D.C. 20472, United States of America.

Federal Emergency Management Agency (FEMA)
(undated). 44 CFR Part 10: Environmental
Considerations. Federal Emergency Management
Agency, Washington D.C. (10 p.)

This document implements the Council on
Environmental Quality’s regulations. It provides policy
and procedures to enable FEMA officials to be
informed of, and take account of, environmental
considerations when authorising or approving major
FEMA actions that significantly affect the environment
in the United States.
Contact: Federal Emergency Management Agency, 500 C Street SW,
Washington D.C. 20472, United States of America.

Interorganizational Committee on Guidelines and
Principles for Social Impact Assessment (1994).
Guidelines and Principles for Social Impact
Assessment. NOAA Technical Memorandum
NMFS-F/SPO-16. U.S. Department of Commerce,
Washington, D.C. (29 p.)

This monograph presents the central principles of
social impact assessments (SIA) and some operational
guidelines for use by federal agencies. Social impacts
are defined in terms of efforts to assess or estimate in
advance, the social consequences that are likely to
follow from specific policy actions and specific
government actions, particularly in the context of the
US National Environmental Policy Act (NEPA) of
1969.

The document is the first systematic and
interdisciplinary statement to offer guidelines and
principles to assist government agencies and private
sector interests in using SIA to make better decisions
under NEPA. A broad overview on SIA is provided,
focusing less on methodological details - although the
basic steps in the SIA process are laid out - and more
on the guidelines and principles for the preparation of
technically and substantively adequate SIA’s within
reasonable time and resource constraints.
Contact: International Association for Impact Assessment, PO Box 70,
Belhaven NC 27810, USA.

NORTH AMERICA

161The Guidelines

Antarctic
The Protocol on Environmental Protection to the
Antarctic Treaty of 1991 (“the Madrid Protocol”) was
signed by Argentina, Australia, Belgium, Chile, France,
Japan, New Zealand, South Africa, the United
Kingdom, the Soviet Union and the United States.
Fourteen other countries are now “consultative
parties”. The Protocol is being implemented by the
treaty nations through their own domestic legislation.
The Committee of Managers of National Antarctic
Programs (COMNAP) has published practical
guidelines to assist those preparing initial and
comprehensive assessments.

Her Majesty’s Stationary Office (1992). Protocol on
Environmental Protection to the Antarctic
Treaty, with Final Act of the Eleventh
Antarctic Treaty Special Consultative Meeting,
4th October 1991, Madrid. Her Majesty’s
Stationary Office, London. (38 p.)

This Protocol was agreed by the Antarctic Treaty
nations in 1991 and includes requirements that EIA
must be applied in the planning and operation of all
activities undertaken in Antarctica. Article 8 provides
for the EIA of specified activities listed in Annex I. The
Protocol identifies three levels of EIA: Preliminary,
Initial Environmental Evaluation, and Comprehensive
Environmental Evaluation. These relate to the degree
and type of impact that the proposal may produce.
The detailed requirements for EIA set out in Annex 1
cover issues such as initial and comprehensive
environmental evaluation, monitoring, circulation of
information, and cases of emergency.
Contact: Her Majesty’s Stationary Office, PO Box 276, London SW8
5DT, United Kingdom.

Council of Managers of National Antarctic
Programmes (CONMAP) (1992). The Antarctic
Environmental Assessment Process: Practical
Guidelines. (second edition) Council of Managers
of National Antarctic Programmes (CONMAP),
Washington D.C. (11 p.)

This guide provides general advice to managers of
national Antarctic programmes on the implementation
of EIA procedures in Antarctica. Such procedures are

called for by the Protocol on Environmental
Protection to the Antarctic Treaty (see HMSO 1992).
The guidelines are meant to encourage flexibility and
creativity in the preparation of both initial and
comprehensive environmental evaluations (IEEs and
CEEs). The document reiterates and then elaborates
on the Protocol’s requirements for IEE and CEE
documentation. Various issues are covered:
description of proposed activity, existing
environment, methods and data, analysis of expected
impacts, alternatives, mitigation, monitoring,
unavoidable impacts, potential impacts on research
and other uses, timetable for the EA process, and
audit arrangements. A set of definitions of terms is
included.
Contact: CONMAP Secretariat, GPO Box 824, Hobart, Tasmania 7001,
Australia.

Foreign and Commonwealth Office (1995). Guide
to Environmental Impact Assessment of
Activities in Antarctica. Foreign and
Commonwealth Office, London. (14 p.)

This guide is a simple introduction to EIA in
Antarctica and the requirements for EIA under the UK
Antarctic Act 1994, and the Antarctic Regulations
1995. The document describes the principles of the
Environmental Protocol to the Antarctic Treaty 1991,
briefly describes the main provisions of the Antarctic
Act, provides details of the EIA procedures required
by the Antarctic regulations,and gives advice on best
practice in carrying out EIA.
Contact: Polar Regions Section, South Atlantic and Antarctic
Department, Foreign and Commonwealth Office, King Charles Street,
London SW1A 2AH, United Kingdom.

Arctic
EIA is legislated in all of the eight countries
surrounding the Arctic (Denmark/Greenland, Finland,
Iceland, Norway, Sweden, Canada, USA (Alaska) and
Russia). In 1991, the Arctic Environment Protection
Strategy (AEPS) was agreed by the arctic nations. The
Arctic Council, established in September 1996,
assumed control of the AEPS and other activities. EIA
guidelines were published in 1997. EIA will be an
integral part of the Arctic Offshore Oil and Gas

POLAR REGIONSPolar Regions

162 The Guidelines

Guidelines prepared under PAME (Protection of
Arctic Marine Environment, AEPS).

Ministry of the Environment (1997). Guidelines for
Environmental Impact Assessment in the Arctic:
Arctic Environmental Protection Strategy.
Ministry of the Environment, Helsinki. (50 p.)

These guidelines are the result of an international
effort involving all of the Arctic countries,
representatives of indigenous peoples and the WWF
Arctic Programme. They give practical guidance for
EA in the northern circumpolar areas, especially for
local authorities, developers and local people. The
guidelines raise issues that are unique to arctic
assessments - such as permafrost - but they also
emphasise universal issues that are particularly
important in the Arctic - such as public participation
and the use of traditional knowledge.

POLAR REGIONS

The introduction explains the aim of the guidelines
and the key tasks and objectives of an Arctic EIA
process, explaining why EIA in the arctic is special
and what are its important elements. Subsequent
sections consider when an EIA should be undertaken
and the scope of an assessment, and review the need
for baseline information. Types of impact, cumulative
impacts, impact prediction, and evaluation of impacts
are also discussed. Further sections cover mitigation
and monitoring, the EIA document, public
participation, traditional knowledge and
transboundary impacts. There are several appendices
covering: common Arctic features, areas demanding
particular attention, definitions, and sources of
information.
Contact: Finnish Ministry of the Environment, PO Box 399, FIN-00251
Helsinki, Finland.

Agency
Guidelines

AGENCY GUIDELINES

164 The Guidelines

165The Guidelines

African Development Bank
African Development Bank (AFDB) (1995).
Environmental Sectoral Policy Guidelines for
the Industrial Sector. African Development Bank,
Abidjan. (30 p., 6 appendices)

This report contains environmental sectoral policy
(ESP) guidelines for the industrial sector which are
intended as a working tool for Bank staff, officials in
Regional Member Countries (RMCs) and managers
of industry projects financed by the Bank Group. The
guidelines are based on the Bank’s Environmental
Policy paper of 1990 and its Environmental
Assessment Guidelines (AFDB 1992). They present
general principles for integrating environmental
concerns into industry projects and introduce tools
for obtaining environmental information from this
sector.

The environmental situation in RMCs is reviewed
and the main environmental issues encountered in
industry projects are presented. Principles of
responsible environmental management are restated
with special emphasis on environmental management
systems (EMS). A number of methods and measures
for improving environmental performance of industry
projects and mitigative measures are discussed:
cleaner production, principles for pollution control,
monitoring and data collection, and clean-up of
contaminated sites. The EA procedure of the Bank is
reviewed and two new tools are introduced for
improving environmental information needed for
categorization and ensuring an environmentally
acceptable project design: Initial Environmental
Examination Checklist (IEEC), and environmental
audit methodology. There are six appendices for
industry projects covering: environmental guideline
values; IEEC; environmental audit protocol; model
for an EMS; suggested terms of reference and a
suggested report format for an environmental audit.

These guidelines are complemented by separate
sectoral guidelines, which are referenced separately
below.

African Development Bank (AFDB) (1995).
Environmental Guidelines for Mining Projects.

MULTILATERAL
DEVELOPMENT BANKS

African Development Bank, Abidjan. (75 p., 2
annexes)

These guidelines are structured in nine sections. The
environmental policy of the Bank is outlined and the
basis for the categorization of projects into three
distinct categories of environmental impact
classification is presented. The EA system for mining
projects is described: identification, preparation,
appraisal, implementation and post-evaluation
phases. Guidelines on EA during the pre-mining,
operational and rehabilitation phases are outlined for
small-, medium-, and large-scale mining activities.
Socio-economic and cultural issues related to mining
activities such as noise and dust levels, waste
disposal, water pollution, work conditions, and
disruption of social infrastructures, are discussed and
mitigative measures suggested. The importance of
adequate legislative measures to guarantee adherence
to the environmental mining guidelines is
emphasized. Recommendations for legislation in
mining are provided. An environmental impact
checklist and sensitivity index score sheet is included
to facilitate impact assessment by Bank and
government officials. The guidelines conclude with
annexes including internationally approved limits for
air and water pollution and well as recommended
limits for noise and vibration.

African Development Bank (AFDB) (1995).
Guidelines on Involuntary Displacement and
Resettlement in Development Projects. African
Development Bank, Abidjan. (54 p.)

These guidelines, presented in four sections, are
primarily for internal use by Bank staff. They are
intended as flexible procedures to be regularly
revised. The document sets out basic policy principles
and operational procedures to apply when addressing
development-induced involuntary resettlement for the
Bank Group. The introductory section provides
background and objectives. It is followed by a
discussion of involuntary resettlement by sector
(agriculture, industry and infrastructure, public
utilities, transportation, and parks and protected
areas) and also covering the role of NGOs. Section 3
deals with general considerations for planned
resettlement. The final section is concerned with
development-oriented resettlement planning and

Multilateral Development Banks

166 The Guidelines

covers: alternative project design; development
approach (including the legal framework); valuation
and compensation (including land ownership, tenure
and acquisition, shelter, infrastructure and social
services), environmental protection and management,
and cost estimation.

African Development Bank (AFDB) (1997).
Environmental Assessment Guidelines: Fisheries.
African Development Bank, Abidjan. (viii, 35 p., 5
appendices)

The sector overview sets out the Bank’s priorities and
existing and future projects. Chapter 3 deals with
environmental issues in this sector and discusses:
resources and problems; benefits associated with the
sector; and issues and impacts in respect of capture-
based and aquaculture fisheries.

African Development Bank (AFDB) (1997).
Environmental Assessment Guidelines: Energy.
African Development Bank, Abidjan. (viii, 69 p., 5
appendices)

The sector overview sets out the Bank’s priorities for
non-renewable (oil and gas, coal and nuclear) and
renewable (hydropower, solar, wind, biomass) energy
sources. Energy use, potential and production is also
discussed. Chapter 3 deals with environmental issues
and impacts in this sector and examines: alternative
energy - both non-renewable energy sources (including
thermoelectric projects) and renewable sources
(hydropower, solar energy systems, wind energy,
geothermal energy and biomass); transmission and
distribution (oil and gas pipelines, electrical
transmission lines).

African Development Bank (AFDB) (1997).
Environmental Assessment Guidelines: Crop
Production. African Development Bank, Abidjan.
(viii, 68 p., 5 appendices)

The sector overview sets out the Bank’s objectives,
describes its crop production programmes, provides a
rationale for EA of crop production and considers
specific issues related to food crops and export/
industrial crops. Chapter 3 deals with environmental
issues in this sector and examines: environmental
impacts, mitigation and enhancement; physical issues
(soil and water quality); biological issues (particularly
habitat loss and decreased biodiversity); and social
issues (health, resettlement, land tenure, alternative
land use, and cultural resources).

African Development Bank (AFDB) (1997).
Environmental Assessment Guidelines: Forestry
and Watershed Management. African Development
Bank, Abidjan. (viii, 96 p., 5 appendices)

The first chapter is an introduction. The second is a
sector overview which discusses forest and watershed
resources, describes the Bank’s priorities and projects
and provides a rationale for EA. Chapter 3 deals with
environmental issues in this sector and examines:
macroeconomic policies; biodiversity, wildlands and
wetlands; and WID perspectives. A tabular framework
for EAs is presented with potential environmental
impacts for each of four types of project (planting,
harvesting, processing, and watershed improvement)
divided into physical, biological and social effects.
Potential mitigation measures are listed for each
negative impact, and potential enhancement measures
are listed for each positive effect. Further sub-sections
discuss the impacts of these four types of projects.

African Development Bank (AFDB) (1997).
Environmental Assessment Guidelines:
Education. African Development Bank, Abidjan. (viii,
63 p., 5 appendices)

The first chapter is an introduction. The second is a
sector overview which sets out priority areas for Bank
educational projects. Chapter 3 deals with
environmental issues in this sector and presents a
rational for EA. It examines potential environmental
impacts, mitigation and enhancement, and discusses
educational infrastructure and the positive impacts of
educational programs covering: environmental
curriculum components, teacher training, cross-
sectoral collaboration, literacy programs, skills and
on-the-job training, micro-credit lending, and income
generating activities.

African Development Bank (AFDB) (1997).
Environmental Assessment Guidelines:
Irrigation. African Development Bank, Abidjan. (viii,
73 p., 5 appendices)

The first chapter is an introduction. The second gives
an overview of the irrigation sector. Chapter 3 deals
with potential environmental impacts and mitigation
in this sector. There are sub-sections covering physical
and chemical impacts (in relation to such matters as
soils, management of nutrients in irrigation,
groundwater, return irrigation flows quality, etc.);
biological impacts; human and cultural impacts;
impacts and mitigation during construction and during
operations and maintenance; education on the practice
of irrigation and drainage projects; and remote sensing
and GIS. Chapter sets out questions to be asked at
each stage of the project cycle and the final chapter
discusses technical and institutional resources and
constraints. Appendices provide: a list of AFDB
environmental and policy documents; outline of
Category I and II environmental impact studies;
environmental documentation for Category III
projects; ‘women in development’ perspectives in EA;
and technical guidance.

MULTILATERAL DEVELOPMENT BANKS

167The Guidelines

African Development Bank (AFDB) (1995).
Environmental Assessment Guidelines on
Coastal and Marine Resources Management.
African Development Bank, Abidjan. (vi, 136 p., 6
annexes)

These guidelines are primarily for use by Bank staff
and are intended as flexible procedures to be
regularly revised. They are organized in six chapters.
Chapter 1 is an introduction which also outlines the
Bank’s overall environmental policy. Chapter 2
discusses the main issues in coastal zones and
introduces the concept of integrated coastal zone
management. It briefly focuses on demographic and
infrastructural pressure and global sea rise. The next
chapter provides an overview of coastal habitats and
resources, their distribution and uses, and an
assessment of development trends for Africa as a
whole as well as for selected countries. Chapter 4
addresses the need for strengthening environmental
and other institutions related to the management of
coastal and marine resources. Guidelines of particular
relevance for coastal and marine resources are given
in Chapter 5, organised by sector. The final chapter
presents the project cycle adopted by the AFDB.
There are six annexes covering: a list of literature,
sample terms of reference for EA, sample lists of
contents for an EIA report, the AFDB checklist for
initial environmental examination, sample table of
contents for a coastal zone management plan, and the
Montreal Guidelines on Land-Based Pollution.
Contact: African Development Bank, BP 1387, Abidjan 01, Cote
d’Ivoire.

Asian Development Bank
Asian Development Bank (ASDB) (1987). Handbook
on the Use of Pesticides in the Asia-Pacific
Region. Asian Development Bank, Manila. (294 p.)

Asian Development Bank (ASDB) 1988). Guidelines
for Integrated Regional Economics-cum-
Environmental Development Planning: A
Review of Regional Environmental Planning
Studies in Asia. I: Guidelines, II: Case Studies.
Asian Development Bank, Manila (xi, 125 p., case
studies)

Asian Development Bank (ASDB) (1987).
Environmental Guidelines for Selected
Agricultural and Natural Resources
Development Projects. Asian Development Bank,
Manila. (iv, 115 p.)

This manual is one of a series of three prepared by
the Asian Development Bank for use by the Bank’s
project divisions. The other two volumes cover

industrial and power development projects, and
infrastructure projects. It is understood that all three
are currently under revision (July 1998).

The purpose of the guidelines is to enable Bank
project staff to prepare an initial environmental
assessment. The sectors considered are irrigation,
fisheries/aquaculture, watershed development, coastal
zone development, forestry and land clearance. For
each sector, the required procedure for conducting the
initial assessment is detailed with a checklist of
environmental parameters to be considered, examples
of mitigation measures and an outline for a full EIA.
As in the other manuals the final annex contains
guidelines for all types of projects including
resettlement, encroachment and noise abatement.

Asian Development Bank (ASDB) (1991).
Environmental Guidelines for Selected
Infrastructure Projects. Asian Development Bank,
Manila. (xiv, 128 p.)

This manual is one of a series of three prepared by
the Asian Development Bank for use by the Bank’s
project divisions. The other two volumes cover
agricultural and natural resource development
projects, and industrial and power development
projects. It is understood that all three are currently
under revision (July 1998).

The guidelines are designed for use by Bank project
staff, to enable them to prepare an initial
environmental assessment (IEE) for the proposed
project. Annexes set out guidelines, checklists and
report formats for the IEE for specific projects:
airports, highways and roads, ports and harbours,
sewerage and excreta disposal, community water
supply systems and urban development. As in the
other manuals in the series, the final annex provides
guidelines relevant to all types of projects, covering
issues such as environmental standards and critical
parameters.

Asian Development Bank (ASDB) (1990).
Environmental Guidelines for Selected
Industrial and Power Development Projects.
Asian Development Bank, Manila. (xiii, 154 p.)

This manual is one of a series of three prepared by
the Asian Development Bank for use by the Bank’s
project divisions. The other two volumes in the series
cover agricultural and natural resource development
projects, and infrastructure projects. It is understood
that all three are currently under revision (July 1998).

The purpose of the guidelines is to assist Bank project
staff to prepare an initial environmental assessment
(IEE) for the proposed project. The annexes of the
manual set out guidelines, checklists and report
formats for the IEE for specific projects. These

MULTILATERAL DEVELOPMENT BANKS

168 The Guidelines

include: dams, reservoirs and hydropower; thermal
power development; industries; fertilizer; mining;
cement manufacturing plants; power transmission
lines; oil and gas distribution lines. The final annex
provides guidelines relevant to all types of projects,
covering issues such as resettlement, pollution control
and monitoring.

Asian Development Bank (ASDB) (1991).
Environmental Evaluation of Coastal Zone
Projects: Methods and Approaches. ASDB
Environment Paper. Asian Development Bank,
Manila. (ii, 72 p.)

The material in this paper supplements that provided
in several previous ASDB documents: “Environmental
Guidelines for Selected Agricultural and Natural
Resources Development Projects” (1987);
“Guidelines for Integrated Economic-cum-
Environmental Development Planning” (1988); and
“How to Assess Environmental Impacts of Tropical
Islands and Coastal Areas” (prepared by the East-
West Centre, Hawaii, 1989).

Key features of selected coastal habitats are described
for non-technical readers, followed by a fuller
treatment of the potential impacts of development
projects at the level of an initial environmental
assessment (IEE). These are presented in the form of
impact matrices covering three broad categories of
projects: managed ecosystems (agriculture, wetland
forestry, nearshore fisheries, and aquaculture/
mariculture); infrastructure (roads, ports and
harbours, and residential urban development); and,
industry (location, design, construction, and
operations). Cross-sectoral impacts and interactions
are also considered.

The document then applies the integrated planning
approach (discussed in “Environmental Guidelines
for Selected Agricultural and Natural Resources
Development Projects” mentioned above) to coastal
zone development. It discusses regional and local
coastal resource plans and gives country examples of
coastal resource management approaches.
Appendices include an ASDB checklist for IEE of
coastal zone projects and a list of organisations
dealing with wetlands and coastal habitats in ASDB’s
developing member countries.

Asian Development Bank (ASDB) (1991).
Environmental Risk Assessment: Dealing with
Uncertainty in Environmental Impact
Assessment. ASDB Environment Paper. Asian
Development Bank, Manila. (vii, 182 p.)

This paper, prepared by the East-West Centre,
Honolulu, is one of a series published by the Asian
Development Bank dealing with environmental and
natural resources planning and management in the
Asian and Pacific region. It is a training and reference
document intended to help project managers in the
Bank and in developing countries to apply
environmental risk assessment (ERA) in decision-
making. The document provides a good, though brief,
account of ERA and its application.

The several parts of the document are designed for
different uses. Part 1 presents the state-of-the-art (in
1990) of ERA and serves as a reference for
understanding the procedures and guidelines in Part
2. The Guidelines themselves (Part 2) are a stepwise
approach to setting Terms of Reference for an ERA.
The logic diagrams and checklists screen projects to
select which require ERA and set the scope of the
analysis. Part 3 comprises case examples that
illustrate the Guidelines.

Asian Development Bank (ASDB) (1991).
Environmental Considerations in Energy
Development. Asian Development Bank, Manila.

Asian Development Bank (ASDB) (1993).
Environmental Assessment Requirements and
Environmental Review Procedures of the Asian
Development Bank. Asian Development Bank,
Manila. (43 p.)

Asian Development Bank (ASDB) (1993). Guidelines
for Incorporation of Social Dimensions in Bank
Operations. Asian Development Bank, Manila. (viii,
39 p.)

These guidelines supersede the 1991 Guidelines for
Social Analysis of Development Projects. They aim to
encourage the incorporation of social dimensions in
the formulation of development strategies, in the
translation of strategies into operational
programmes, and in the design, implementation and
evaluation of development programmes and projects.

The guidelines are for use by Bank staff, consultants,
member countries and other practitioners, and
provide an overall framework for incorporation of
social issues and associated processes in all the Bank’s
operations. Detailed instructions for incorporating
specific social dimensions are provided in the
companion volume Handbook for Incorporation of
Social Dimensions in Projects (1995).
Contact: Asian Development Bank (ASDB), PO Box 789, 1099 Manila,
Philippines.

MULTILATERAL DEVELOPMENT BANKS

169The Guidelines

ASDB (1995). Handbook for Incorporation of
Social Dimensions in Projects. Asian Development
Bank, Manila. (104 p.)

This handbook is a supplement to Guidelines for
Incorporation of Social Dimensions in Bank
Operations (1993) and provides detailed suggestions
for incorporating social dimensions into projects. It
presents an overview of the elements which are
covered in a social analysis, describes a framework
for application of this analysis and provides guidance
on conducting the analysis. Checklists are provided
for 19 subsectors including forestry, water supply and
sanitation, health and education, and development of
small scale enterprises.

Birley, M.H. & Peralta, G.L. (1992). Guidelines for
the Health Impact Assessment of Development
Projects. AsDB Environment Paper No. 11. Asian
Development Bank, Manila. (45 p. + Appendices)

This is one of a series of documents produced by the
Asian Development Bank describing tools for use in
the field. It is aimed at a non technical audience and
provides a methodological framework. The document
guides readers to more detailed information via the
reading lists. This approach makes for a clear and
succinct guide.

The main text contains five chapters describing health
and its rationale for inclusion, types of health hazard,
their identification, Initial Health Examination (IHE),
and Health Impact Assessment (HIA). IHE aims to
screen projects for health hazards as part of an Initial
Environmental Examination (IEE). If projects pose a
potential health a full HIA will be required. This
involves three main tasks - the identification of the
hazard, interpreting the health risk, and risk
management. Stress is placed on the need for good
collaboration between organisations and experts and
on the need for community involvement.

Appendices outline the background to HIA and cover
cross-boundary issues, (e.g. malaria, nutrition,
mobility, resettlement and construction) as well as
sectoral impacts such as agriculture, energy, industry,
mining, transport and communication, urban
renewal, water supply and sanitation, and tourism.

Carpenter, R.A., Maragos, J.E., Asian Development
Bank (ASDB) & South Pacific Regional Environment
Programme (SPREP) (1989). How to Assess
Environmental Impacts on Tropical Islands and
Coastal Areas. South Pacific Regional
Environment Programme Training Manual.
Environment and Policy Institute, East-West Center,
Honolulu. (xiii, 345 p.)

This manual is a scientific training guide which
recommends various techniques of EIA, whilst
stressing the need to develop an individual approach
towards each project. Its theme is the prediction of
future environmental conditions resulting from
economic development and technological change.

The manual explains how to design an EIA, and
suggests key references to assist the practitioner
undertake a full assessment. The documents provides
a framework for drawing up terms of reference for
EIA consultants, and also as a useful standard for
EIA reviews. It is a useful desk reference work,
providing definitions of common terms, examples of
impacts and mitigative measures. Specific sectors
covered by the manual include: agriculture, forestry,
fisheries, tourism, energy, mining, waste
management, construction, ports and harbours.

Dixon, J.D. et al. (1988). Economic Analysis of the
Environmental Impacts of Development
Projects. Asian Development Bank, & Earthscan,
London.

Contact: Asian Development Bank (ASDB), PO Box 789, 1099 Manila,
Philippines.

Caribbean Development Bank
Caribbean Development Bank (CDB) (undated).
Procedures for Environmental Impact
Assessment (EIA). Caribbean Development Bank,
St Michael. (5 p.)

This short document lists the categories assigned to
projects/components at the screening stage, and
identifies the responsibilities of the project officer.
Annex I illustrates the types of projects/components
that might we included within the categories.
Contact: Caribbean Development Bank (CDB), PO Box 408, Wildey, St
Michael, Barbados.

Development Bank of Southern
Africa
Baskind, P., Holland, J., McKenzie, C. & Weilbach,
D.J. (1994). Environmental Analysis:
Requirements and Monitoring Procedures:
Internal Operating Guideline Paper No.1.
Environmental Policy Programme, Development
Bank of Southern Africa, South Africa. (15 p.)

This document sets out the environmental analysis
requirements of the Development Bank of Southern
Africa (DBSA). It is intended to serve as a guide to
the Bank’s project staff and to provide information to
Bank borrowers. It illustrates the extent and depth of

MULTILATERAL DEVELOPMENT BANKS

170 The Guidelines

MULTILATERAL DEVELOPMENT BANKS

analysis required at each stage of the project cycle
and other necessary compliance mechanisms. DBSA’s
procedures are compatible with the South African
Department of Environmental Affairs’ Integrated
Environment Management Guidelines, and also aim
to be compatible with internationally accepted
procedures - in particular those of the World Bank
and Asian Development Bank.

The guidelines are in two sections covering principles
of environmental analysis, and environmental
analysis and the project cycle, supported by flow
diagrams. Appendices provide a categorisation of
projects based on potential environmental impact, a
list of designated and demarcated areas as a guide to
projects requiring sensitive analysis, suggested
contents for an initial environmental examination
report and for an environmental assessment report,
and a list of projects for which initial environmental
matrices have been prepared.
Contact: Corporate Affairs Division, Development Bank of Southern
Africa, PO Box 1234, Halfway House 1685, South Africa.

European Bank for
Reconstruction and Development
European Bank for Reconstruction and Development
& EC’s PHARE Programme (1994). Investors’
Environmental Guidelines. Graham and Trotman,
London. (540 p.)

These guidelines are designed to clarify the
environmental requirements in nine European
countries: Bulgaria, the Czech and Slovak Republics,
Estonia, Hungary, Latvia, Lithuania, Poland and
Romania. For each country, an overview is provided
of the administrative structure, environmental
legislation and other regulatory requirements. The
EIA process is described and the environmental
requirements applicable to industrial and commercial
facilities are presented for air emissions, water use,
noise, waste management, and use of chemicals.
Annexes for each country detail the key legislation,
regulatory bodies, environmental standards and
investment projects subject to EIA.

European Bank for Reconstruction and Development
(EBRD) (1996). Environmental Procedures.
European Bank for Reconstruction and
Development, London. (31p.)

This document is a revision of procedures for Bank
staff first published in 1992 and addresses the
environmental appraisal process. Roles and
responsibilities in this process are described together
with types of environmental appraisal work: EIA,
environmental analysis, environmental audit, initial

environmental examination, and environmental
action plans. The environmental appraisal process
within the Bank is set out in detail with sections
covering: operational identification, initial review,
environmental investigations, consultation with the
public, negotiations/environmental covenants, final
review, Board approval, monitoring, completion and
evaluation, reappraisal of operations, and workout
and foreclosure. There are five annexes covering:
public consultation, sample formats for EBRD EIA
and audit reports, screening categories, and
environmental standards.

European Bank for Reconstruction and Development
(EBRD) (1997). Investors’ Guidelines for
Environment, Health and Safety: Russian
Federation. Volumes 1 and 2. European Bank for
Reconstruction and Development, London. (Vol 1:
xiv, 149 p.; Vol 2: iii, 40 p., 5 annexes)

This is the first in a series of guidebooks for potential
investors focusing on environmental, health and
safety regulations that should be taken into account
in making investment decisions in Eastern Europe
and the countries of the former Soviet Union. This
document deals with the Russian Federation and is
intended to enable investors to familiarise themselves
with the basic environmental regulatory regime
related to commercial and industrial greenfield site
developments, joint venture operations or company
acquisitions in the Russian Federation. The
guidebook reviews institutional arrangements for
environmental control, legislative requirements and
procedures, time implications for permitting, public
consultation requirements, liability and sanctions.

The guidebook is organised in two parts. Volume 1
contains 15 chapters dealing with the principles of
environmental, natural resource and safety
regulations in the Russian Federation. Chapter 4
describes the requirements for and processes of pre-
investment environmental investigation and
environmental review, lists the scope of activities
subject to such review and projects requiring EIA,
describes documentation and reports required and the
issues to be covered, discusses provisions for public
participation, and covers environmental audit
requirements.

Volume 2 contains a number of case studies which
present a view of environmental regulations as they
are practiced in various regions of the country.
Annexes list permitting and enforcement authorities,
legislative and normative Acts, proposed legislation,
international conventions to which Russia is a
signatory, and selected regulations on technical and
economic substantiation (TEO) and EIA.
Contact: European Bank for Reconstruction and Development, One
Exchange Square, London EC2A, United Kingdom.

171The Guidelines

Inter-American Development
Bank
Inter-American Development Bank (IADB) (1990).
Procedures for Classifying and Evaluating
Environmental Impacts of Bank Operations.
Inter-American Development Bank, Washington,
D.C. (5 p.)

These procedures formalise the established practice of
the Environmental Management Committee of early
identification of those Bank operations that may have
significant environmental impacts.

Bank operations are classified according to their
environmental impacts as follows: Category I -
operations which are designed specifically to improve
environmental quality and, in general, do not require
an EIA; Category II - operations that have no direct
or indirect environmental impact and, therefore, do
not require an EIA; Category III - operations which
may have a moderate impact on the environment and
those that have recognised and well-defined
solutions, usually requiring a preliminary EIA (in
some cases with a full EIA for specific components);
and Category IV - operations which may have
significant negative impacts and require a full EIA.
Contact: Inter-American Development Bank (IADB), 1300 New York
Avenue NW, Washington DC 20577, USA.

World Bank
Haeuber, R. (1992). A Citizen’s Guide to World
Bank Environmental Assessment Procedures.
World Bank, Washington D.C.

Brief precis of world Bank EA procedures.

Seglins, V. (undated). Investors Guidelines for
Performing Environmental Due Diligence in
Latvia. Ministry of Finance, World Bank, Riga.
(28 p.)

The goal of environmental due diligence is to identify
and assess the environmental consequences of
economic activity, to determine the environmental
situation in a particular area, and to develop
proposals to improve environmental quality. In
Latvia, this is a necessary requirement prior to the
financing or realisation of any economic activity.
These guidelines explain the mandatory minimum
requirements an investor must fulfill, and the EIA
process conducted by regional and/or national
environmental authorities.

World Bank (1989). Operational Directive 4.00
Annex B: Environmental Policy for Dam and

Reservoir Projects. World Bank, Washington D.C.,
USA. (25 p.)

World Bank (1990). Operational Directive 4.30:
Involuntary Resettlement. World Bank,
Washington D.C. (88 p.)

World Bank (1991). Operational Directive 4.01:
Environmental Assessment. World Bank,
Washington, D.C. (Includes Attachment 2, 1995.)

World Bank (1991). Local Participation in
Environmental Assessments of Projects.
Environmental Assessment Working Paper; 2.
Environment Division, Africa Region, World Bank,
Washington, D.C. (11 p.)

The World Bank’s Environmental Assessment
Operational Directive (OD 4.00) calls for the
involvement of affected groups and NGOs in project
design and implementation, and particularly in the
preparation of EA reports. It is recognised, however,
that conditions for effective local participation vary
significantly between regions of the developing
world, between countries within a region, and even
between different parts of the same country. These
guidelines are thus intended to promote the most
effective local participation possible in the context of
the Africa region.

The guidelines were prepared to assist regional staff,
consultants, and borrower staff in planning for local
participation in project environmental assessments.
They are intended to complement the instructions
given in Operational Directive 4.00, Annex A, and
the more extensive guidance provided in Chapter 7 of
the Bank’s Environmental Assessment Sourcebook
(World Bank 1991). A short checklist for Task
Managers follows the guidelines, a more detailed
version of which may be found in Chapter 7 of the
Sourcebook.

World Bank (1991). Environmental Assessment
Sourcebook. World Bank, Washington D.C. (3
volumes)

This Sourcebook collects World Bank policies and
procedures, guidelines, precedents and practices
regarding the environment into a three volume set of
documents (referenced separately below). It is a
reference manual which contains the information
needed to manage the process of EA according to the
requirements of the Bank’s Operational Directive on
EA (OD 4.00 Annex A, October 1989). It is
specifically designed to assist EA practitioners,
project designers and Bank task managers, but is of

MULTILATERAL DEVELOPMENT BANKS

172 The Guidelines

MULTILATERAL DEVELOPMENT BANKS

interest and value to environmentalists in general and
to all those concerned with EA or involved in
establishing EA guidelines. The Sourcebook sets out
to assist task managers in their advisory
responsibilities, through discussion of fundamental
environmental considerations (with emphasis on
those with relatively more impact); summaries of
relevant Bank policies; and analyses of other topics
that affect project implementation (e.g. financial
intermediary lending, community involvement,
economic evaluation).

The contents have been organised to be individually
accessible. The focus is on those operations with
major potential for negative environmental impact,
such as new infrastructure, dams and highways.
Projects with less negative potential, such as
maintenance and rehabilitation, are not examined in
detail. The updates issued to date are referenced
separately below. The most up-to-date version is
available electronically to those able to access the
Bank’s “All-in-one” electronic mail.

Volume I: Policies, Procedures, and Cross-
Sectoral Issues. World Bank Technical Paper 139
(1991). (227 p.)

Chapter 1 is recommended reading for those
responsible for a Bank-supported project with
potential significant environmental impacts. It
summarises Bank EA requirements and outlines the
Bank’s environmental review process - from project
screening, at the time of identification, to post-
completion evaluation. A number of ‘boxes’ illustrate
different applications of EA in development activities.
OD 4.00, Annex A is provided as an appendix with
other Bank operational policy and procedural
documents relevant to EA. Annex 1-3 offers a
standard format for Terms of Reference for an EA.

Chapters 2 and 3 consider ecological and socio-
cultural issues, respectively, which are likely to arise
in EA. In contrast, Chapters 4, 5 and 6 deal with
‘methods’: economic evaluation; institutional
strengthening; and sector and financial intermediary
lending. Chapter 7 discusses the implications of OD
4.00, Annex A, with respect to community
involvement and the role of NGOs.

Volume II: Sectoral Guidelines. World Bank
Technical Paper 140 (1991). (282 p.)

Chapters 8 and 9 in this volume, and Chapter 10 in
Volume 3, outline general considerations and other
relevant topics. The topics are indicated in the
contents and are cross-referenced throughout the
Sourcebook. The balance of each chapter covers
specific types of projects chosen primarily because

they have potentially significant environmental
impacts. Projects are described briefly, potential
impacts summarised and special issues noted.
Possible alternatives to the project are outlined, and
management and training needs discussed along with
monitoring requirements. Each review provides a
table of potential impacts and mitigatory measures.
Sample terms of reference for the various project
types are given.

Chapter 8 is concerned with agriculture and rural
development with sections covering: management of
agricultural production; integrated pest management
and use of agrochemicals; agroindustry; dams and
reservoirs; fisheries; flood protection; natural forest
management; plantation development/reforestation;
watershed development; irrigation and drainage;
livestock and rangeland management; and rural
roads.

Chapter 9 covers population, health and nutrition,
transportation, urban development, water supply and
sewerage. The following sections are included: public
health and safety; environmental considerations for
development projects in urban areas; roads and
highways; inland navigation; port and harbor
facilities; large-scale housing projects; solid waste
collection and disposal systems; tourism
development; water supply; and wastewater
collection, treatment, reuse, and disposal systems.

Volume III: Guidelines for Environmental
Assessment of Energy and Industry Projects.
World Bank Technical Paper 154. (xiii, 237 p.)

This volume contains Chapter 10, which discusses
energy and industry and includes 20 sections:
industry hazard management; hazardous material
management; plant siting and industrial estate
development; electric power transmission systems, oil
and gas pipelines; oil and gas development - offshore
and onshore; hydroelectric projects; thermoelectric
projects; financing nuclear power (options for the
Bank); cement; chemical and petrochemical industry;
fertilizers; food processing; small- and medium-scale
industries; iron and steel manufacturing; nonferrous
metals; petroleum refining; pulp, paper and timber
processing; and mining and mineral processing.

World Bank (1993). Environmental Assessment
Sourcebook Update No.1: The World Bank and
Environmental Assessment: An Overview. World
Bank, Washington D.C. (4 p.)

This first update provides a brief review of World
Bank efforts to integrate environmental concerns into
the mainstream of its lending activities during the last
two decades. It also gives a summary of the main

173The Guidelines

findings and conclusions of the first EA Annual
Review, and institutional responsibilities for
implementing the EA process in Bank operations.

World Bank (1993). Environmental Assessment
Sourcebook Update No.2: Environmental
Screening. Environment Department, World Bank,
Washington D.C. (4 p.)

This update covers the Bank’s requirements for
screening, determining the level of EA, selecting
appropriate EIA instruments, criteria for making the
classification decision, project type and scale, project
location, sensitivity of issues, nature and magnitude
of impacts, screening operations with multiple sub-
projects, and outputs of screening. It replaces the
screening section in Chapter 1 of the EA Sourcebook.

World Bank (1993). Environmental Assessment
Sourcebook Update No.3: Geographic
Information Systems for Environmental
Assessment and Review. Environment
Department, World Bank, Washington D.C. (4 p.)

GIS was not discussed in the EA Sourcebook. This
update offers an overview of what GIS is and
discusses the advantages of GIS and applications in
EA, and also GIS as a tool for supporting resource
inventories and baseline surveys, for impact
assessment and analysis of alternatives, and for
environmental monitoring.

World Bank (1993). Environmental Assessment
Sourcebook Update No.4: Sectoral
Environmental Assessment. Environment
Department, The World Bank, Washington D.C.
(8 p.)

This Update expands on information in Chapter 1
(pp. 14-17) of the EA Sourcebook. It describes
sectoral environmental assessment in terms of
advantages, operational context, selection criteria,
and components. It also discusses some of the
challenges associated with sectoral environmental
assessment preparation and how it is used in Bank
operations.

World Bank (1993). Environmental Assessment
Sourcebook Update No.5: Public Involvement in
Environmental Assessment - Requirements,
Opportunities and Issues. Environment
Department, The World Bank, Washington D.C.
(8 p.)

This Update describes information disclosure,
consultation and participation requirements in the
EA process. It replaces the EA Sourcebook’s Chapter
7 “Community Involvement and the Role of Non-

governmental Organisations in Environmental
Review”.

World Bank (1994). Environmental Assessment
Sourcebook Update No.6: Privatization and
Environmental Assessment: Issues and
Approaches. Environment Department, The World
Bank, Washington D.C. (8 p.)

This Update belongs in Chapter 2 of the EA
Sourcebook, “Global and Cross-Sectoral Issues in
Environmental Review”. It seeks to: (i) present the
main environmental issues frequently associated with
privatization; (ii) show how these issues can be
addressed in preparation and implementation of
privatization schemes within the framework of the
Bank’s Environmental Assessment Operational
Directive (OD 4.01); and (iii) suggest options for
ensuring appropriate implementation of the required
or recommended actions. Due to the different nature
of the privatization operations of the International
Finance Corporation (IFC), the Update only addresses
the operations supported by the Bank (IBRD/IDA).

World Bank (1994). Environmental Assessment
Sourcebook Update No.7: Coastal Zone
Management and Environmental Assessment.
Environment Department, The World Bank,
Washington D.C. (8 p.)

This Update expands on Chapter 1 (Vol 1, pp. 87-91)
of the EA Sourcebook. It focuses on the use of
environmental assessment as a coastal zone
management tool in Bank-funded projects and
programmes. Important subsystems of the coastal
zone are described and examples given of relevant
approaches in EA work.

World Bank (1994). Environmental Assessment
Update No.8: Cultural Heritage in
Environmental Assessment. Environment
Department, The World Bank, Washington D.C.
(8 p.)

This update draws attention to the importance of
cultural heritage in the EA process and suggests ways
in which EA can help protect heritage. Sections
discuss cultural heritage in international and national
law, in World Bank work, in the EA report, and also
public consultation. It replaces the guidance provided
on this subject in Chapter 3 of the EA Sourcebook.

World Bank (1995). Environmental Assessment
Sourcebook Update No.9: Implementing
Geographic Information Systems in
Environmental Assessment. Environment
Department, The World Bank, Washington D.C.
(8 p.)

MULTILATERAL DEVELOPMENT BANKS

174 The Guidelines

MULTILATERAL DEVELOPMENT BANKS

This Update builds on EA Sourcebook Update No. 3
and discusses in practical terms how GIS might be
introduced institutionally and technologically in the
project context.

World Bank (1995). Environmental Assessment
Sourcebook Update No.10: International
Agreements on Environment and Natural
Resources, Relevance and Application in
Environmental Assessment. Environment
Department, The World Bank, Washington D.C. (8 p.)

Since 1991, significant developments have taken place
in the area of international environmental law,
particularly with regard to global concerns: climate,
biological diversity, and the high seas. This Update
revises the EA Sourcebook (pp. 63-65) on these
conventions and provides more in-depth information
on some particularly important agreements.

World Bank (1995). Environmental Assessment
Sourcebook Update No.11: Environmental
Auditing. Environment Department, The World Bank,
Washington D.C. (10 p.)

This Update discusses the principles of environmental
auditing and different types of audits: compliance
audits, liability audits, environmental management
systems, auditing company environmental statements,
and specialised audits. The Update also covers how
audits can be used in the context of Bank projects and
describes the various stages of an environmental audit.
Useful boxes provide examples of terms of reference
for a liability audit, a checklist of relevant audit
activities and examples of audit processes in practice.

World Bank (1996). Environmental Assessment
Update No.12: Elimination of Ozone Depleting
Substances. Environment Department, The World
Bank, Washington D.C. (8 p.)

This update provides guidance on the issues associated
with the use of ozone depleting substances (ODSs) and
the application of EA to control such substances. It
also provides a comprehensive introduction to
alternative technologies, processes or chemicals which
may be employed to control the release of ODSs from
existing or proposed developments.

World Bank (1996). Environmental Assessment
Sourcebook Update No.13: Guidelines for Marine
Outfalls and Alternative Disposal and Reuse
Options. Environment Department, The World Bank,
Washington D.C. (10 p.)

This update focuses on assessing the potential
environmental impacts of proposed sewage outfalls on
coastal waters and estuaries. It is intended to assist
those involved in managing coastal wastewater

discharges and planning appropriate levels of
pollution. It complements EA Sourcebook Updates
nos. 2, 7 and 10 concerned respectively with
environmental screening, coastal zone management
and international environmental agreements. This
update is not a design manual, nor is it a definitive
statement on the international or regional agreements
governing discharges to the oceans. It expands on pp.
231-236, Vol II, of the EA Sourcebook.

World Bank (1996). Environmental Assessment
Sourcebook Update No.14: Environmental
Performance Monitoring and Supervision.
Environment Department, The World Bank,
Washington D.C. (8 p.)

Environmental performance monitoring (EPM)
incorporates technical and institutional activities to
measure and evaluate environmental changes induced
by a project. This Update defines EPM and discusses
its objectives. It considers the process of implementing
EPM and supervision of Bank projects covering:
project preparation and appraisal considerations,
developing a performance monitoring programme,
preparing a supervision plan, implementation,
institutional issues, public consultation and
involvement, and the role of panels of experts. The
advantages for EPM of sectoral and regional EAs is
also discussed.

World Bank (1996). Environmental Assessment
Sourcebook Update No.15: Regional
Environmental Assessment. Environment
Department, The World Bank, Washington D.C.
(10 p.)

Regional Environmental Assessment (REA) is a tool
used by the World Bank to help development planners
design investment strategies, programmes and projects
that are environmentally sustainable for a region as a
whole. REAs take into account the opportunities and
limitations represented by the environment of a region
and assess on-going and planned activities from a
regional perspective. This Update describes REA in
terms of its nature and purpose, advantages,
operational context, selection criteria, and key
components. It also discusses challenges associated
with REA preparation and offers examples from
World Bank experience. The Update expands upon
existing information in Chapter 1, pp. 12-14 in the EA
Sourcebook.

World Bank (1996). Environmental Assessment
Sourcebook Update No.16: Challenges of
Managing the EA Process. Environment
Department, The World Bank, Washington D.C. (8 p.)

This Update attempts to identify the most important
challenges that face individuals and institutions

175The Guidelines

responsible for managing and preparing environmental
assessments (EAs), particularly in relation to their
implementation. It covers the selection and
management of EA teams, impact identification and
prediction, evaluation of impact significance, and
information presentation, and suggests approaches for
addressing the challenges. This Update supplements
information in Chapter 1 of the EA Sourcebook.

World Bank (1996). Environmental Assessment
Sourcebook Update No.17: Analysis of
Alternatives in Environmental Assessment.
Environment Department, The World Bank,
Washington D.C. (10 p.)

This Update builds on lessons learned from the Second
EA Review of World Bank-financed projects, and
outlines how analysis of alternatives (designs, sites,
technologies and operational alternatives) can be
undertaken at different levels of development planning,
through project-specific, sectoral and regional EAs.
Although it does not attempt to provide a thorough
review of decision methods for comparative assessment
of alternatives, this Update aims to provide broad
guidance on comparative assessment and an
introduction to systematic methods for comparing
alternatives. The Update expands on existing material
in Chapter 1 of the EA Sourcebook.

World Bank (1997). Environmental Assessment
Sourcebook Update No.18: Health Aspects of
Environmental Assessment. Environment
Department, The World Bank, Washington D.C.
(10 p.)

This update provides guidance to task managers and
borrowers on systematically integrating public health
and safety concerns into EA. There are sections on
health hazards, risks and impacts; screening projects
for health hazards; health risk assessment; and health
risk management.

World Bank (1997). Environmental Assessment
Sourcebook Update No.19: Assessing the
Environmental Impact of Urban Development.
Environment Department, The World Bank,
Washington D.C. (10 p.)

This update discusses how environmental assessment
(EA) can contribute to improved urban development
and environmental planning at the project and policy
levels, and introduces analytical tools to support such
planning. It expands on Volume II, pages 153-167 of
the EA Sourcebook, and provides background for a
forthcoming update on urban environmental auditing,
a tool to determine baseline environmental conditions
in urban areas.

World Bank (1997). Environmental Assessment
Sourcebook Update No.20: Biodiversity and
Environmental Assessment. Environment
Department, The World Bank, Washington D.C.
(10 p.)

This update provides an introduction to the policy
framework for protection or enhancement of
biodiversity, the relevant project contexts where
biodiversity may be adversely impacted (or
conversely, projects which offer opportunities for
conserving or enhancing biodiversity), and guidelines
for integrating biodiversity concerns into EA. It
complements Chapter 2 of the EA Sourcebook.

World Bank (1997). Environmental Assessment
Update No.21: Environmental Hazard and Risk
Assessment. Environment Department, The World
Bank, Washington D.C. (10 p.)

This update provides an introduction to hazard and
risk assessment, outlines some available
methodologies, and discusses the use of these
techniques in assessing environmental liability.

World Bank (1998). Environmental Assessment
Sourcebook Update No.22: Environmental
Assessment of Mining Projects. Environment
Department, The World Bank, Washington D.C.
(12 p.)

This update provides an introduction to the
environmental issues associated with mining
activities, the relevant contexts where the World Bank
might be involved with mining projects, and the
extent to which environmental issues should be
addressed by private or public sector organisations
seeking World Bank Group support for such projects.
The primary focus is on physical environmental
issues and only brief mention is made of social
impacts. The Update complements material in
Chapter 10, pages 179-194 of the Environmental
Assessment Sourcebook.

World Bank (1998). Environmental Assessment
Sourcebook Update No.23: Economic
Assessment and Environmental Assessment.
Environment Department, The World Bank,
Washington D.C. (14 p.)

This Update replaces guidance provided in Chapter 4
of the EA Sourcebook. It discusses the relationship of
EA and economic analysis and gives guidance on how
the latter might incorporate environmental costs and
benefits.

MULTILATERAL DEVELOPMENT BANKS

176 The Guidelines

World Bank (1994). Incorporating Social
Assessment and Participation into Biodiversity
Conservation Projects. Environment Department,
The World Bank, Washington D.C. (10 p.,

2 annexes)

This best practice note is intended primarily for
Global Environment Facility (GEF) and World Bank
task managers working on various types of
biodiversity conservation projects, but is useful more
widely. The main body of the document discusses the
social challenges of preparing biodiversity
conservation projects: in particular, ways of designing
projects where ecological requirements are met at the
same time that human needs are addressed. Sections
cover the purposes of social assessment and
participation, key considerations in the design of
social assessments, and incorporating social
assessments into the project cycle. There are two
annexes: data gathering and analysis techniques
commonly used in social assessment of biodiversity
conservation projects; and a useful set of references.

World Bank (1996). Introduction to
Environmental and Social Assessment
Requirements and Procedures for World Bank-
Financed Projects. Environment Department, The
World Bank, Washington D.C. (222 p.)

This booklet was prepared primarily to assist the
economic transition of Kazakhstan, but is useful in a
general context also. It provides an introduction, for
both professionals and the public, to the World Bank
Group and the Bank’s environmental and social
policies and activities. It is intended to help in-

country project managers use environmental and
social assessment effectively to aid project design and
implementation. The booklet describes the Bank’s
structure and its various institutions, its strategy for
assisting countries to move towards sustainable
development, the elements of its project cycle and the
role of EA and SA in this. The Bank’s environment-
and social-related policies and procedures are listed,
and original texts of these are included in full.

World Bank (1997). Pollution Prevention and
Abatement Handbook: Toward Cleaner
Production. The World Bank Group, UNIDO, UNEP,
WHO, Washington D.C. (vi, 544 p.)

This handbook replaces Environmental Guidelines
published by the World Bank in 1988. It is based on
technical documents from UNEP, UNIDO and
commissioned consultant reports. The document
comprises three parts. Part I summarises key policy
lessons in pollution management, Part II provides
good practice notes on the implementation of policy
objectives, and Part III includes detailed guidelines to
be applied in preparing World Bank Group projects
where a full EIA is not deemed to be warranted and/
or as a starting point for an environmental
assessment. The guidelines cover some 40 industrial
sectors, and provide numerical targets for reducing
pollution as part of production processes, as well as
maximum emission levels that are normally
achievable through a combination of cleaner
production and end-of-pipe treatment. Some sections
of Part II are still in draft or under reviewed and will
be included in the final published version in 1998.
Contact: World Bank, 1818 H Street NW, Washington DC 20433, USA.

MULTILATERAL DEVELOPMENT BANKS

177The Guidelines

Australia / AUSAID
Australian Agency for International Development
(AusAID) (1996). Environmental Assessment
Guidelines for Australia’s Aid Program.
Australian Agency for International Development,
Canberra. (25 p., 9 appendices)

This booklet sets out new guidelines for undertaking
EA of activities in Australia’s aid program. It
supersedes the “Environmental Assessment for
International Development Cooperation -
Incorporating Environmental Screening Guidelines:
Activity Guideline No.1, 1991”, and incorporates
lessons learned since 1991. AusAID also draws on the
sector guidelines in the World Bank’s Environmental
Assessment Sourcebook. A background section
describes the policy context for the guidelines and
discusses the Australian legislative framework for
EIA. The main part of the document deals with EA in
the activity cycle for bilateral country or regional
programs. There are sections covering strategic
environmental assessment, initial screening, proposal
assessment (scoping), activity design and feasibility,
appraisal, implementation, completion and
evaluation, and other programs. There are nine
appendices covering: major issues for the
Environmental Protection Agency in assessing
environmental impact, OECD environmental
checklist, Activity Management System (AMS)
environment markers and generic field codes,
international environmental conventions, World Bank
Assessment Sourcebook contents, environmental
management plans, acronyms, and general references.
Contact: Australian Agency for International Development (AusAID),
GPO Box 887 Canberra, A.C.T. 2601, Australia.

Austria
Ministry of Foreign Affairs (1998). Environmental
Assessment of Projects of the Austrian
Development Cooperation: Explanation in brief
of the Assessment Procedure regarding Socio-
Ecology, Gender Equality and Ecology. Austrian
Ministry of Foreign Affairs, Vienna. (30 p.)

This document briefly explains the overall
environmental assessment procedure of the Austrian

Development Cooperation agency, and covers socio-
ecology, gender equality and ecology.

Grunberg, F., Fahrenhorst, B. & Krausnecker, E. (eds)
(1997). Explanations of Socio Ecology:
Interrelations between the social, cultural,
economic and economic factors. Ministry of
Foreign Affairs, Vienna. (30 p.)

This document is concerned with the interrelations
between social, cultural, economic and ecological
factors and provides ‘socio ecology’ screening list.
Contact: Ministry of Foreign Affairs (Section VII), Minoritenplatz, A-
1010 Vienna, Austria.

Canada / CIDA
Canadian International Development Agency (CIDA)
(undated). Guide for Proponents Preparing a
Submission to CIDA-INC: Integration of
Environmental Considerations. Draft. Canadian
International Development Agency, Hull, Quebec.
(31 p.)

This draft document is a guide for proponents
seeking financial support under CIDA’s Industrial
Cooperation Programme (CIDA-INC) to assist in
integrating environmental considerations in order to
satisfy CIDA’s prerequisites. Section 1 provides
guiding principles and a general introduction to
environmental assessment. Section 2 gives brief
examples of INC funding mechanisms and the
integration of environment. Section 3 reviews CIDA-
INC EA implementation in relation to the project
cycle. Section 4 provides an overview on how the
proponent might prepare an EA work plan. Section 5
discusses basic technical requirements for EA reports.
Section 6 concerns environmental management plans.

Canadian International Development Agency (CIDA)
(1989). La Procédure Interne d’Examen des
Risques d’Impact sur l’Environnement (Internal
Procedure for Examining the Risks of Impact on
the Environment). Agence Canadienne de
Développement International, Direction Générale
des Ressources Naturelles, Secteur Forestière

BILATERAL
DONOR AGENCIESBilateral Donor Agencies

178 The Guidelines

BILATERAL DONOR AGENCIES

(Canadian Agency for International Development,
Directorate General for Natural Resources, Forestry
Sector), Hull, Quebec. (51 p.)

Canadian International Development Agency (CIDA)
(1995). Implementation of the Canadian
Environmental Assessment Act (CEAA) Canadian
International Development Agency, Hull, Quebec.
(170 p.)

This document, presented in both French and
English, is a tool kit on the Canadian Environmental
Assessment Act (CEAA) in eight sections providing
information on: management of EA and compliance
in CIDA; attached posters (3) describing the EA
process; EA forms and instructions; public registry
information; transition from the Environmental
Assessment and Review Process Guidelines Order
(EARPGO) to the CEAA; copies of the CEAA and
amendments; the Inclusion List, Exclusion List and
Comprehensive Study List regulations; and a guide to
the latter lists.

Canadian International Development Agency (CIDA)
(1995). Guide to Integrating Environmental
Considerations into CIDA’s Policies and
Programs. 2nd Draft. Canadian International
Development Agency, Hull, Quebec. (84 p.)

This guide was developed to help staff in all Branches
of CIDA to clearly and objectively integrate
environmental considerations into their policy and
program activities. It comprises three parts: “The
Basics” which sets out a five step analytical approach
to be taken; a “Work Book” with work sheets to help
staff work through an assessment; and “Going
Further” which contains more detailed information
including specialized advice for assessing Country
and Regional Development Policy Frameworks,
Branch Strategic Plans, Corporate Policies and
Sectoral Reviews and Guidelines.

Canadian International Development Agency (CIDA)
(1995). The Geographic Program Road Map.
Revision No.4. Canadian International
Development Agency, Hull, Quebec. (99 p.)

This ‘Road Map’ summarizes current CIDA
information on the project cycle. Its contents are
revised and updated as required. Chapter 1 provides
an overview of the document. Chapter 8 indicates
how issues such as environmental analysis and risk
analysis should be addressed in the project cycle, and
Chapter 9 describes the procedures relating to the
application of the Canadian Environmental
Assessment Act (1995) to bilateral project
management.

Canadian International Development Agency (CIDA)
(1996). Manual on the Canadian Environmental
Assessment Act for the Canada Fund and
Mission-Administered Funds. Environmental
Assessment and Compliance Unit, Policy Branch,
Canadian International Development Agency, Hull,
Quebec. (43 p.)

This manual is designed to assist CIDA field staff to
integrate EA into small-scale development projects in
developing countries. It provides practical guidance
on how to meet the spirit and intent of the Canadian
Environmental Assessment Act (CEAA) within the
context of the Canada Fund and other Mission-
administered funds. The information in the manual is
intended to be updated as field operations and EA
practices evolve. An overview on implementing
CEAA covers preliminary assessment, screening and
using EA processes other than the CEAA. Advice on
maintaining a public registry of EA records for
projects is provided and a framework is set out for
roles and responsibilities within Missions/Embassies.
Guidance is included on how to complete EA forms
and critical environmental factors to be considered in
the project planning process are presented. There is
also a useful glossary of terms. There are several
annexes including a list of projects excluded from the
CEAA, sample EA forms, sample mitigation measures
and EA design criteria, and generic terms of reference
for an EA.

Canadian International Development Agency (CIDA)
(1997). Environmental Assessment at the
Canadian International Development Agency /
Les Évaluations Environnementales a l’Agence
Canadienne de Développement International.
Canadian International Development Agency, Hull,
Quebec. (23 p.)

This pamphlet is introduced as the first in a series of
documents (yet to be published) that will include a
detailed guide on procedures and practices within the
Canadian International Development Agency (CIDA).
This first ‘primer’ defines CIDA’s commitment to EA.
It describes the principles of EA and how it has
developed. It touches on Canada’s international and
national obligations in terms of EA and shows how
the process is implemented at CIDA and in other
countries. Finally, it summarises the future prospects
for EA. This primer will be of interest to those who
have not had much experience with EA. It also aims
to be a guide for using EA as part of sustainable
decision-making in all CIDA branches.
Contact: Canadian International Development Agency (CIDA), 200
Promenade du Portage, Hull K1A 0G4, Quebec, Canada.

Emery, A. & Patten, L. (1997). Guidelines for
Environmental Assessments and Traditional
Knowledge. Prototype. Centre for Traditional

179The Guidelines

Knowledge, World Council of Indigenous People,
Ottawa, Ontario. (vii, 67 p.)

These prototype guidelines derive from a process
involving the Centre for Traditional Knowledge, the
World Council of Indigenous People, Environment
Canada, and the Canadian International Development
Agency. They are based on a broad search of the
literature and the internet, on discussion with
aboriginal leaders in the field, and on responses from
over 50 reviewers of a first draft. The aim is to test
the guidelines in mock development projects during a
series of six workshops around the world, and then
to produce a revised set in a series of different media:
text, video, audio tapes, and possibly a theatre piece.

The document is presented in five sections The first
provides a context for the guidelines, defining
indigenous people and describing the nature of
traditional knowledge and particularly such
knowledge held by women, comparing it with
“scientific knowledge” and dealing with traditional
rights to resources issues. Relationships between
indigenous people and development projects are
discussed and the role of traditional knowledge in
EAs.

Section 2 provides guidelines for indigenous people,
detailing how they can cooperate with non-
indigenous groups planning development projects in
their areas and involve themselves in the EIA process.
Section 3 gives guidelines for Corporations to assist
them to understand the ways of indigenous people
and to be especially sensitive to their values and
needs, and how to interact with and involve
indigenous people. Section 3 focuses on governments,
their role in managing natural resources and sets out
recommendations for how they should relate to and
involve indigenous people. Finally, Section 5 is a
synoptic summary of the guidelines.
Contact: Centre for Traditional Knowledge, Box 3443, Stn D, Ottawa,
Ontario, Canada K1P 6P4.

Lazier, J.R. (1994). A Framework for the
Assessment of Impacts in Natural Resource
Based Projects. Canadian International
Development Agency (CIDA), Hull, Quebec.
(iii, 46 p.)

The document provides a methodology for assessing
the impact of CIDA natural resource projects based
on the standard CIDA logical framework matrix. The
report provides a framework of simple methodologies
and indicators of impact which can be readily and
inexpensively utilised to assess impact in agroforestry
and other natural resource based programs. The study
draws heavily on the on-going work of the USAID,
the World Bank, the NGO community and other
research and development organisations.

Pallen, D. (1996). Environmental Assessment
Manual for Community Development Projects.
Draft. Canadian International Development Agency
(CIDA), Hull, Quebec. (74 p., annexes)

This practical and open-ended reference document
offers a clear and simple strategy for assessing the
environmental impact of small community
development projects. It complements existing CIDA
guidance materials and is primarily for use by project
management personnel working in CIDA missions
and Canadian NGOs. The manual makes no attempt
to define ideal community development practice, but
does review established approaches in order to lay
the groundwork needed for effective use of EA at the
community level. It should, therefore, be of assistance
to environmental specialists and others with limited
experience in community development work

Chapter 1 discusses the emergence of a new
consciousness concerning community development
and the environment and the impact of small
projects, and considers why it is necessary to go
beyond the basic requirements of the Canadian
Environmental Assessment Act. Chapter 2 introduces
the reader to “best practices” and outlines key issues
associated with the EA of community development
projects. Brief discussions are included about
acceptable environmental impact, the role of science,
the importance of trial and error, and the timing,
duration and cost of the EA process,. Tips for
conducting an EA and preparing a report are
provided. Chapter 2 deals with building
environmental assessment capacity, the role of all
parties involved and support mechanisms, and
includes a checklist for project managers. Chapter 4
focuses on working with a community and how
communities can take part in the EA process,
stressing the value of local and traditional
knowledge. The nature and role of Participatory
Rural Appraisal (PRA) is described and explained.
Chapter 5 presents three fictional case studies which
illustrate the process of community-based EA.
Guidance notes for manual users provide a summary
of the main recommendations of the manual, and a
very useful bibliography is included. Annex 1 gives
suggestions for undertaking studies of local and
traditional knowledge in rural areas. Annexes 2 and 3
provide a list of indigenous knowledge resource
centres and PRA contacts, respectively.
Contact: Canadian Environmental Assessment Agency, 13th Floor,
Fontaine Building, Hull, Quebec, Canada K1A 0H3.

Denmark / DANIDA
Danish International Development Agency (Danida)
(1994). Environmental Assessment for

BILATERAL DONOR AGENCIES

180 The Guidelines

BILATERAL DONOR AGENCIES

Sustainable Development. Danish International
Development Agency, Copenhagen. (37 p.)

This document describes Danida’s environmental
assessment procedures. It outlines the responsibilities
and decisions appropriate to different stages of the
project cycle, as defined in Guidelines for Project
Preparation (Danida 1992). The aim of these
guidelines is to examine the environmental effects
(adverse and beneficial) of development projects and
programmes, and to ensure that these effects are
taken into account in an appropriate way at all stages
of the project cycle.

The primary target groups for the guidelines are
embassy staff and country desk officers. In addition
they may be used by project proponents, government
officials, consultants, representatives of NGOs and
others involved with Danida in development projects
or programmes.

The guidelines describe various environmental
assessment techniques and procedures in a practical,
user-friendly format. The presentation is in the form
of a ‘tool kit’ for each stage in the assessment
process, from initial screening to review. The tool kits
include sector checklists, sample terms of reference,
World Bank procedures, and suggestions of questions
to be considered. Environmental assessment is
described by these guidelines as “.. a management
exercise involving some technical inputs, rather than
a pure technical exercise involving management
inputs”.

Danish International Development Agency (Danida)
(1998). Guidelines for Sector Programme
Support. Danish International Development Agency,
Copenhagen. (126 p.)

This document describes Danida’s Sector Programme
Support (SPS) strategy. SPS is the operational
approach applied by Danida for providing sector-
wide bilateral development support. Annex 2
contains a short section on the environmental
assessment of the impact of the SPS proposal on the
human and physical environment., including
screening, categorisation (Category A require a full
EIA, Category B require a partial EIA), and how EIA’s
relate to the Environmental Management Plan for the
proposal.
Contact: Danish International Development Agency (Danida), 2
Asiatisk Plads, DK 1448 Copenhagen K, Denmark.

Finland / FINNIDA
Finnish International Development Agency (FINNIDA)
(1989). Guidelines for Environmental Impact
Assessment in Development Assistance. Finnish

International Development Agency, Helsinki. (20
sections each ca. 10-14 p.)

The guidelines are presented in two parts - general
EIA guidelines and sectoral guidelines. The general
guidelines set out the EIA procedure to be followed in
FINNIDA-funded projects. A number of
methodologies are introduced including checklists,
matrices and models. The sectoral guidelines focus on
the types of projects most important in FINNIDA’s
development assistance programme. The sectors
covered are forestry and agriculture; human
settlements and basic services development;
transport; mining; electrification; and fisheries and
aquaculture. Within each sector, the main types of
environmental problems and the potential negative
impacts are considered, and mitigation measures
suggested.

The guidelines are intended for use in FINNIDA’s
development assistance programme by project
planners, administrators and implementing agencies,
both in the recipient country and in Finland. It is also
hoped that the guidelines will be used by NGOs,
commercial companies and multilateral agencies.

Finnish Department for International Development
Corporation (1998). Guidelines for Programme
Design, Monitoring and Evaluation. Finnish
International Development Agency, Ministry for
Foreign Affairs, Helsinki. (79 p., 12 annexes)

Although concerned mainly with project design,
monitoring and evaluation, this document includes
the principle requirements for EIA revised since the
1989 Guidelines for EIA in Development Assistance
(and also the 1991 Guidelines for Project Preparation
and Design).
Contact: Finnish International Development Agency (FINNIDA),
Katajanokanlaituri 3, 00160 Helsinki, Finland.

Germany / BMZ, GTZ, & KfW
Bundesministerium für wirtschaftliche
Zusammenarbeit und Entwicklung (BMZ) (German
Federal Ministry for Economic Cooperation and
Development) (1995). Environmental Handbook:
Documentation on Monitoring and Evaluating
Environmental Impacts. Vols.1-III. Friedrich
Vieweg & Sohn, Braunschweig.

This handbook in three volumes is a revised version
of the 1987 publication “Materialen zur Erfassung
und Bewertung von Umweltwirkungen in Vorhaben
der wirtscaftlichen Zusammenarbeit” (documentation
on monitoring and evaluating the environmental
impacts of economic cooperation projects). The
documents were compiled in cooperation with the
Deutsche Gesellschaft fur Technische

181The Guidelines

Zusammenarbeit (GTZ), the Kreditanstalt fur
Wiederaufbau (KfW) and other German organisations.
They incorporate new technical developments
concerning environmental protection and experience
gained using the original publication.

Volume I: Introduction, Cross-Sectoral Planning,
Infrastructure. (591 p)

The first section provides guidelines for conducting a
comprehensive study of a project’s environmental
aspects. Under the theme of cross-sectoral planning are
seven briefs covering: spatial and regional planning;
locations for trade and industry; overall energy; water
framework; transport and traffic; tourism; and
analysis, diagnosis and testing. The last section on
infrastructure contains 19 briefs covering: provision
and rehabilitation of housing; public facilities (schools,
health care, hospitals); urban water supply; rural water
supply; disposal of wastewater, solid waste and
hazardous waste; erosion control; road building, and
maintenance and building of rural roads; road traffic;
railways and railway operation; airports; river and
canal engineering; rural hydraulic engineering; large-
scale hydraulic engineering; inland ports; shipping on
inland waterways; ports and harbours, port
construction and operations; and shipping.

Volume II: Agriculture, Mining/Energy, Trade/
Industry (736 p.)

This volume incorporates three sections. The first
concerns agriculture with 8 briefs covering: plant
production; plant protection; forestry; livestock
farming; veterinary services; fisheries and aquaculture;
agricultural engineering; and irrigation. The next
section on mining and energy contains a further 9
briefs dealing with: reconnaissance, prospecting and
exploration of geological resources; surface and
underground mining; minerals (handling and
processing); petroleum and natural gas (exploration,
production, handling storage); coking plants, coal-to-
gas plants, gas production and distribution; thermal
power stations; power transmission and distribution;
and renewable sources of energy. The third section
covers trade and industry with 16 briefs on:
nitrogenous fertilisers (raw materials, ammonia, and
urea production, starting materials and end products);
cement and lime, gypsum; ceramics (fine, utilitarian
and industrial); glass; iron and steel; non-ferrous
metals; mechanical engineering, workshops and
shipyards; agro-industry; slaughterhouses and meat
processing; mills handling cereal crops; vegetable oils
and fats; sugar; timber, sawmills, wood processing and
wood products; pulp and paper; and textile processing.

Volume III: Compendium of Environmental
Standards (660 p.)

This volume contains information about environmental
standards, but those described in full and the scope of

the related information are still limited. In the
introduction it is recognised that it should not be
viewed as an exhaustive compendium, but rather a
manual still in the process of being compiled. It has a
modular structure to permit both the addition of
further information to existing sections and the
inclusion of new or supplementary sections. The
main sections are: guidelines for the user; standards
for influences on the environment; standards for
environmental quality; chemical substances and
groups of substances/register of substances; and
international environmental legislation.
Supplementary lists include the WHO recommended
classification of selected pesticides according to
hazards, and the FAO/UNEP Joint Programme on
Prior Informed Consent (PIC) Import Decisions from
participating countries (as of July 1994). A
bibliography, list of abbreviations, and units and
measures are also included.

Bundesministerium für wirtschaftliche
Zusammenarbeit und Entwicklung (BMZ) (German
Federal Ministry for Economic Cooperation and
Development) (1995). Environmental Impact
Assessment in Development Cooperation
Projects. Bundesministerium für wirtschaftliche
Zusammenarbeit und Entwicklung, Bonn. (19 p.)

This document provides guidance on the role and
application of EIA within German development
cooperation, and comprises a series of short sections.
The first two set out the origins and role of
environmental protection within German
development policy and introduce the basic elements
of EIA. Section 3 focuses on EIA in development
cooperation, discussing the historical context and the
aim and structure of EIA, whilst section 4 is
concerned with key issues in assessing environmental
impacts. Subsequent sections deal with project
classification (BMZ uses 5 categories), the use of the
ER (environmental and resource protection) ‘label’ as
an administrative tool in annual project planning, the
use of EIA within the project process, and applying
EIA in practice within BMZ and its implementing
institutions. Reference is made to other documents
and sources of information, including the three-
volume BMZ manual (BMZ 1995) - its contents are
listed in Annex 2. Section 8 considers problems in the
application and development of EIA.
Contact: Bundesministerium fur Wirtschaftliche Zusammenarbeit
(BMZ), Friedrich-Ebert-Allee 114-116, D-5300 Bonn, Germany.

Petermann, T. (1996). Environmental Appraisals
for Agricultural and Irrigated Land
Development. Deutsche Stiftung für internationale
Entwicklung (DSE) (German Foundation for
International Development), Zentralstelle für
Ernährung und Landwirtschaft (ZEL) (Food and

BILATERAL DONOR AGENCIES

182 The Guidelines

BILATERAL DONOR AGENCIES

Agriculture Development Centre), Deutsche
Gesellschaft für Technische Zusammenarbeit (GTZ)
(German Agency for Development Cooperation),
Zschortau. (iv, 60p., working aids, annexes)

These guidelines are intended to help agricultural
planners, environmental specialists, administrators,
and project managers. They provide a set of methods
and tools to be used in planning and managing
environmentally sound projects, and set out sector-
specific guidance on how to undertake environmental
appraisal and how to follow-up through an
environmental management plan. The guidelines are
applicable to agricultural and irrigated land
development and associated activities such as flood
control, drainage and land development. They
supplement a related document: “A Review of
Environmental Issues, Part II: Environmental
Considerations in Planning and Operation”
(Petermann, T, 1993, GTZ).

The document is divided into three parts. Section 1 of
Part 1 describes the aim of the guidelines and
describes the procedure of rapid environmental
appraisal. Section 2 discusses the role of
environmental appraisal - particularly in development
cooperation terms, priority concerns, rationales and
focus for environmental appraisal, links with project
appraisal and integration into project development
processes, scales and boundaries, special
considerations for agricultural and irrigation
development, and stakeholder involvement and local
participation. Sections 3 - 7 deal with the scope of
EIA, screening, scoping, the focus and content of an
EIA study, working steps of an EIA study. Section 8
provides a sample outline of an EIA study while
Section 9 considers personnel and time requirements.
A very useful reference list follows. The text is well
supported by figures and boxes. The second part of the
document comprises 16 working aids. The final part
of this document is a set of annexes containing
checklists and matrices.
Contact: German Foundation for International Development (DSE),
Leipziger Str.15, D-04509 Zschortau, Federal Republic of Germany.

Ireland
Department of Foreign Affairs (1996).
Environmental Guidelines for Irish Aid. Draft.
Economic Division, Department of Foreign Affairs,
Dublin. (23 p.)

An introduction puts environmental issues in context
and considers Irish aid and the environment. The rest
of this document is presented in two parts. Part One
sets out the major environmental issues and the Irish
Aid response. Part Two is concerned with good
practices for environmental assessment, covering such
issues as project and environmental appraisal,

managing environmental issues, project identification,
concept appraisal, monitoring, and project review. It also
suggests five project categories: EO - no environmental
impact; E1 - marginal impact - environmental statement
needed; E2 - modest but manageable impact -
environmental justification required; E3 - environmental
impact likely - preliminary EA or full EIA required; and
E4 - considerable negative impacts - project should not
be considered unless acceptable mitigation measures are
agreed - full EIA required. Further sections discuss
mitigation measures and provide an environmental
checklist.
Contact: Department of Foreign Affairs, Economic Division, 76-78 Harcourt
Street, Dublin 2, Ireland.

Japan / JICA
Japanese International Cooperation Agency (JICA)
(1990). Environmental Guidelines for Dam
Construction Projects. Japanese International
Cooperation Agency, Tokyo. (Japanese and English
versions available)

These guidelines are presented in five chapters. The first
provides an outline of environmental considerations in
dam construction and indicates how these are
incorporated in JICA’s survey and study operations.
Chapter 2 deals briefly with screening whilst Chapter 3
is concerned with scoping and contains various
checklists, matrices and explanatory tables. Chapter 4
discusses items for consultation with the government of a
recipient country at the implementation of screening and
scoping, and considers laws and regulations concerning
EA. It also covers the type and accuracy of
environmental data in preliminary study and sets out
survey methods, as well as discussing the use of local
knowledge. Finally, Chapter 5 sets out the requirements
for and contents of EA reports. A set of definitions of
terms is provided.

Japan International Cooperation Agency (JICA) (1992).
Environmental Guidelines for Infrastructure
Projects - series. Japan International Cooperation
Agency, Tokyo

This series of guidelines was prepared to enable JICA
project preparatory study members to conduct screening
and scoping of environmental impacts effectively and
efficiently while maintaining a dialogue with their
counterparts and officials concerned in the host countries
for the purpose of predicting environmental problems
caused by the infrastructure projects and to incorporate
adequate environmental consideration into the projects.
The series comprises guidelines for 13 sectors, each of
which are available in both Japanese and English.

Each guideline in this series and follows an identical four
chapter format. Chapter 1 discusses the basic concept of

183The Guidelines

EIA, the process in relation to the project cycle and
environmental considerations for the sector concerned.
Chapter 2 deals with project and site description whilst
Chapters 3 and 4 cover screening and scoping,
respectively. Each document contains numerous tables,
figures, formats for organising and presenting
information, checklists, matrices, evaluation forms,
tabulated explanatory notes, and a flow chart of
environmental impacts, and also contains a set of
definitions of terms.

I. Ports and HarborsI. Ports and HarborsI. Ports and HarborsI. Ports and HarborsI. Ports and Harbors
II. AirportsII. AirportsII. AirportsII. AirportsII. Airports
III. RoadsIII. RoadsIII. RoadsIII. RoadsIII. Roads
IVIVIVIVIV. Railways. Railways. Railways. Railways. Railways
VVVVV. River and Er. River and Er. River and Er. River and Er. River and Erosion Controsion Controsion Controsion Controsion Contrololololol
VI. Solid WVI. Solid WVI. Solid WVI. Solid WVI. Solid Waste Managementaste Managementaste Managementaste Managementaste Management
VII. SewerageVII. SewerageVII. SewerageVII. SewerageVII. Sewerage
VIII. Groundwater DevelopmentVIII. Groundwater DevelopmentVIII. Groundwater DevelopmentVIII. Groundwater DevelopmentVIII. Groundwater Development
IX. WIX. WIX. WIX. WIX. Water Supply Developmentater Supply Developmentater Supply Developmentater Supply Developmentater Supply Development
X. Regional DevelopmentX. Regional DevelopmentX. Regional DevelopmentX. Regional DevelopmentX. Regional Development
XI. TXI. TXI. TXI. TXI. Tourism Developmentourism Developmentourism Developmentourism Developmentourism Development
XII. TXII. TXII. TXII. TXII. Transporransporransporransporransportation Developmenttation Developmenttation Developmenttation Developmenttation Development
XIII. Urban TXIII. Urban TXIII. Urban TXIII. Urban TXIII. Urban Transporransporransporransporransportation Developmenttation Developmenttation Developmenttation Developmenttation Development

Japanese International Cooperation Agency (JICA)
(1992). Environmental Guidelines on JICA
Development Study for Agricultural and Rural
Development Projects. Japanese International
Cooperation Agency, Tokyo. (Available in Japanese
and English)

These guidelines aim to assist screening and scoping
during the environmental impact review of JICA
development studies for projects in the agricultural
sector. They are intended to be an easy-to-use reference
manual, and will be reviewed on the basis of comments
and suggestions by users. Chapter 1 discusses basic
concepts of JICA’s ‘environmental consideration’
process (screening, scoping, initial environmental
examination and EIA) and relates these to the project
cycle. Chapter 2 outlines how to use the guidelines.
Chapter 3 is concerned with preparing project and site
description forms. Initial screening and scoping are
dealt with in Chapter 4, and checklists and reference
matrices are provided. Chapter 5 focuses on joint
screening and scoping procedures with checklists again
included. Appendix A presents significant
environmental impacts and issues concerning
agricultural and rural development projects, with
sections on significant natural and social environments.
Appendix B provides information on key international
treaties and international declarations for the
agricultural environment. A final appendix is an
extensive glossary of terms. An index is also included.

Japan International Cooperation Agency (JICA) (1993).
Environmental Guidelines for JICA Development

Study on Fishery Development Projects. Japan
International Cooperation Agency, Tokyo. (Available in
Japanese and English)

These guidelines aim to assist JICA staff and mission
members in screening and scoping during the
environmental impact review of JICA development
studies for projects in the fisheries sector. The
introduction sets out the scope of the guidelines in the
context of JICA’s ‘environmental consideration’ process
(screening, scoping, initial environmental examination
and EIA). Chapter 1 outlines the basic concept of this
process and relates it to the project cycle. It also
discusses the components of fisheries development
projects and related environmental impacts. Chapter 2
presents the main guidelines with introductory notes on
their use. A section is devoted to preparing project and
site description forms for fisheries projects, with a list of
the major types of operation. Other sections deal with
initial screening and joint screening and scoping
(supported by checklists and reference matrices), overall
evaluation, and the preparation of a preparatory study
report. A further and substantial section considers the
possible significant environmental impacts to be assessed
for projects in the fisheries sector, with definitions and
discussion of major potential impacts, development
activities generating impacts, special considerations for
environmental assessment, mitigative measures, and
related studies required. Environmentally-sensitive areas
requiring special attention are also described. A glossary
of terms is included.

Japanese International Cooperation Agency (JICA)
(1993). Environmental Guidelines on JICA
Development Study for Mining Development
Projects. Environmental Guidelines for
Infrastructure Projects (JR 93-120) Japanese
International Development Agency, Tokyo. (307 p.)

These guidelines are mainly in Japanese. Project and site
descriptions sheets, check lists for screening and scoping,
and a questionnaire on mining development, are
provided in English.

Japanese International Cooperation Agency (JICA)
(1993). Environmental Guidelines on JICA
Development Study for Industrial Development
Projects. Environmental Guidelines for
Infrastructure Projects (JR 93-119) Japanese
International Cooperation Agency, Tokyo. (269 p.)

These guidelines are mainly in Japanese. Project and site
descriptions sheets, check lists for screening and scoping,
and a questionnaire on industrial development, are
provided in English.

Japanese International Cooperation Agency (JICA)
(1993). Environmental Guidelines on JICA
Development Study for Power Plant Development

BILATERAL DONOR AGENCIES

184 The Guidelines

BILATERAL DONOR AGENCIES

Projects. Environmental Guidelines for
Infrastructure Projects (JR 93-121) Japanese
International Cooperation Agency, Tokyo. (269 p.)

These guidelines are mainly in Japanese. Project and
site descriptions sheets, check lists for screening and
scoping, and a questionnaire on power development,
are provided in English.

Japan International Cooperation Agency (JICA) (1994).
Environmental Guidelines for JICA Development
Study on Forestry Development Projects. Japan
International Cooperation Agency, Tokyo. (Japanese
and English versions available)

These guidelines aim to assist screening and scoping
during the environmental impact review of JICA
development studies for projects in the forestry sector.
Chapter 1 discusses basic concepts of JICA’s
‘environmental consideration’ process (screening,
scoping, initial environmental examination and EIA)
and relates these to the project cycle. Chapter 2
outlines how to use the guidelines. Chapter 3 is
concerned with preparing project and site description
forms, and describes types of forestry development
projects. It discusses initial screening and scoping, joint
screening and scoping, and provides checklists and
reference matrices. Procedures for overall evaluation
are outlined and guidance is given on the presentation
of a study report. An appendix sets out the major
environmental impacts to be assessed for projects in
this sector and describes significant natural and social
environments. A glosssary of terms is included.
Contact: Japan International Cooperation Agency (JICA), JICE Desk,
Shinguku MAYNDS Tower, 1-1, Yoyogi 2-chome, Shibuya-ku, Tokyo,
Japan 151

Netherlands / NEDA (formerly
DGIS)
Directorate General for International Cooperation
(DGIS) (1990). Environmental Impact Assessment
in Development Cooperation: A Practical Tool for
Initial Screening of Development Projects and
Programmes. Directorate General for International
Cooperation, Ministry of Foreign Affairs, The Hague.
(31 p.)

Directorate General for International Cooperation
(DGIS) (1993). Environmental Impact Assessment
in Development Cooperation. Directorate General
for International Cooperation, Ministry of Foreign
Affairs, The Hague. (31 p.)

This publication is intended to present a procedure for
the initial environmental screening of development
projects, not the complete EIA process. It contains
information and some practical guidelines for the

identification of impacts at the early stages of project
development. The material is based partly on
statements reports and recommendations of the World
Bank, OECD and bilateral donors as well as on
current policy documents of the Netherlands Ministry
of Foreign Affairs. The document is intended for use of
embassy staff involved in the identification and
appraisal of projects and programmes, country desk
officers, consultants and counterpart staff. The EIA
process is described in general terms, with more
specific details on the Netherlands project cycle
process which stresses that EIA should be
implemented at an early stage of project identification
and is relevant for all phases of the project cycle. A
procedure for initial screening of projects and
programmes is described.

Directorate General for International Cooperation
(DGIS) (1994). Gender Assessment Study: A Guide
for Policy Staff. Special Programme Women and
Development, Directorate General for International
Cooperation, Ministry of Foreign Affairs, The Hague.

The purpose of this guide is to explain what a gender
assessment study is, why and when it can be useful,
and which methodologies can be used. The guide is
intended to be used within the Netherlands’ bilateral
aid programme and is primarily intended for DGIS
staff. It also provides useful information for other
policy staff and development officers seeking to
incorporate gender concerns in the planning of
development projects. Chapter one of the guide sets
the policy context for gender assessment. Chapter two
describes the objectives of the study, and outlines the
key features including its relationship to the project
cycle. Chapter three describes the design and
organisation of the study while the final chapter sets
out a methodology. Annexes provide further
information on research methods and techniques.

Directorate General for International Cooperation
(DGIS) (undated). Explanatory Notes on
“Development Screening” of Project Assistance.
Special Programme Women and Development,
Directorate General for International Cooperation,
Ministry of Foreign Affairs, The Hague. (56 p.)

Bisset, R. & Verbeek, L. Directorate General for
International Cooperation (DGIS) (1998). Guide for
Environmental Appraisal for use in Development
Cooperation: Options for Action. Draft
(WW124801) Directorate General for International
Cooperation, Ministry of Foreign Affairs, The Hague,
The Netherlands. (57 p.)

This draft guide provides practical advice and
information to ensure that environmental issues are
included in Netherlands Development Assistance

185The Guidelines

(NEDA) development cooperation activities. The
overall goal is to improve current practice and ensure
that there is a clear sequence of decisions showing how
environmental issues were incorporated throughout all
stages of a specific development cooperation activity.
The guidance is based on the types of situation which
are most often faced by NEDA staff, and includes
advice on the selection of environmental actions/tools
and subsequent management and coordination. The
guide is compatible with NEDA policy documents,
guidelines and working instruments.
Contact: Netherlands Development Assistance, Ministry of Foreign
Affairs, PO Box 20061, 2500 EB The Hague, The Netherlands.

Kessler, J.J. (1997). Strategic Environmental
Analysis: Reader with Theoretical Background
and Application Guidelines. AIDEnvironment,
Amsterdam. (146 p.)

This reader provides a detailed theoretical background
to Strategic Environmental Analysis (SEAn). There are
four chapters: introduction; concepts and approach
principles; basic structure and getting started; and
executing the 10 methodological steps of SEAn. The
document contains numerous case study boxes and
figures, There are six appendices: tools for SEAn,
environmental monitoring (guidelines, tools, list of
indicators), checklist for environmental context
analysis, proposed table of contents of a SEA report,
criteria for evaluation on environmental issues, and list
of references.
Contact: AIDEnvironment, Donker Curtiusstraat 7 - 523, 1051 JL
Amsterdam, The Netherlands.

Norway / NORAD
Norwegian Agency for Development Cooperation
(NORAD) (1988). Environmental Impact
Assessment (EIA) of Development Aid Projects:
Check Lists for Initial Screening of Projects.
Norwegian Agency for Development Cooperation,
Oslo, Norway. (29 p.)

This is the first of a series of booklets compiled to
assist project planners and desk officers to integrate
environmental considerations into various types of aid
projects at an early stage in the planning process. This
volume describes the role and scope of environmental
impact assessment in development planning, together
with a brief outline of the main components of the EIA
process. Check lists for initial screening of projects are
included. These cover: agriculture; animal husbandry;
forestry; fisheries; aquaculture; hydro-electric power;
water supplies; irrigation; transport; industry; mining;
waste treatment and disposal; development of densely
populated or urban areas; use of chemical pesticides.
Separate volumes in the series have now been prepared
for eleven of these project categories (agriculture;
animal husbandry; forestry; fisheries; aquaculture;

hydropower development; water supply, wastewater,
irrigation; transport; industry and energy; mining and
extraction of sand and gravel; and waste management.
Two more are due to be published later in 1995 covering
development of densely populated areas and use of
chemical pesticides.

Norwegian Agency for Development Cooperation
(NORAD) (1990-1996). Environmental Impact
Assessment (EIA) of Development Aid Projects:
Initial Environmental Assessments (series).
Norwegian Agency for Development Cooperation, Oslo,
Norway.

Each of the following sectoral guidelines, published
between 1990 and 1996, outlines the characteristics of
that sector and reviews the potential impacts of the
sector on the environment. The final section includes a
checklist to assist project planners to assess and evaluate
potential impacts.

1. Agriculture1. Agriculture1. Agriculture1. Agriculture1. Agriculture (32 p.)
2. Animal Husbandry2. Animal Husbandry2. Animal Husbandry2. Animal Husbandry2. Animal Husbandry (30 p.)
3: Forestry3: Forestry3: Forestry3: Forestry3: Forestry (28 p.)
4: Fisheries4: Fisheries4: Fisheries4: Fisheries4: Fisheries (21 p.)
5: Aquaculture5: Aquaculture5: Aquaculture5: Aquaculture5: Aquaculture (23 p.)
6: Hydropower Development6: Hydropower Development6: Hydropower Development6: Hydropower Development6: Hydropower Development (21 p.)
7: W7: W7: W7: W7: Water Supplyater Supplyater Supplyater Supplyater Supply, W, W, W, W, Wastewaterastewaterastewaterastewaterastewater (33 p.)
8: T8: T8: T8: T8: Transporransporransporransporransporttttt (35 p.)
9: Industry and Energy9: Industry and Energy9: Industry and Energy9: Industry and Energy9: Industry and Energy (36 p.)
10: Mining and Extraction of Sand and Gravel10: Mining and Extraction of Sand and Gravel10: Mining and Extraction of Sand and Gravel10: Mining and Extraction of Sand and Gravel10: Mining and Extraction of Sand and Gravel (29 p.)
11: W11: W11: W11: W11: Waste Managementaste Managementaste Managementaste Managementaste Management (31 p.)
12. Urban12. Urban12. Urban12. Urban12. Urban (37 p.)
13. Plant Protection13. Plant Protection13. Plant Protection13. Plant Protection13. Plant Protection (30 p.)
14. Oil and Gas14. Oil and Gas14. Oil and Gas14. Oil and Gas14. Oil and Gas (35 p.)

Contact: Norwegian Agency for Development Cooperation (NORAD), PO
Box 8034 Oslo Dep, 0030 Oslo 1, Norway.

Sweden / SIDA
Swedish International Development Agency (SIDA)
(1991). Riktlinjer for Miljokonsekvensbedomningar
i Bistandet (Guidelines for Environmental Impact
Assessment) Swedish International Development
Agency, Stockholm. (39 p.)
Contact: Swedish International Development Agency, Birjir Jarsgeten 61,
S10525 Stockholm, Sweden.

Switzerland / SDC
Swiss Development Cooperation (SDC) (1994). Impact
Hypotheses. Development and its Environmental
Impacts. Swiss Development Cooperation, Berne.
(101 p.)

Although not strictly EIA guidelines, this document sets
out hypotheses on environmental impact and describes
interactions in man-environment systems. It makes

BILATERAL DONOR AGENCIES

186 The Guidelines

BILATERAL DONOR AGENCIES

projections about how these interactions might be
affected by development activities. These are intended
as a tool to be used for assessing potential
environmental risks at an early stage. Following the
introduction is a section describing the local setting,
discussing social order, modes of production, and
cultural values and norms. The next section deals with
sectoral interventions: renewable resources, industrial
production, the service sector, infrastructure, health
and education. The final section covers transectoral
interventions: energy, training and advisory services,
research, technology transfer, political dialogue and
structural adjustments, institutional and legal
development, financial assistance, and humanitarian
aid. The document, originally published in German, is
also available in French.
Contact: Environmenmt & Forestry Service, Swiss Development
Cooperation (SDC), 303 Berne, Switzerland.

United Kingdom / DFID (formerly
ODA)
Overseas Development Administration (ODA) (1993).
Social Development Handbook: A Guide to Social
Issues in ODA Projects and Programmes. Overseas
Development Administration, London, UK. (93 p.)

This first edition supplements advice on how to
address social issues described in ODA’s Guide to Aid
Procedures. Part 1 explains what is meant by social
development and social issues, and can be used either
as an introduction to the rest of the manual or as a
stand-alone document. Part 2 summarises the basic
questions for social impact assessment. This part of the
handbook is designed for use by administrators and
advisers during project identification and design, sector
reviews and project appraisal. Part 3 outlines the way
in which social issues should be identified and
addressed in ODA aid procedures, and this is
expanded in Part 4 which examines social issues in
various sectoral and non-sectoral aspects of ODA’s
work. Nine sectoral checklists are provided (primarily
intended for use by professional advisers working in
those sectors) to help identify and address social issues
in projects. The final part of the handbook is also
available as a separate document. It summarises
ODA’s approach to gender planning as a means of
enhancing women’s participation in development,
providing examples of how to incorporate this
approach into project design.

Overseas Development Administration (ODA) (1996).
The Manual of Environmental Appraisal. Overseas
Development Administration, London. (v, 135 p.)

This five part document is an expanded revision of a
manual first published in 1989 and updated in 1992. It

gives practical guidance to ODA staff to address
environmental issues early in the decision cycle of
projects and programmes. Section 1 provides a simple,
step-by-step procedure to identify the environmental
impacts of development projects and to take steps to
alleviate and manage them, supported by checklists.
Section 2 considers ways of valuing the environment in
decision-making, describing the most important
multilateral environmental agreements and looks in
detail at special habitats and the most common
degradation processes. Section 3 gives an outline of
environmental analysis and audit. Its annexes deal with
natural resources, infrastructure, urban development,
industry and mining, and tourism. Section 4 considers
further practical methods of environmental appraisal
whilst Section 5 deals with commissioning, managing,
monitoring and evaluating an EIA, and includes
guidance on public participation in EIAs and involving
NGOs.
Contact: Environment Policy Department, Department for International
Development, 94 Victoria Street, London SW11E 5JL.

United States of America / USAID
United States Agency for International Development
(USAID) (1980). 22 CFR 216: Environmental
Procedures. AID Handbook 3 (US Government Federal
Register). United States Agency for International
Development, Washington D.C.. (Appendix 2D).

USAID uses the guidelines/procedures laid out in
22CFR 216 Environmental Procedures for the majority
of its projects. However, when a project has a direct
significant impact on the environment of the U.S (for
example a project in Mexico along the US border) or on
the global commons, USAID uses regulations/guidelines
of the Council for Environmental Quality (CEQ), and
Environmental Protection Agency (EPA). USAID has
resisted issuing formal guidelines that explain how to
implement 22 CFR 216 because of the legal ramification
that a US government agency may not change a Federal
Regulation other than by the very lengthy and difficult
formal amendment process. Issuing official guidelines
on how to implement 22 CFR 216 would be challenged
in court.

This document sets out the procedures to be followed in
the development of USAID programmes to ensure that
environmental factors and values are integrated into
USAID decision-making processes. They are Federal
Regulations and are intended to implement the
requirements of the National Environmental Protection
Act (1969) as they affect the USAID programme. The
section on procedures covers requirements for initial
environmental examination, threshold decision, negative
declaration, scope of EA or impact statement,
preparation of EAs and EISs, processing and review
within USAID, environmental review after

187The Guidelines

authorization of financing, revisions, other approval
documents, and pesticide procedures. Other sections
provide more specific guidance on the content of
environmental assessments and EISs, and public
hearings.

United States Agency for International Development
(USAID) (undated). Major Functional Series 200:
USAID Programme Assistance. ADS 204
Environmental Procedures. United States Agency
for International Development, Washington D.C.. (7
p.)

This chapter provides policy and essential procedures
about how to apply CFR 216 to the USAID
assistance process in order to ensure that assessments
of the environmental consequences of all progams,
activities, and substantive amendments are in full
accordance with the requirements of Title 22 of the
Code of Federal Regulations, Part 216.

Bottrell, D.G. & Mann, J.B. et al (1991). How to
prepare environmental assessments of
pesticide use in AID agriculture projects.
Consortium for International Crop Protection,
United States Agency for International
Development, Washington D.C.. (v, 54 p.)

Kenning Massa, A. (1992). Planning and
Production of Environmentally Sound Housing:
Environmental Impact Assessment for Housing
Development Projects. Office of Housing and
Urban Programs Working Paper. United States
Agency for International Development, Washington
D.C.. (71 p.)

Knausenberger, W.I., Booth, G.A., Bingham, C.S. &
Gaudet, J.J. (Eds) (1996). Environmental
Guidelines for Small-Scale Activities in Africa:
Environmentally Sound Design for Planning
and Implementing Humanitarian and
Development Activities. Technical Paper No.18,
SD Publication Series. Productive Sector Growth
and Environment Division, Office of Sustainable
Development, Bureau for Africa, United States
Agency for International Development (USAID),
Washington D.C.. (xiii, 126 p., appendices)

The purpose of these guidelines is to promote
environmentally sound development activities that
build on the principles of sustainable natural
resource management. They are intended for use by
private voluntary organisations (PVOs), non-
governmental organisatyions (NGOs) and other
recipients of USAID grants as a tool for activity
design, implementation and monitoring.

Guidelines are presented for 18 diverse but
interrelated sectors. Individual sectors covered
include: agriculture (soil and water resources,
including irrigation); timber harvesting and
production; livestock and range management;
fisheries management; ecotourism; small-scale rural
enterprises; small industry; rural roads and energy.
Multisectoral guidelines are provided for:
agroforestry; integrated conservation and
development projects; agricultural pest management;
water supply and sanitation; construction; waste
management; environmental mitigation during
refugee relief; resettlement activities and the
environment; and food aid, humanitarian relief, and
the environment. For each sector, key questions and
suggested actions are included.

The document also outlines the principles of EIA and
USAID’s environmental review procedures, and
describes the USAID African Bureau’s Activity
Categorization process for NGO/PVO grants and
subgrants. Two appendices provide guidelines for safe
pesticide use and integrated pest management.
Another appendix describes the classification of
project activities during activity planning and initial
environmental assessment. An Environmental
Screening and Reporting Form (ESF) is included, and
other appendices set out pertinent USAID
environmental procedures and strategies and
regulatory documents, and a useful list of key
contacts and reviewers. Finally, a list of useful
general references and others specific to the sectors
covered is also provided.

Phelps, R.P. (1981). Environmental Considerations
in Aquaculture. International Center for
Aquaculture, Auburn, Alabama. (97 p.)

This manual provides planners with a background to
environmental issues associated with donor-funded
aquaculture development. It is principally intended
for use by United States Agency for International
Development (AID) program staff. The document
describes basic procedures and methods associated
with aquaculture development, and reviews
environmental aspects of aquaculture. The latter
includes impacts on soils, hydrology, land use
patterns, water quality, natural resources, air quality,
and economic, social and cultural effects. A checklist
of environmental effects is included and special
considerations for brackish water aquaculture are
discussed.

Tillman, R. (1981). Environmental Guidelines for
Irrigation. United States Agency for International
Development, Washington D.C. (74 p.)

Contact: United States Agency for International Development (USAID),
320 21st Street NW, Washington DC 20523, USA.

BILATERAL DONOR AGENCIES

188 The Guidelines

Department of Technical
Cooperation for Development
United Nations Department of Technical
Cooperation for Development (UN/DTCD) &
Development and Development Policy Forum of the
German Foundation for International Development
(DSE) (1992). Mining and the Environment: The
Berlin Guidelines. Mining Journal Books, London.
(xi, 180 p.)

This volume contains a selection of the papers
presented at the Berlin Round Table of June 1991,
organized by the Department of Technical
Cooperation for Development, United Nations and
the Development Policy Forum of the German
Foundation for International Development. The main
purpose was to formulate international principles,
guidelines and national regulatory standards
regarding mining, with particular emphasis on
developing countries. Chapters include:
Environmental Regulations; Environmental Aspects
of Non-Ferrous Mining; Small-scale Mining in
Developing Countries; Mining and Environmental
Taxes; Economic Aspects of Environmental
Protection; Socio-Cultural Impacts; Environmental
Standards; and the Berlin Guidelines themselves.
Contact: Mining Journal Books, 60 Worship Street, London EC2A 2HD,
UK.

United Nations Development
Programme (UNDP)
United Nations Development Programme (UNDP)
(1992). Handbook and Guidelines for
Environmental Management and Sustainable
Development. United Nations Development
Programme, New York. (72 p.)

This document comprises three main parts. Part I
presents the general concepts and ideas relevant to
environmental management and sustainable
development, setting out basic environmental
information needed by a general development
practitioner. Separate sections discuss: (a) policies,
legislation, institution-building, and environmental
management strategies; (b) economic development,

conservation, socio-economic appraisal and economic
analysis; (c) socio-economic development, basic needs,
women, children and the workplace; and (d)
population growth, the urban environment, industry,
education and information, and community
participation.

Part II consists of a set of operational guidelines that
aim to assist UNDP professionals to introduce the
“environmental dimension” systematically into all
UNDP technical co-operation activities. Sections
cover: (a) environmental management steps (technical
assistance, country programme cycle, project cycle),
(b) environmental management tools (checklists,
environmental overviews, screening, environmental
management strategies), (c) integration of steps and
tools, (d) appraisal of UNDP-sponsored activities, and
(e) reducing environmental impact in UNDP offices.
Part III is a bibliography of selected environmental
assessment and management guidelines covering:
general references, agriculture, water, conservation/
biodiversity, industry, chemicals and metals, planning,
economics, and regional and national EA studies.

There are four annexes. The first discusses various
techniques for environmental assessment and
management. The use of particular techniques are not
specifically recommended, but information is
provided on existing alternatives. The other annexes
provide an environmental overview of a sample
UNDP country programme and an overview and
environmental management strategy for a sample
project.
Contact: United Nations Development Programme (UNDP), 1 United
Nations Plaza, New York NY 100017, USA.

Economic and Social Commission
for Asia and the Pacific (ESCAP)
Economic and Social Commission for Asia and the
Pacific (ESCAP) (1985). Environmental Impact
Assessment: Guidelines for Planners and
Decision-Makers. United Nations, New York. (viii,
196 p.)

Part One is concerned with concept, procedures and
methodologies, and includes five sections:

UNITED NATIONS AGENCIESUnited Nations Agencies

189The Guidelines

organisation of EIA, methodologies, environmental
impacts of sectoral development, the situation in the
Asian and Pacific region, and summary and
conclusions. There are six appendices: guidelines for
IEE, terms of reference for preparing an EIS,
recommended format for preparing EIS proposals,
actions and environmental items in Leopold
interaction matrix, reference checklist for the EIA
process, and a glossary. Part Two presents nine EIA
case studies.

Economic and Social Commission for Asia and the
Pacific (ESCAP) (1990). Environmental Impact
Assessment Guidelines for Agricultural
Development. ESCAP Environment and
Development Series. United Nations Economic and
Social Commission for Asia and the Pacific,
Bangkok. (viii, 51p.)

These guidelines were written to assist government
agencies concerned with environmental protection in
developing countries (specifically the Asia-Pacific
region) in the planning and execution of EIAs for
agricultural development projects, in particular land
clearance projects. A brief overview is given of the
EIA process, as well as its application to agricultural
development projects. Summaries of current EIA
methodologies are recommended. Annexes provide
project case studies and sample terms of reference.
This document is one of a series of four. Other
volumes cover industrial development, water
resources and transport.

Economic and Social Commission for Asia and the
Pacific (ESCAP) (1990). Environmental Impact
Assessment Guidelines for Industrial
Development. ESCAP Environment and
Development Series. United Nations Economic and
Social Commission for Asia and the Pacific,
Bangkok. (viii, 61 p.)

These guidelines aim to assist government agencies
concerned with environmental protection in
developing countries in the planning and execution of
EIAs for industrial development projects. They
summarise general assessment methodologies,
identify data collection and evaluation methodologies
for assessing the quality and quantity of key
parameters, and present the typical impacts and
pathways relevant to industrial development projects
based on literature references and case studies.
Annexes provide sample terms of reference for
industrial development EIA studies, and case studies
of industrial development projects. This document is
one in a series of four - the other volumes cover
agriculture, transport and water resources.

Economic and Social Commission for Asia and the
Pacific (ESCAP) (1990). Environmental Impact
Assessment Guidelines for Transport
Development. ESCAP Environment and
Development Series. United Nations Economic and
Social Commission for Asia and the Pacific, Bangkok.
(viii, 99 p.)

These guidelines aim to assist government agencies
concerned with environmental protection in developing
countries in the planning and execution of EIAs for
transport development projects. Like other ESCAP
guidelines, these guidelines summarise existing
methodologies. The impacts and management
requirements of the transport sector are discussed with
reference to port and harbour projects, highways and
roads, and airports. Annexes give sample terms of
reference for these types of projects. This document is
one of a series of four. The other three volumes cover
water resources, agriculture and industrial
development.

Economic and Social Commission for Asia and the
Pacific (ESCAP) (1990). Environmental Impact
Assessment Guidelines for Water Resource
Development. ESCAP Environment and
Development Series. United Nations Economic Social
Commission for Asia and the Pacific, Bangkok. (viii,
119 p.)

These guidelines aim to assist government agencies
concerned with environmental protection in developing
countries in the planning and execution of EIAs for
water resource development projects. They summarise
general EIA methodologies, and discuss typical impacts
related to water resources including rivers, lakes and
estuarine areas. Marine waters per se are not
considered. The document is one in a series of four.
The other volumes cover agriculture, transport, and
industrial development.

Economic and Social Commission for Asia and the
Pacific (ESCAP) (1992). Assessment of the
Environmental Impact of Port Development: A
Guidebook for EIA of Port Development. United
Nations Economic and Social Commission for Asia
and the Pacific, New York. (iv, 73 p., appendices)

This guidebook provides port planners with basic
information on EIA of port development. It comprises
five sections: requirements for EIA, environmental
impacts of port development, environmental indicators
and criteria, methods for survey and impact prediction
(water pollution, coastal hydrology, marine and coastal
ecology, air quality, noise, odour and visual pollution),
and methods for pollutionless dredging and
reclamation. There are 13 appendices including
checklists of potential adverse effects of port
development and operation.

UNITED NATIONS AGENCIES

190 The Guidelines

UNITED NATIONS AGENCIES

Economic and Social Commission for Asia and the
Pacific (ESCAP) (1995). Planning Guidelines on
Coastal Environmental Management. United
Nations, New York. (vi, 116 p.)

Chapter 7 of these planning guidelines discusses the
environmental impact of development activities in
coastal areas. The rationale for assessing such
impacts is considered and significant impacts of
various types of activities on the coastal environment
are briefly set out. Checklists of such impacts are
provided for fisheries development, tourism, coastal
environments, and ports and harbours. A
methodology for assessing the impacts of future
development activities on the coastal environment is
suggested. Annexes to this chapter provide EIA
guidelines (from the Sri Lanka Coast Conservation
Department), a listing of cross-sectoral interactions
and impacts associated with coastal zone projects,
and planning and management guidelines for
managing coastal habitats without degradation.

Economic and Social Commission for Asia and the
Pacific, United Nations (ESCAP) (1995). Guidelines
on Environmentally Sound Development of
Coastal Tourism. United Nations, New York. (vii,
124 p.)

These guidelines attempt to identify the cause-effect
relationship between tourism and the environment in
coastal locations, and to illustrate remedial and
preventive measures that can be adopted to promote
the environmentally sound and sustainable
development of coastal tourism. They focus mainly
on tools and methodologies, but also bring together
the experience of selected countries in promoting
sustainable tourism development in coastal areas of
the Asia and Pacific region. Two chapters are of
particular interest in the context of EIA. Chapter II
discusses the environmental impacts of coastal
tourism development, covering impact types and their
extent, and the impacts of components of coastal
development. Chapter IV deals with management
through EIA with an introduction on measures to
promote EIA in the region, and sections on: costs and
benefits; the project cycle; the EIA process covering
screening, initial environmental examination, and
full-scale EIA; methodologies; presentation of the
EIA; management and evaluation; constraints in EIA
implementation and recommendations to overcome
these. Annexes include EIA guidelines for existing
beach resort hotels, coastal water quality and effluent
standards in Thailand, and noise emission and air
quality standards in Thailand and Malaysia.
Contact: United Nations Economic and Social Commission for Asia and
the Pacific (UNESCAP), UN Building, Rajdamnern Avenue, Bangkok
10200, Thailand.

Economic Commission for Europe
(ECE)
United Nations Economic Commission for Europe
(1987). Application of Environmental Impact
Assessment: Highways and Dams.
Environmental Series No.1, ECE/ENV/50. United
Nations Economic Commission for Europe, Geneva.
(xix, 149 p.)

This report was prepared for the UNECE by a task
force, led by The Netherlands, which analysed
practical experience with the application of EIA to
highways and dam projects. Part One gives a
background to the study. Part Two describes the
legal/administrative systems (then applying) for the
countries participating in the study: Canada, Finland,
Germany (Federal Republic of), Netherlands,
Norway, and USA. Part Three gives summary
descriptions of 11 case studies (6 highway and 5 dam
cases), whilst Part Four analyses these and sets out
conclusions and recommendations related to: the EIA
process, the content of an EIA, and the link between
EIA and decision-making. Details of the case studies
and the legal systems are presented in annexes.

United Nations Economic Commission for Europe
(UNECE) (1990). Post-Project Analysis in
Environmental Impact Assessment.
Environmental Series No.3, ECE/ENVWA/11.
United Nations Economic Commission for Europe,
Geneva. (v, 42 pp. 2 annexes)

This report was prepared for the UN ECE by a task
force, led by Canada, which analysed practical
experience with the application of post-project
analyses (PPAs). Chapter I provides definitions of
PPA, EIA processes and various types of monitoring,
and discusses two types of classification of PPAs: by
use or purpose (project management or EIA process
development); and by type of study (scientific and
technical, or procedural and administrative). Chapter
II gives summary descriptions of 11 case studies. The
final chapter presents the results of the analysis with
conclusions and recommendations. Annex 1 contains
information provided by ECE member countries on
PPA practices. Annex 2 gives a more detailed
description of the approach taken by the task force,
and Annex 3 provides a glossary of terms.

United Nations Economic Commission for Europe
(UNECE) (1991). Policies and Systems of
Environmental Impact Assessment.
Environmental Series No.4, ECE/ENVWA/15.
United Nations Economic Commission for Europe
(UNECE), Geneva. (v, 35 p., annex)

This report describes trends and experience gained
regarding policies and systems of EIA in the ECE

191The Guidelines

region, with information from the following
countries: Byelorussian SSR, Canada, Finland,
France, Federal Republic of Germany, Hungary,
Ireland, Netherlands, Norway, Poland, Spain,
Sweden, UK and USA. It includes information
complementary to that contained in two earlier
reports in this series (Nos. 1 and 3) and the
recommendations should be read in connection with
those in these earlier reports.

Chapter I presents recommendations to ECE
governments on EIA. Chapter II gives information on
legal frameworks and systems of EIA, and covers
procedures by which alternatives are generated in
EIA. Chapter III describes experience on criteria for
determining the environmental significance of
projects in the ECE region. Examples of types of
activities and criteria used in determining the latter
are given in Annex 1.

United Nations Economic Commission for Europe
(UNECE) (1992). Application of Environmental
Impact Assessment Principles to Policies, Plans
and Programmes. Environmental Series No.5,
ECE/ENVWA/15. United Nations Economic
Commission for Europe, Geneva. (v, 39 p.)

This report was prepared for the UNECE by a task
force, led by USA, to help develop a framework for
including environmental considerations in decision-
making at the national, regional and local levels. The
report begins with an introduction followed by the
findings of the task force. Annex I contains a
summary description of 10 case studies covering the
EIA of policies, plans and programmes (PPP) on
various activities. Annex II presents a description of
the (then) legal and administrative systems for EIA of
PPPs in the participating countries: Canada,
Czechoslovakia, Denmark, Finland, France,
Germany, Greece, Hungary, Italy, Netherlands,
Norway, Poland, Spain, Sweden, Turkey, UK and
USA.

United Nations Economic Commission for Europe
(UNECE) (1996). Guidelines on Access to
Environmental Information and Public
Participation in Environmental Decision-
Making. ECE/CEP/24/Rev.1. United Nations
Economic Commission for Europe, Geneva. (9 p.)

These short guidelines are presented in separate
sections in English, French and Russian. They were
developed by an ECE Task Force on Environmental
Rights and Obligations and endorsed by the Third
Ministerial Conference in Sofia in October 1995. The
document sets out principles on access to
environmental information and on public
participation in environmental decision-making.

United Nations Economic Commission for Europe
(UNECE) (1996). Convention on Environmental
Impact Assessment in a Transboundary Context.
United Nations Economic Commission for Europe,
Geneva.

The Convention on Environmental Impact
Assessment in a Transboundary Context (Espoo,
1991) stipulates the obligations of Parties to assess
the environmental impact of certain activities at an
early stage of planning. It also lays down the general
obligation of States to notify and consult each other
on all major projects under consideration that are
likely to have a significant adverse environmental
impact across boundaries. This document includes
the full text of the convention, its main procedural
steps, status of the convention, and documents
prepared under the convention - Bilateral and
Multilateral Cooperation on Environmental Impact
Assessment in a Transboundary Context, Specific
Methodologies and Criteria to Determine the
Significance of Adverse Transboundary Impact, and
the Final Report of the Task Force on Legal and
Administrative Aspects of the Practical Application of
Relevant Provisions of the Convention.

United Nations Economic Commission for Europe
(UNECE) (1996). Current Policies, Strategies and
Aspects of Environmental Impact Assessment in
a Transboundary Context. Environmental Series
No.6, ECE/CEP/9. United Nations Economic
Commission for Europe, Geneva. (viii, 76 p.)

The preface provides background to the Convention
on EIA in a Transboundary Context, adopted at
Espoo, Finland in 1991, and discusses the obligations
and actions to date of Signatories. This four part
publication provides a thorough description of
current practice and state-of-the-art knowledge (in
1995) regarding ‘transboundary EIA’ and completes
information provided in other UNECE publications.

Part One deals with policies and strategies promoting
EIA. There are chapters on legal and administrative
measures for the application of EIA, mechanisms for
the implementation of the Convention, experiences
with transboundary EIA, and bilateral and
multilateral agreements related to the Convention. A
further chapter discusses EIA principles, research
initiatives and national centres on EIA. Annexes
provide lists of projects in relation to EIA in the
UNECE region, detail transboundary EIA experiences
in the Netherlands, and give the addresses of some
European centres of expertise in EIA.

Part Two focuses on legal and administrative aspects
of the subject with chapters on time limits for
notification and submission of information, the
content of notification, responsibility for procedural

UNITED NATIONS AGENCIES

192 The Guidelines

UNITED NATIONS AGENCIES

steps to ensure public participation, responsibility for
translations, and organisational questions. Part Three
discusses specific methodological issues concerning
transboundary EIA, with sections on the
identification of proposed activities requiring EIA,
“significance” of adverse transboundary impacts, and
harmonisation of methods and standardisation,
supported by eight tabular annexes on various related
issues. Part Four is concerned with bilateral and
multilateral cooperation on transboundary EIA,
setting out key elements for its effective application.
A final annex details the main elements for an
agreement on transboundary EIA between Austria
and Slovakia.
Contact: United Nations Economic Commission for Europe, Palais des
Nations, CH-1211 Geneva 10, Switzerland.

United Nations Environment
Programme (UNEP)
The UNEP documents listed below are those
identified as being mainly concerned with providing
direct guidance on environmental impact assessment
procedures. However, it should be noted many other
UNEP guidelines refer in part to environmental
impacts and how they can be managed. For example,
there are four series of reports and publications:
Technical Reports (TR), Industrial Pollution
Management (PM), Tourism Programme (T), and
Environmental Technology Assessment (TA), which
are all either available or indexed on their website.
The TR series regroups the Guidelines, Overviews,
Technical Reviews and Workshop Proceedings, and
includes the UNEP Environmental Management
Guidelines - a series of twenty environmental
operational guidelines prepared between 1982-1990
to identify and offer measures to minimise the
possible adverse environmental impacts across the
main sectors of development activities.

Ahmad, Y.J. & Sammy, G.K. (1987). Guidelines to
Environmental Impact Assessment in
Developing Countries. UNEP Regional Seas
Reports and Studies 85. United Nations
Environment Programme, Nairobi. (44 p.)

These guidelines were originally printed by Hodder
and Stoughton in 1985. They have been reprinted by
UNEP as part of its Regional Seas Programme. The
authors explain the history of EIA in developed
countries and how it has been adopted in the Third
World. The first chapters explain the importance of
EIA to developing countries. Subsequent chapters
outline steps in EIA, from information gathering and
analysis through to project monitoring. Common
problems encountered in EIA are illustrated and

examples provided of ways in which they have
sometimes been solved.

An important instrument for environmental decision-
making is cost-benefit analysis. Some of the problems
that arise when cost-benefit analysis is used as a
component of EIA, or as a separate exercise, are
considered. The document also discusses the
importance of fostering relationships between the
various institutions that need to work together, to
improve the use of EIA as a decision-making tool in
developing countries. The book concludes with a
perspective on the future of EIA in developing
countries.
Contact: United Nations Environment Programme (UNEP), PO Box
30552, Nairobi , Kenya

Carter, T.R., Parry, M.L., Nishioka, S., Harasawa,
H.,United Nations Environment Programme (UNEP)
& WMO (1992). Preliminary Guidelines for
Assessing Impacts of Climate Change.
Environmental Change Unit, University of Oxford
(UK) and Center for Global Environmental Research
(Tsukuba, Japan), (28 p.)

Climate impact assessment has two mutually-
dependent objectives: first, to construct a firm
scientific basis for evaluating the interactions of
climate, environment and society; and second, to
provide the best possible information to policy-
makers, decision-makers and managers at all levels of
government and industry to enable them to develop
responses to future environmental and socio-
economic consequences.

This report is the outcome of the work of an expert
group established by the Intergovernmental Panel on
Climate Change (IPCC). It is a preliminary report
which IPCC intends to develop and improve. It does
not seek to prescribe a single preferred method for
the assessment of the impacts of climate change, but
provides an analytical outline that comprises seven
steps, with a range of methods identified at each step
which can yield comparable results. The report
outlines a basic framework for the study of climate-
environment-society interactions, with a particular
emphasis on assessing the impacts of possible future
changes in climate due to the enhanced greenhouse
effect.
Contact: Environmental Change Unit, 1a Mansfield Road, Oxford OX1
3TB, UK.

United Nations Environment Programme (UNEP)
(1988). Environmental Impact Assessment: Basic
Procedures for Developing Countries. United
Nations Environment Programme, Nairobi. (16 p.)

This booklet is an explanation of the EIA process.
Sections include: What is Environmental Impact

193The Guidelines

Assessment; EIA is a Management Tool; Who is
Involved in the EIA process; Important Principles in
Managing an EIA; the EIA Process; and Resources
Needed for an EIA.

United Nations Environment Programme (UNEP)
(1990). An Approach to Environmental Impact
Assessment for Projects Affecting the Coastal
and Marine Environment. UNEP Regional Seas
Reports and Studies 122. UNEP Regional Seas
Reports and Studies: 122. United Nations
Environment Programme, Nairobi, Kenya. (35 p.)

This document provides simple procedures and
guidelines for the preparation of EIAs in the context
of regional agreements on the protection of the
marine environment adopted in support of UNEP’s
Regional Seas Programme. The approach is limited to
a narrowly defined, practical and easily applicable
EIA methodology for certain types of project: a
marina, a tourist complex, and sewage treatment
plants of testing of the approach on case studies.

United Nations Environment Programme (UNEP),
International Labour Office (ILO), and United Nations
Environment Programme Industry and Environment
Programme Activity Centre (1991). Environmental
Aspects of Selected Non-Ferrous Metals Ore
Mining: A Technical Guide. Technical Report
Series No.5. United Nations Environment
Programme, International Labour Office, Geneva,
Switzerland. (Xvii, 116 p.)

This technical guide gives an overview of the methods
and technologies that can be applied to achieve
mining at an acceptable environmental cost. Chapters
include among others: Potential Impacts of Mining
on the Environment; Potential Sources of
Contaminants; and Procedures for Environmental
Control (including Environmental Assessment).

United Nations Environment Programme (UNEP)
(1997). The Environmental Management of
Industrial Estates. IE Technical Report No.39.
Industry and Environment Centre, United Nations
Environment Programme, Paris. (140 p.)

This publication derives from two workshops and
provides advice for estate planners, operators and
managers. It proposes a practical set of options for
day-to-day work activities based on best current
experience. The document is presented in two parts.
Part I provides background information including
definitions and general consideration of
environmental impacts and environmental, health
and safety concerns, and sets out some key issues. It
also discusses guiding principles and approaches and
the key aspects of establishing an environmental

management framework. Part II contains
environmental guidelines for both new and existing
industrial estates. The guidelines for new estates
cover such matters as site selection, evaluating
potential environmental and socio-economic impacts,
designing the site, using environmentally-sensitive
construction methods, developing environmentally-
appropriate infrastructure, and planning for
operations. The guidelines for existing estates deal
with assessing existing environmental conditions,
developing environmental management performance
objectives, and implementing environmental
management systems and projects. A series of
worksheets are also included for use in actual
situations. The document contains references and
recommended further reading and various useful
appendices.
Contact: United Nations Environment Programme (UNEP), PO Box
30552, Nairobi , Kenya

Food and Agriculture
Organisation (FAO)
Barg, U.C. (1992). Guidelines for the Promotion
of Environmental Management of Coastal
Aquaculture Development. FAO Fisheries
Technical Paper No.328. FAO Fisheries Technical
Paper No. 328. Food and Agriculture Organisation of
the United Nations, Rome. (122 p.)

This document is aimed at aquaculture development
specialists, coastal resource use planners and
government officials involved in the planning and
management of coastal aquaculture development
within the wider context of resource use in coastal
areas. Guidelines are given for improved
environmental management of coastal aquaculture
based on an overview of selected published
experiences. The potential adverse environmental
effects of coastal aquaculture practices are outlined
and the main socio-economic and bio-physical factors
are considered. Methodologies for the assessment and
monitoring of environmental hazards and impacts of
coastal aquaculture are presented. Finally, selected
environmental management options are described for
application both at policy-level and farm-level.

Burbridge, R., Norgaard, R.B. & Hartshorn, G.S.
(1988). Environmental Guidelines for
Resettlement Projects in the Humid Tropics.
FAO Environment and Energy Paper No. 9. FAO
Environment and Energy Paper; 9. Food and
Agriculture Organisation (FAO), Rome. (vii, 67 p.)

These guidelines are designed to serve two purposes.
The first is to assist in identifying potential adverse

UNITED NATIONS AGENCIES

194 The Guidelines

UNITED NATIONS AGENCIES

effects inherent in proposed resettlement projects,
and the second is to identify ways in which the
design, implementation and on-going management of
proposed projects could be improved. Part One
presents an overview of the impact of resettlement
projects in the humid tropics. Part Two provides
environmental principles and checklists for the
formulation and assessment of such projects,
including guidance on how to review and evaluate the
initial environmental assessment.

Dougherty, T.C. & Hall, A.W. (1996). Environmental
Impact Assessment of Irrigation and Drainage
Projects. Irrigation and Drainage Paper 53. Food
and Agriculture Organisation of the United Nations,
Rome. ISBN 92 5 103731 0

The aim of this publication is to provide guidance
enabling personnel working in irrigation and
drainage to take environmental impacts into account.
The main focus of the document is on the process of
undertaking environmental impact assessment. Major
environmental and draining projects are discussed in
detail.

Food and Agriculture Organisation of the United
Nations (FAO) (1982). Environmental Impact
Assessment and Agricultural Development.
Food and Agriculture Organisation of the United
Nations, Rome.

Food and Agriculture Organisation (FAO) (1984).
Cage and Pen Fish Farming: Carrying Capacity
Models and Environmental Impact. FAO
Fisheries Technical Paper No.255. FAO Fisheries
Technical Paper; 255., Rome, Italy. (131 p.)

The purpose of this report is to review what is known
about the environmental impacts of inland water cage
and pen fish culture, and to examine possible
methods for estimating carrying capacity. Efforts
have been made to deal not only with intensive
culture in temperate countries, but also with the
more extensive methods practiced in the tropics, and
to choose predictive models which are comparatively
simple and inexpensive to use.

Food and Agriculture Organisation of the United
Nations (FAO) (1996). Environmental Impact
Assessment and Environmental Auditing in the
Pulp and Paper Industry. Food and Agriculture
Organisation of the United Nations, Rome. (89 p.)

Food and Agriculture Organisation of the United
Nations (FAO) (1996). Assessing forestry project
impacts: issues and strategies. Forestry Papers

114. Food and Agriculture Organisation of the
United Nations (FAO), Rome. (78 p.) ISBN 92 5
103428 1

Wrammer, P. (1987). Procedures for
Environmental Impact Assessment of FAO’s
Field Project. Food and Agriculture Organisation of
the United Nations, Rome.

Zimmerman, R.C. (1992). Environmental Impact
of Forestry: Guidelines for its Assessment in
Developing Countries. (2nd ed.) Conservation
Guide Vol. 7. Food and Agriculture Organisation
(FAO), Rome. (85 p.)

Contact: Food and Agriculture Organisation (FAO), Via Terme di
Caracalla, I-00100 Rome, Italy.

United Nations High Commission
For Refugees (UNHCR)
United Nations High Commission For Refugees
(UNHCR) (1994). Interim Guidelines for
Environment-Sensitive Management of Refugee
Programmes. United Nations High Commission For
Refugees, Geneva. (15 p.)

These Interim Guidelines aim to assure the
integration of the environmental perspective into the
planning and implementation of UNHCR’s
programmes. The main thrusts of the Guidelines are:
to institute environmental reporting, surveys,
monitoring and studies; to define environmental
criteria for selection and design of a refugee site; to
promote environment-orientated projects and
programming; and to define the technical and
operational support available from UNHCR
headquarters. A technical support document, Manual
for Environmental Surveys and Studies, is attached.

United Nations High Commissioner for Refugees
(UNHCR) (1996). Environmental Guidelines.
United Nations High Commissioner for Refugees,
Geneva. (68 p.)

These guidelines are concerned with refugee-related
environmental impacts. An initial overview section
provides the context for the guidelines in relation to
refugee situations (and associated problems) evolving
through three distinct phases: emergency, care-and-
maintenance, and durable solutions. It also sets out
the objectives of the guidelines to assist UNHCR staff
in identifying and designing their interventions. Other
sections briefly consider environmental problems
associated with refugee assistance, and set out both
environmental and operational principles of

195The Guidelines

UNHCR’s activities. The main section covers
environment-related measures, including institutional
measures, that need to be applied to all phases of
refugee assistance programmes. Various technical
issues are discussed: supplies and logistics, physical
planning, water, sanitation, health, food, domestic
energy, forestry, agriculture, livestock, community
services, education, income generation, garbage
clean-up and disposal, site rehabilitation, ecosystem
rehabilitation, repatriation and reintegration, and
local integration. Six appendices are included
covering: UNHCR environmental project categories;
draft terms of reference for an environmental
specialist, environmental coordinator, and local
environmental task force; the role and content of
environmental planning; and factors in developing a
rehabilitation scheme.
Contact: United Nations High Commission for Refugees (UNHCR), CP-
2500, CH 1211 Geneva 2 Depot, Switzerland.

United Nations Industrial
Development Organisation
(UNIDO)
United Nations Industrial Development Organization
(1986). Environmental United Nations Industrial
Development Organization (1986). Environmental
Assessment and Management in the Production
of Six Non-Ferrous Metals (Aluminium, Nickel,
Copper, Lead, Zinc and Tin). Sectoral Studies
No.30. United Nations Industrial Development
Organization, Vienna. (xii, 163 p.)

This document presents an overview of the main
environmental implications of the production of six
of the most important non-ferrous metals:
aluminium, nickel, copper, lead, zinc and tin. It
surveys the main technical aspects of the various
production processes, from mining to metal refining,
with specific emphasis on the impact of the existing
and emerging production technologies on the
environment. In the chapters covering the individual
metals, additional aspects of the manufacturing
processes are also considered including: the
possibilities of metals production from by-product
utilization, potential for metal recycling, cost
implication for pollution control or reduction,
environmental standards recommended for emissions
of pollutants, and worker health, safety and
protection. In each chapter a case study is presented
for the metal under consideration giving examples of
actual application of the concepts expressed in the
document.

United Nations Industrial Development Organization
(1988). First Guide for UNIDO Officers in

Evaluating the Environmental Impact of
Industrial Projects. United Nations Industrial
Development Organization, Vienna. (25 p.)

This document provides guidance on industrial
project evaluation with respect to environmental
impact. It contains: a checklist for assessment of
pollution possible at the level of specific industrial
projects; black-list and grey-list materials and
substances requiring steps for pollution control;
pollution control parameters listed by 28 industrial
subsectors; and annexes with a synopsis of
environmental guidelines issued by various
international organizations.

United Nations Industrial Development Organization
(1990). EIA (Environmental Impact Assessment)
Models for UNIDPLAN. United Nations Industrial
Development Organization, Vienna. (10 p.)

This is a report from experts concerning the
introduction of models designed at facilitating
environmental impact assessment. It covers: the
structure of such models surveying the transport,
distribution, transformation etc. of chemicals and
pollutants and their effect problems; priority
industries in the UNIDO environmental programme,
such as metalworking, pulp and paper, cement,
textiles and low-grade coal power plants, and the
recipients of such industrial effluents; and a
characterization of special models requirements for
different purposes.

United Nations Industrial Development Organisation
(UNIDO) (1990-1991). Project Design Reference
File. Volume II: Guidelines for Environmental
Appraisal. Vol. 2, No. 2. United Nations Industrial
Development Organisation, Vienna.

This file brings together a number of papers on
environmental assessment, previously published as a
series of separate guidelines for the Project Appraisal
Section of UNIDO. They are technical guidelines
covering different industrial sectors, and they have
the following objectives: (a) to provide guidance to
Backstopping and AREA officers in the introduction
of environmental considerations in the design and
development of projects under the auspices of
UNIDO; and (b) to help the Project Appraisal Section
judge whether appropriate environmental measures
have been included in the project in order to
recommend, on environmental grounds, whether or
not the project should proceed as planned.

Part I looks at the Environmental Appraisal of
Category A Projects, defined as technical assistance
projects with no capital implications and which do
not produce direct environmental impacts. The
environmental appraisal for Category A projects
therefore concentrates on environmental awareness

UNITED NATIONS AGENCIES

196 The Guidelines

UNITED NATIONS AGENCIES

and the development of technical and institutional
capabilities. The guidelines are intended to be used by
UNIDO officers as a checklist at the project
formulation stage, and as an appraisal tool at the
review stage.

Part II considers the Environmental Appraisal of
Category B, defined as those with primary or
secondary environmental impacts. The guidelines
were designed in order to allow UNIDO officers to
verify, at a glance, whether or not a project is
environmentally sound and what can be done to
improve it. They take the reader through the
industrial process, highlighting the points where
environmental impacts are likely to occur, the
receptors that may be affected, and the measures to
minimise the impact at each stage. UNIDO notes that
since environmental impacts of most industrial
sectors are readily identifiable, and there is sufficient
information available regarding clean practices and
waste treatment and disposal, most assessments will
be completed at the project formulation stage, and
only exceptionally will a full EIA be required. The
guidelines are presented in the form of tables which
can be used for any type of capital project. However
in order to facilitate the appraisal of projects most
frequently sponsored by UNIDO, a series of sector-
specific guidelines have been developed covering the
following:
IIIA. Tanneries and Leather Finishing Industries
(1990), 28 pages
IIIB. Iron and Steel (1990, 42 p.)
IIIC. Fertilizers (1990, 29 p.)
IIID. Food Agro-Industries (1991, 32 p.)
Each of these sectoral guidelines contains a
description of unit processes and operations; working
tables for environmental appraisal; annotations
supporting the tables; a glossary and references.
Contact: United Nations Industrial Development Organisation (UNIDO),
PO Box 200, A-1400 Vienna, Austria.

International Fund for
Agricultural Development (IFAD)
United Nations International Fund for Agricultural
Development (IFAD) (1994). Administrative
Procedures for Environmental Assessment.
President’s Bulletin 94/03 of 12/08/1994.
International Fund for Agricultural Development,
Rome. (59 p.)

This document sets out the environmental assessment
procedures applying to IFAD projects from 1994.
These follow the IFAD project cycle and are
implemented mainly by project development teams,
particularly project controllers. The basic steps of
IFAD’s EA process are outlined: screening and

scoping, environmental assessment (for Category A
projects), EA review and project appraisal, Board
approval, supervision and ex-post EA. General
provisions are set out including the basic
responsibilities of borrowers, arrangements for
projects initiated by co-financing institutions,
consultation, and disclosure of documentation. A
range of supporting materials is also included:
environmental principles and criteria, recommended
information for inception papers, criteria for project
categorization (following the World Bank process),
recommended format for environment screening and
scoping note, steps for formal explicit environmental
assessment, recommended format for EA reports,
sample terms of reference for EA, recommended
content of environmental implementation note
section of appraisal reports, screening and scoping of
project components, and technical review of EA. In
addition, the document incorporates brief non-
binding operational statements, to assist in
environmental screening and scoping, covering:
irrigation, rural roads, pesticides, fertilizers,
wetlands, biodiversity and protected area
management, fisheries, forest resources, and range
resources.
Contact: International Fund for Agricultural Development (IFAD), Via
del Serafico 107, 00142 Rome, Italy.

World Health Organisation
(WHO)
Birley, M.H. (1991). Guidelines for Forecasting
the Vector-Borne Disease Implications of Water
Resources Development. PEEM Guidelines Series;
2. Joint WHO/FAO/UNEP/UNCHS Panel of Experts on
Environmental Management for Vector Control
(PEEM), Geneva. (115 p.)

This paper outlines a methodology for a rapidly
assessing the health risks associated with water
development projects in the tropics or sub-tropics. It
uses a minimum number of questions which should
provide reasonably accurate answers, and it assumes
that local information will be available. Early
involvement at the planning stage is advocated. Three
main components are outlined: community
vulnerability, environmental receptivity and vigilance
of the health services. The document outlines what to
do, how to do it and who to involve, and provides
background information on vector-borne diseases. It
also provides a useful summary for non-health
specialists, grouped into topics: geophysical; biotic -
plants and animals; demographic and socio-cultural,
infrastructure; and disease management by vector
control. The document is supplemented by references,
worksheets, factsheets and pull out flow charts.

197The Guidelines

Go, F.C. (1988). Environmental Impact
Assessment: Operational Cost Benefit Analysis.
An EIA Guidance Document. MARC Report; 42.
Monitoring and Assessment Research Centre,
London & World Health Organization, Geneva.
(60 p.)

Phillips, M., Mills, A. & Dye, C. (1993). Guidelines
for Cost-Effectiveness Analysis of Vector
Control. PEEM Guidelines Series; 3. Joint WHO/
FAO/UNEP/UNCHS Panel of Experts on
Environmental Management for Vector Control
(PEEM), Geneva. (192 p.)

Cost is an important issue in selecting control
methods for vector-borne diseases. This guide is
aimed at health planners and managers of vector
control programmes. It provides guidelines on the
principles and methods of cost-effectiveness analysis
and their application to the control of disease
vectors. There are separate chapters on planning a
cost-effective study, procedures for estimating the
costs and the effectiveness of vector control, and data
analysis and presentation. Two case studies are
included: one from India concerning malaria control;
the other examining schistosomiasis in Ghana. Five
appendices give clear guidance on particular issues.

Sloan, W.M. (1993). Site Selection for New
Hazardous Waste Management Facilities. WHO
Regional Publications European Series No. 4-6.
World Health Organization Europe, Copenhagan.
(xiv, 118 p.)

Tiffen, M. (1991). Guidelines for the
Incorporation of Health Safeguards into
Irrigation Projects Through Intersectoral
Cooperation. PEEM Guidelines Series; 1. Joint
WHO/FAO/UNEP/UNCHS Panel of Experts on
Environmental Management for Vector Control
(PEEM), Geneva. (81 p.)

Turnbull, R.G.H. (1992). Environmental and
Health Impact Assessment of Development
Projects: A Handbook for Practitioners. Elsevier
Applied Science: London (on behalf of the Centre
for Environmental Planning and Management,
Aberdeen and the World Health Organisation,
Geneva), London. (xi, 282 p.)

This handbook is based on 29 papers which were
written in 1987 and 1988 as part of a series of
training seminars. Aimed at EIA and Environmental
Health Impact Assessment (EHIA) practitioners, it
assumes experience in environmental or public
health, toxicology or ecotoxicology. Seven chapters

outline EIA and its method of approach, highlighting
health considerations which should be included.
Health issues are outlined and fitted into
environmental and public health impact assessment.
The handbook deals with effects on local inhabitants
as well as workers and emphasises the need to
consider groups which may be more sensitive, such as
the young, the elderly or women. Research needs are
discussed and the book ends with a variety of case
studies examining how health can be incorporated
into EIA. These cover irrigation, water provision,
industrial areas, and iron smelting drawing on
situations in Africa, Indonesia, Thailand, Turkey,
Poland, Brazil and Italy.

World Health Organisation & Regional Office for
Europe (1987). Health and Safety Component of
Environmental Impact Assessment. Report
No.15. World Health Organisation, Geneva.

World Health Organisation (WHO) & United Nations
Environment Programme (UNEP) (1990). Public
Health Impact of Pesticides used in Agriculture.
World Health Organization, Geneva. (128 p.)

This publication reviews current knowledge on the
effects of pesticides on health together with the levels
of exposure of various groups. It is intended for use
by national health officials responsible for pest
management and by researchers working on the
epidemiology of pesticide poisoning. Individual
chapters cover the production and use of pesticides,
their toxic effects, short- and long-term health
effects, sources and indicators, populations at risk,
the public health impact and prevention. It ends with
proposals and recommendations.
Contact: World Health Organisation (WHO), 20 Avenue Appia, CH-
1211 Geneva 27, Switzerland.

Other
Biswas, A.K. & Geping, Q. (1987). Environmental
Impact Assessment for Developing Countries.
UN University Series: Natural Resources and the
Environment Series Vol. 19. Tycooly International for
the United Nations University, London. (232 p.)

This book is now out of print although old copies
may be available from the United Nations University
or from libraries. The book is the result of a
workshop sponsored by the United Nations
Environment Programme, the International Society
for Ecological Modeling and the United Nations
University. It includes a state-of-the-art report on
EIA, case studies from developing countries, and
comprehensive guidelines on processes and

UNITED NATIONS AGENCIES

198 The Guidelines

techniques that can be adopted, especially by
developing countries.
Contact: Tycooly International, Cassell Plc, Villiers House, 41-47
Strand, London WC2N 5JE, UK.

Environmental Resources Management, United
Nations System & United Nations Environment
Programme (1990). Environmental Assessment
Procedures in the UN System. Environmental
Resources Limited, London. (vii, 80 p.)

This study focuses on the organisational aspects of
environmental decision-making within the specific
context of the UN system. It aims to identify and
assess the procedures by which environmental
considerations are incorporated into the UN agency
decision making, and examines agency/government
and inter-agency coordination in this area. Options
for improving environmental procedures and
coordination are identified. The type of EA
procedures pertinent to the UN system is assessed,
and the current procedures identified and assessed.
The final section looks at an assessment of the need
for change, the constraints to change, and the
practical options for improvement.
Contact: Environmental Resources Management (ERM), 8, Cavendish
Square, London W1H 0ER, UK.

Joint Group of Experts on the Scientific Aspects of
Marine Environmental Protection (GESAMP) (1994).
Guidelines for Marine Environmental
Assessments. GESAMP Reports and Studies
No.54. Joint Group of Experts on the Scientific
Aspects of Marine Environmental Protection,
London. (20 p., annexes)

These guidelines are intended as a common basis for
the design and conduct of regional marine
environmental assessments (MER). MER is defined as
“the collection, analysis and interpretation of
information with the purpose of assessing the quality
of marine areas” - not conventional EIA but a
“comprehensive process comprising the collection of
reliable physical, chemical and biological information
of spatial and temporal variability”. The guidelines
have five sections comprising: introduction, criteria
for environmental quality, content and structure of
the assessment report, process (teams, data quality,
sources of information, drafting the report, etc.), and
preparing an action plan. There are three annexes:
guide to information needed for assessing change and
quality of marine areas; guide to quality assurance
procedures for marine environmental data; and
primary considerations in the design of marine
monitoring programmes.
Contact: Marine Environment Division, International Maritime
Organisation, 4 Albert Embankment, London SE1 7SR, United
Kingdom.

Joint Group of Experts on the Scientific Aspects of
Marine Pollution & IMO/FAO/UNESCO/WMO/WHO/
IAEA (1991). Reducing Environmental Impacts of
Coastal Aquaculture. Food and Agriculture
Organisation of the United Nations, Rome. (35 p.)

Contact: Food and Agriculture Organisation (FAO), Via Terme di
Caracalla, I-00100 Rome, Italy.

UNITED NATIONS AGENCIES

199The Guidelines

Commonwealth Development
Corporation
Commonwealth Development Corporation (CDC)
(1996) (second edition). Statement of
Environmental Policies and Procedures.
Commonwealth Development Corporation, London
(9 pages).

This document sets out the environmental policy of
the Commonwealth Development Corporation (CDC)
and provides definitions of environment and
sustainability. It describes issues of relevance to CDC:
pollution, biodiversity and sustainability. Other
sections provide discussions of international
environmental policies and strategies, and
environmental standards. The document also details
CDC procedures including business investigation and
approval, and monitoring and evaluation. Appendices
describe CDC’s environmental classification and
environmental screening, and list international
conventions adopted by the British government.

Commonwealth Development Corporation (CDC)
(forthcoming 1998). CDC Procedures for Social
Assessment. Commonwealth Development
Corporation, London.

Contact: Commonwealth Development Corporation, One Bessborough
Gardens, London SW1V 2JQ, United Kingdom.

Commonwealth Secretariat
Environmental Resources Management (1993).
Environmental Impact Assessment: A Practical
Handbook. Commonwealth Secretariat (v, 171 p.)

This document was commissioned by the General
Technical Assistance Services Division of the
Commonwealth Secretariat and is primarily designed
for middle/senior level staff in policy making and
planning. It introduces the key issues involved in EIA
in its broad sense as an important environmental
policy management tool, both as an overall process
and as a formal procedure for investigating the
potential impacts of projects.

The document reflects the lessons of EIA experience
at the project level and focuses on key issues in the
application of EIA to specific types of development
projects. It also emphasises the importance of EIA in
overall environmental management. Chapters
include: Overview: Sustainable Development and
Environmental Impact Assessment; Role of EIA in
Environmental Management; Institutional
Framework for EIA; EIA Procedures; EIA Methods;
and Key Principles in Managing an EIA.
Contact: Commonwealth Secretariat, Malborough House, Pall Mall,
London SW1Y 5HX, UK

European Community (EC)
Commission of the European Communities (CEC)
(1993). Sectoral Environmental Assessment
Sourcebook. Environment Manual. Directorate-
General for Development, Commission of the
European Communities, Brussels. (415 p.)

This Sourcebook is designed to support the
environmental appraisal system established for the
Lome IV Convention, laid out in an accompanying
Users Guide. The Sourcebook is an edited
compilation of existing environmental guidelines
produced by the donor community. It has been
designed to assist government authorities in Asian,
Caribbean and Pacific (ACP) countries to prepare
terms of reference (TOR) for an EIA, incorporate EIA
into the TOR for a project or programme feasibility
study, appraise the results of an EIA, and place
monetary values on environmental impacts.

Part I is a guide to the economic valuation of
environmental costs and benefits. Part II comprises
sixteen sections, setting out guidelines for each sector
within the Commission’s development programme.
The sectors covered are rural and urban water supply
and sanitation; solid waste management; urban
infrastructure development; transport infrastructure;
ports and harbours; energy; agriculture; irrigation;
forestry; fisheries and aquaculture; livestock; mining;
industry; tourism; resettlement; pesticides and
fertilisers. For each sector there is a checklist,
intended to assist in the preparation of the TOR for
an EIA, background notes to provide non-technical

INTER GOVERNMENTALInter Governmental Organisations

200 The Guidelines

INTER GOVERNMENTAL ORGANISATIONS

explanations of the key environmental issues in each
sector, and references to existing environmental
guidelines. The sector checklists and background
notes are each divided into four sections - sources of
impacts, receptors of impacts, significance of
environmental impacts and mitigating measures. The
final part of the document is a bibliography of cross-
sectoral and miscellaneous environmental assessment
guidelines.

Commission of the European Communities (CEC)
(1993). Report from the Commission of the
Implementation of Directive 85/337/EEC on the
assessment of the effects of certain public and
private projects on the environment, and annex
for the United Kingdom. Directorate-General for
Environment, Nuclear Safety and Civil Protection,
Brussels. (107 p.)

This is a report of the Review of the application and
effectiveness of EC Directive 85/337/EEC, covering
the period 1985 to 1991. The review is presented in
two parts, the Report and the Member State Annex
for the UK. The Report contains the principal
findings and recommendations and incorporates a
comparative analysis of the EIA Directive in each of
the twelve Member States up to July 1991. Chapter 2
briefly explains the purpose and main provisions of
the Directive. The Structure of the remainder of the
Main Report closely follows the main topics
addressed in the Review: formal compliance,
practical application; and final considerations and
action to be taken.

The Member State Annex contains a short
Introduction followed by separate chapters reviewing
the implementation of the EIA Directive in the UK,
and addresses five main topics: the extent of formal
compliance by the UK concerned with the
requirements of the Directive; the criteria and/or
thresholds adopted by the UK for the selection of
Annex II projects to be subject to assessment; the
nature and extent of practical compliance with the
Directive; specific aspects of the Directive’s
translation into UK legislation and practice; and an
overall assessment of the effectiveness of the
Directive’s implementation in the UK.

Commission of the European Communities (CEC)
(1993). Environmental Procedures and
Methodology Governing Lome IV Development
Cooperation. Environment Manual. Commission
of the European Communities, Directorate General
for Development, Brussels. (8 sections, diskette)

The guide sets out the recommended methodology for
the initial screening of projects funded under Lome
IV into three categories according to the potential
significance of their environmental effects: Category

A projects that are unlikely to have significant
environmental impacts and require no EIA; Category
B projects that have potential to cause some
significant impacts and require a preliminary EIA;
Category C projects that are highly likely to have
significant impacts and therefore require a full EIA. A
Preliminary Environmental Assessment methodology
is set out, and sectoral checklists provided. The guide
also describes a methodology to undertake a full EIA
study. Later parts of the Users Guide set out
methodologies for review and evaluation of the EIA,
monitoring and project evaluation. A separate
Sectoral Environmental Assessment Sourcebook
provides sector checklists for a full EIA study, which
is supplied on diskette with the User’s Guide.

This guide is a response to commitments on
sustainable development and environment protection
in the Lome IV Convention. It is based on a number
of similar texts, including the OECD Good Practices
on Environmental Assessment, Community
legislation, environmental assessment procedures of
the Member States and the World Bank Operational
Directives.

Council of the European Communities (CEC) (1985).
Council Directive 85/337/EEC of 27 June 1985 on
the assessment of the effects of certain public
and private projects on the environment.
Official Journal No. L 175, 05/07/1985 P.0040 -
0049. Council of the European Communities,
Brussels, Belgium. (11 p.)

Council of the European Communities (CEC) (1997).
Council Directive 97/11/EC of 3 March 1997
amending Directive 85/337/EEC on the
assessment of the effects of certain public and
private projects on the environment. Official
Journal No. L 073, 14/03/1997 P. 0005. Council of
the European Communities, Brussels, Belgium.
(15 p.)

European Commission (1996). Forests in
Sustainable Development. Guidelines for Forest
Sector Development Co-operation. Vol I:
Strategic Approach; Vol II: Tools for Project
Cycle Management. Directorate General for
Development, Directorate General for External
Relations and North-South Co-operation,
Luxembourg. (Vol I: xv, 208 pp. including annexes.
Vol II: 9 parts)

These two inter-related volumes provide
complementary information. Volume 1 outlines the
strategic approach of the European Community to
forest sector development co-operation. Volume II

201The Guidelines

addresses the needs of those dealing directly with EC
forest programmes and projects. Each part of this
volume is a stand-alone module. Parts H and I set out
methodological guidelines and procedural steps for
Social Impact Assessment and EIA, respectively, with
numerous checklists. Annexes contain background
notes and discuss economic valuation of
environmental costs and benefits.

A compilation of support material for use by target
groups is provided on diskette, annexed to Vol.1 (in
English and French, Word for Windows 6.0). These
comprise: standardised terms of reference for forest
sector country studies, feasibility and pre-feasibility
studies in the forest sector; various checklists for
social impact analysis, environmental appraisal
(including EIA), and programming of forest sector
development co-operation; a logical framework
matrix sheet; and action report forms for the various
phases of the project cycle. It is intended that the
guidelines will be updated at regular intervals.

European Commission (1996). Environmental
Impact Assessment: Guidance on Scoping.
Directorate General for Environment, Nuclear Safety
and Civil Protection, Luxembourg.

This document is directed at competent authorities
and developers, and provides guidance on scoping -
identifying potential impacts and potential
alternatives, consultation, and criteria for evaluating
the significance of impacts.

European Commission (1996). Environmental
Impact Assessment: Guidance on Screening.
Directorate General for Environment, Nuclear Safety
and Civil Protection, Luxembourg.

This document is directed at responsible authorities
and developers. It defines screening, and explains the
stages in the screening process. A checklist is
provided of questions concerning project type,
location, impact and wider considerations.

European Commission (1997). Checklist for the
review of environmental information
submitted under EIA procedures. Directorate
General for Environment, Nuclear Safety and Civil
Protection, Luxembourg. (29 p.)

This checklist was developed as a method for
reviewing environmental information submitted by
developers to the competent authorities as part of an
EIA procedure. Its purpose is to assist reviewers in
evaluating the completeness and suitability of this
information from a technical and decision-making
standpoint. The review criteria are organised in eight
review areas, within which are questions that identify

the items of information which may need to be
provided by the developer to the competent authority.
Contact: Office for Official Publications of the European Communities,
L-2985 Luxembourg Sustainable Development and Natural Resources
Unit, Directorate General for Development, European Commission, Rue
de la Loi 200, B-1049, Brussels, Belgium.

European Commission, Directorate General 1B
(1997). Environmental Impact Assessment DGIB
Guidance Note. European Commission, Brussels.
(28 p., annexes) (Also available in French and
Spanish.)

This note deals with the environmental aspects of
sustainability, and specifically with DGIB’s internal
procedures for EIA in development cooperation. It
summarises current EIA practice and requirements in
DGIB, and compiles and explains the most relevant
of the instructions and support material issued since
EIA procedures were first introduced in 1992. It
includes a step by step description of DGIB’s
procedures including Identification (initial screening
and preliminary EIA), Formulation/appraisal
(environmental impact studies, and their review and
integration into project design), Financing,
Implementation (monitoring) and Evaluation.
Annexes include EC legislation and resolutions, and
standard TORs and checklists to be used in the EIA
process.
Contact: European Commission, DGIB, Rue de la Loi 200, B-1049
Brussels, Belgium.

Joint Group of Experts on the
Scientific Aspects of Marine
Environmental Protection
(GESAMP)
Joint Group of Experts on the Scientific Aspects of
Marine Environmental Protection (GESAMP) (1994).
Guidelines for Marine Environmental
Assessments. GESAMP Reports and Studies
No.54. Joint Group of Experts on the Scientific
Aspects of Marine Environmental Protection,
London. (20 p., annexes)

These guidelines are intended as a common basis for
the design and conduct of regional marine
environmental assessments (MER). MER is defined as
“the collection, analysis and interpretation of
information with the purpose of assessing the quality
of marine areas” - not conventional EIA but a
“comprehensive process comprising the collection of
reliable physical, chemical and biological information
of spatial and temporal variability”. The guidelines
have five sections comprising: introduction, criteria
for environmental quality, content and structure of
the assessment report, process (teams, data quality,

INTER GOVERNMENTAL ORGANISATIONS

202 The Guidelines

INTER GOVERNMENTAL ORGANISATIONS

sources of information, drafting the report, etc.), and
preparing an action plan. There are three annexes:
guide to information needed for assessing change and
quality of marine areas; guide to quality assurance
procedures for marine environmental data; and
primary considerations in the design of marine
monitoring programmes.
Contact: Marine Environment Division, International Maritime
Organisation, 4 Albert Embankment, London SE1 7SR, United
Kingdom.

International Atomic Energy
Agency (IAEA)
International Atomic Energy Agency (IAEA) (1989).
Evaluating the Reliability of Predictions Made
Using Environmental Transfer Models.
International Atomic Energy Agency, Vienna.
(106 p.)

This publication provides guidance on the available
methods for evaluating the reliability of
environmental transfer model predictions. It provides
a practical introduction to the subject, and particular
emphasis is given to worked examples in the text.
The document is intended to supplement existing
IAEA publications on environmental assessment
methodology.

International Atomic Energy Agency (IAEA) (1995).
Environmental Impact of Radioactive Releases.
Proceedings Series. International Atomic Energy
Agency, Vienna. (874 p.)

This document is the proceedings of a symposium
held in Vienna in May 1995 and deals with the
transfer of radionuclides in the environment. It
reviews information that has become available in
recent years, particularly since the Chernobyl
accident but also gained from studies of the
discharges from civil and military nuclear facilities.
This information has been used for improving the
reliability of environmental model predictions. The
contents cover global impact assessments, new roles
for environmental monitoring, radionuclide releases
to the atmosphere and the aquatic environment,
radionuclides in the terrestrial environment and
radionuclide transfer in the freshwater environment,
environmental model testing, radiological impact
assessment (including risk impact assessment), and
environmental remediation.
Contact: Division of Publication, International Atomic Energy Agency,
Wagramer Strasse 5, PO Box 100, A-1400 Vienna, Austria.

International Tropical Timber
Organisation (ITTO)
International Tropical Timber Organisation (ITTO)
(1993). Guidelines for the Establishment and
Sustainable Management of Planted Tropical
Forests. Policy Development Series No.4.
International Tropical Timber Organisation,
Yokohama. (38 p.)

These guidelines provide a summary of the major
issues and principles that need to be addressed in the
planning, establishment and management of planted
forests in tropical environments. Section 3.1 includes
brief recommendations for environmental assessment
during pre-planting feasibility investigations, and
highlights key environmental, socio-economic and
institutional issues that need to be considered.
Contact: International Tropical Timber Organisation, International
Organisations Centre, 5th Floor, Pacifico-Yokohama, 1-1-1, Minato-
Mirai Nishi-ku, Yokohama 220, Japan.

North Atlantic Treaty
Organisation (NATO)
North Atlantic Treaty Organisation (NATO) (1994).
Methodology, Focalization, Evaluation and
Scope of Environmental Impact Assessment.
Second Report: Methodological Aspects.
Committee on the Challenges of Modern Society,
North Atlantic Treaty Organisation, Antwerp. (xiv,
246 p.)
Contact: North Atlantic Treaty Organisation, B-1110, Brussels,
Belgium.

Organisation for Economic
Cooperation and Development
(OECD)
Organisation for Economic Cooperation and
Development (OECD) (1989). Good Practices for
Environmental Impact Assessment of
Development Projects. Guidelines on
Environment and Aid No.1. Development
Assistance Committee, Organisation for Economic
Cooperation and Development, Paris. (17 p.)

The guidelines are designed for policy-makers and
practitioners in donor agencies and developing
countries. The first part of the document describes
the basic purpose of EIA, and the second part goes on
to set out a number of ‘good practices’ for the
various steps in the EIA process.

203The Guidelines

Organisation for Economic Cooperation and
Development (OECD) (1992). Guidelines for Aid
Agencies on Involuntary Displacement and
Resettlement in Development Projects. OECD
Development Assistance Committee Guidelines on
Environment and Aid; 3. Organisation for Economic
Cooperation and Development, Paris. (15 p.)

This document provides guidance on the basic
elements to consider in preparing a resettlement
action plan, how to involve the local community, and
effective sequencing of steps in planning and
implementation. The guidelines aim to ensure that
project designers and implementors follow best
practices so that people displaced by projects receive
benefits from them, and are re-established on a sound
productive basis.

The document is one a series of Guidelines on
Environment and Aid produced by the Development
Assistance Committee (DAC) of the OECD. The
guidelines are designed to help policy-makers and
practitioners in developing countries and donor
agencies prepare strategies to address serious
national, regional and international environmental
concerns.

Organisation for Economic Cooperation and
Development (OECD) (1994). Environmental
Impact Assessment of Roads. Development
Assistance Committee, Organisation for Economic
Cooperation and Development, Paris.

Organisation for Economic Cooperation and
Development (OECD) (1996). Coherence in
Environmental Assessment: Practical Guidance
on Development Cooperation Projects.
Development Assistance Committee, Organisation
for Economic Cooperation and Development, Paris.
(106 p.) ISBN 92 64 14798 5

The Working Party on Development and the
Environment of the OECD’s Development Assistance
Committee has prepared this guide as an aid for
officials in bilateral donor agencies and their
counterparts in developing countries. Its aim is to
promote a more coherent approach to the
implementation of the varying assessment procedures
and methodologies used by the different agencies,
which should be similar in principle as a result of
previous DAC work. A parallel activity undertaken
by the main multilateral financial institutions is also
referred to, together with recommendations by both
groups that the two should get together. The related
UNEP EIA programme is seen as being a vehicle for
response to the OECD proposals.

The main sections of the guide are: terms of reference
for environmental assessment of development
projects; guidelines for managing environmental
assessment of development projects; summaries of
DAC member states’ policies and procedures; and
other recommendation of the task force.

The framework Terms of Reference that are included
and the guidelines for managing the EA process are
both relatively independent of individual agency
procedures, and may be used in parallel with them.
The individual donor agency summaries cover both
their legal and policy base and procedural
requirements, which are grouped under each of the
main areas of the project cycle. Other considerations
in the guide include: a comparison of factors
influencing EA decisions between the different
agencies; a review of the status of Strategic
Environmental Assessment among the agencies;
comparisons of training arrangements; comparisons
of EA evaluation mechanisms; the role of non-
governmental organisations.
Contact: Organisation for Economic Cooperation and Development
(OECD), Development Cooperation Directorate, 2 rue Andre-Pascal,
Paris 75016, France.

Organization of American States
(OAS)
Organization of American States (OAS) (1990).
Disasters, Planning, and Development:
Managing Natural Hazards to Reduce Loss.
Organization of American States, Washington D.C.
(xv, 80 p.)

Organization of American States (OAS) (1991).
Primer on Natural Hazard Management in
Integrated Regional Development Planning.
Organization of American States, Washington D.C.
(xvii, 416 p.)

Organization of American States (OAS) (1991).
Desastres, Planificacion y Desarrollo: Manejo de
Amenazas Naturales para Reducir los Danos
(Disasters, Planning, and Development:
Managing Natural Hazards to Reduce Loss).
Organization of American States, Washington D.C.
(xviii, 80 p.)

Organization of American States (OAS) (1993).
Manual Sobre el Manejo de Peligros Naturales
en la Planificacion para el Desarrollo Regional
Integrado (Primer on Natural Hazard

INTER GOVERNMENTAL ORGANISATIONS

204 The Guidelines

INTER GOVERNMENTAL ORGANISATIONS

Management in Integrated Regional
Development Planning). Organization of American
States, Washington D.C.

Organization of American States (OAS) (undated).
Plan Hemisferico de la Guia de Manejo
Ambiental de Corredores de Transporte Vial
(Hemispheric Plan for the Guide to
Environmental Management of Road Transport
Corridors). 180 p. Organization of American States,
Washington D.C. (xv, 80 p.)
Contact: Organization of American States, Department of Regional
Development and Environment, 17th Street and Constitution Avenue,
Washington D.C. 20006, USA.

Organisation of Eastern
Caribbean States (OECS)
Organisation of Eastern Caribbean States (OECS)
(1993). Environmental Impact Assessment
Handbook for Physical Planners. Organisation of
Eastern Caribbean States, St Lucia.
Contact: Organization of Eastern Caribbean States (OECS), PO Box
179, The Morne, Castries, St Lucia, West Indies.

Overseas Economic Cooperation
Fund (OECF)
Overseas Economic Cooperation Fund (OECF)
(1995). OECF Environmental Guidelines. (second
edition) Overseas Economic Cooperation Fund,
Tokyo. (118 p.)

This document updates the first edition published in
1989. The guidelines give guiding principles for the
environmental assessment of OECF-funded projects,
and set out the environmental matters to be
considered and steps to be taken by recipient
countries in the planning and preparation stages of a
project. Lists of project types are given, classified
into three categories: A - EIA report required; B - no
EIA report needed, but project must be appraised
following the guidelines; and C - no EIA or appraisal
required. Environmental checklists are provided for a
range of project types, e.g. roads and railroads,
thermal power, forestry, etc. The document also
contains reference materials including OECD
recommendations on environmental assessment,
Japanese environmental standards, and examples of
environmental conventions.

The Overseas Economic Cooperation Fund (OECF)
(1995). A Guide to Preparing an Environmental
Impact Assessment (Thermal Power Generation

Sector). The Overseas Economic Cooperation, Tokyo.
(71 p.)

This guide summarises the objectives of EIA, discusses
a selection of issues to be covered in an EIA of a
thermal power station, sets out the required contents of
an EIS, and explains survey. prediction and assessment
methods. Two appendices provide environmental
quality standard values relating to the atmosphere and
air pollutant emission standards.

The Overseas Economic Cooperation Fund (OECF)
(1996). A Guide to Preparing an Environmental
Impact Assessment (Hydropower Generation
Sector). The Overseas Economic Cooperation, Tokyo.
(91 p.)

This guide comprises four sections. Section I discusses
the objectives and procedure of EIA in relation to the
project cycle. Section II focuses on EIA in hydropower
projects (determining environmental factors, classifying
impacts on environmental elements, assessing the
relative importance of resulting changes, and selection
of EIA criteria requiring forecasting). Section III is
concerned with methods for implementing EIA on
important criteria. The final section describes the
composition and content of an EIA report.

The Overseas Economic Cooperation Fund (OECF)
(1996). A Guide to Preparing an Environmental
Impact Assessment (Waste Disposal Sector). The
Overseas Economic Cooperation, Tokyo. (80 p.)

This guide comprises four sections. Section I discusses
the objectives and procedure of EIA in relation to the
project cycle. Section II focuses on EIA in waste
disposal operations (determining environmental factors,
classifying impacts on environmental elements,
assessing the relative importance of resulting changes,
and selection of EIA criteria requiring forecasting).
Section III is concerned with methods for implementing
EIA on important criteria. The final section describes
the composition and content of an EIA report.

The Overseas Economic Cooperation Fund (OECF)
(1997). A Guide to Preparing an Environmental
Impact Assessment (Road Sector). The Overseas
Economic Cooperation, Tokyo. (106 p., appendix)

This guide is designed to assist recipient countries in
which an EIA system has not been fully established.
Chapter 1 describes potential impacts of road projects,
the relationship between EIAs and such projects, issues
to be considered and the benefits of an EIA. Chapter 2
discusses general EIA procedures applied in many
countries procedures (screening, scoping, assessing,
examination of alternatives and mitigation, EIA report
preparation, reviewing, monitoring and environmental
management) including issues to be considered and

205The Guidelines

examples for each step in the preparation of an EIA.
Chapter 3 covers important issues to be considered
during the preparation of an EIA for a road project
including potential impacts, key points and content
considerations. An appendix gives sample terms of
reference for an EIA. The document contains
numerous boxes, tables and matrices.

The Overseas Economic Cooperation Fund (OECF)
(1997). A Guide to Preparing an Environmental
Impact Assessment (Railroad Sector). The
Overseas Economic Cooperation, Tokyo. (110 p.,
appendix)

This guide is designed to assist recipient countries in
which an EIA system has not been fully established.
Chapter 1 describes potential impacts of railroad
projects, the relationship between EIAs and such
projects, issues to be considered and the benefits of an
EIA. Chapter 2 discusses general EIA procedures
applied in many countries procedures (screening,
scoping, assessing, examination of alternatives and
mitigation, EIA report preparation, reviewing,
monitoring and environmental management) including
issues to be considered and examples for each step in
the preparation of an EIA. Chapter 3 covers
important issues to be considered during the
preparation of an EIA for a railroad project including
potential impacts, key points and content
considerations. An appendix gives sample terms of
reference for an EIA. The document contains
numerous boxes, tables and matrices.

The Overseas Economic Cooperation Fund (OECF)
(1997). A Guide to Preparing an Environmental
Impact Assessment (Irrigation Sector). The
Overseas Economic Cooperation Fund, Tokyo. (117
p., appendix)

This guide is designed to assist recipient countries in
which an EIA system has not been fully established.
Chapter 1 describes potential impacts of irrigation
projects, the relationship between EIAs and such
projects, issues to be considered and the benefits of an
EIA. Chapter 2 discusses general EIA procedures
applied in many countries procedures (screening,
scoping, assessing, examination of alternatives and
mitigation, EIA report preparation, reviewing,
monitoring and environmental management) including
issues to be considered and examples for each step in
the preparation of an EIA. Chapter 3 covers
important issues to be considered during the
preparation of an EIA for an irrigation project
including potential impacts, key points and content
considerations. An appendix gives sample terms of
reference for an EIA. The document contains
numerous boxes, tables and matrices.
Contact: OECF, Environment and Social Development Division, Project
Development Department, 1-4-1 Ohtemachi, Chiyoda-Ku, Tokyo 100,
Japan.

South Pacific Regional
Environment Programme (SPREP)
South Pacific Regional Environment Programme
(SPREP) (undated). Environmental Impact
Assessment Guidelines for Mine Development
and Tailings Disposal at Tropical Coastal Mines.
South Pacific Regional Environment Programme,
Honolulu.

South Pacific Regional Environment Programme
(SPREP) (undated). Environmental guidelines for
fish processing plant discharges into the sea.
South Pacific Regional Environment Programme,
Honolulu.

Carpenter, R.A., Maragos, J.E., Asian Development
Bank (AsDB), & South Pacific Regional Environment
Programme (SPREP) (1989). How to Assess
Environmental Impacts on Tropical Islands and
Coastal Areas. South Pacific Regional
Environment Programme Training Manual.
Environment and Policy Institute, East-West Center,
Honolulu. (xiii, 345 p.)

This manual is a scientific training guide which
recommends various techniques of EIA, whilst
stressing the need to develop an individual approach
towards each project. Its theme is the prediction of
future environmental conditions resulting from
economic development and technological change.

The manual explains how to design an EIA, and
suggests key references to assist the practitioner
undertake a full assessment. The documents provides
a framework for drawing up terms of reference for
EIA consultants, and also as a useful standard for
EIA reviews. It is a useful desk reference work,
providing definitions of common terms, examples of
impacts and mitigative measures. Specific sectors
covered by the manual include: agriculture, forestry,
fisheries, tourism, energy, mining, waste
management, construction, ports and harbours.

Morgan, R.K. (1993). A Guide to Environmental
Impact Assessment in the South Pacific. South
Pacific Regional Environment Programme (SPREP),
Apia, Western Samoa. (51 p.)

The main purpose of this booklet is to provide a
guide for using EIA as a planning and management
tool for decision making for the South Pacific Region.
It is primarily for government officials, and also for
private developers, non-government officials and
interested individuals. The guide discusses the values
and importance of the EIA process for government
decisions about development, outlines the main steps

INTER GOVERNMENTAL ORGANISATIONS

206 The Guidelines

involved in an EIA study, and assists in implementing
EIA procedures. It draws on the extensive experience
gained from EIA in-country workshops, and is
expected it will be revised as more experience with
EIA accumulates.
Contact: South Pacific Regional Environment Programme (SPREP), PO
Box 240, Apia, Western Samoa.

The World Conservation Union
(IUCN)
IUCN, Norwegian Agency for International
Development, Swedish International Development
Agency, & Australian International Development
Assistance Agency (1991). EIA Guidelines for the
Pakistan Energy Sector. IUCN-The World
Conservation Union (on behalf of the Environmental
and Urban Affairs Division, Government of
Pakistan), Gland, Switzerland. (42 p.)

These guidelines provide comprehensive information
on EIA for the energy sector in Pakistan. They are
intended for use in connection with the World Bank
loan to Pakistan for energy sector projects, but also
have general application. The document is in two
parts. Part 1 provides background information
including an introduction to EIA, the legal
requirement for EIA in Pakistan, a perspective on the
Pakistan energy sector and the sensitivity of
Pakistan’s environment to disturbance by
development projects. Part 2 includes a generalised
procedure for the EIA of all energy sector projects
except nuclear power proposals, gives guidance on
the environmental issues associated with each specific
type of energy sector development, and provides
checklists of factors which need to be taken into
account in their assessment.

The World Conservation Union (IUCN) (1991). Oil
Exploration in the Tropics: Guidelines for
Environmental Protection. IUCN-The World
Conservation Union, Gland. (vi, 30 p.)

The World Conservation Union (IUCN) (1993). Oil
and Gas Exploration and Production in
Mangrove Areas: Guidelines for Environmental
Protection. IUCN-The World Conservation Union,
The Oil Industry International Exploration and
Production Forum, Gland. (vii, 47 p.)

A working party from the Oil Industry International
Exploration and Production Forum (E&P), and
IUCN, has prepared this guide to assist people from
the oil industry, and officials, to plan for and manage
the exploration and production of oil and gas
resources found in mangrove areas in a manner that

minimises potentially adverse environmental impacts.
The purpose of the guidelines is to provide practical
direction to achieve conservation of mangroves and
enhance protection of marine ecosystems. There are
chapters on: the major features of mangrove forests
which can influence planning and implementation of
oil and gas operations; environmental management
and planning (including EIA procedures); and
environmental management of field operations in
mangrove areas.

The World Conservation Union (IUCN) (1993). Oil
and Gas Exploration and Production in Arctic
and Subarctic Onshore Regions. IUCN-The World
Conservation Union, The Oil Industry International
Exploration and Production Forum, Gland. (viii,
56 p.)

The purpose of these Oil and Gas Guidelines is to
establish internationally acceptable goals and
guidance on environmental protection during oil and
gas exploration and production operations in the
onshore Arctic and Subarctic. There are chapters on:
Description of the Environment; Overview of the Oil
and Gas Exploration and Production Process;
Potential Environmental Impacts; Environmental
Management (including EIA procedures); and
Environmental Protection.

World Conservation Union (IUCN) (1993). Manual
on Environmental Assessment for Sustainable
Forest Development. Environmental
Management in Forestry Development: A
Project of the Forest Department in the
Ministry of Lands, Irrigation and Mahaweli
Development, Sri Lanka. IUCN-The World
Conservation Union, Gland. (65 p.)

This manual was prepared for the United Nations
Food and Agriculture Programme as part of the
Environmental Management in Forestry Development
Project - a project of the Forestry Department,
Ministry of Lands, Irrigation and Mahaweli
Development, Sri Lanka. It sets out guidelines for
environmental impact assessment applicable to
natural forests and forest plantations in Sri Lanka.
Part I describes the legal and administrative
framework for EIA in Sri Lanka and introduces the
process of environmental assessment. Part II
examines the ways in which this might affect work
within the forest sector. It introduces procedures to
be adopted in the Forest Department to deal with the
formal requirements of EIA, and to ensure that
environmental considerations are taken into account
at all levels - in the formulation of policy, in planning
and in field operations.
Contact: IUCN-The World Conservation Union, Forest Conservation
Programmme, Rue Mauverney 28, CH 1196 Gland, Switzerland.

INTER GOVERNMENTAL ORGANISATIONS

207The Guidelines

Sectoral
Guidelines
Miscellaneous

SECTORAL GUIDELINES

MISCELLANEOUS

208 The Guidelines

209The Guidelines

The guidelines in this section are for sectors only and
are not listed elsewhere in this Directory. An
paginated Matrix on pages [page numbers to be[page numbers to be[page numbers to be[page numbers to be[page numbers to be
inserted post-pagination]inserted post-pagination]inserted post-pagination]inserted post-pagination]inserted post-pagination] shows where to find the
sectoral guidelines listed in other sections. Note that
the guidelines in this section are not the results of a
dedicated literature search for sectoral guidelines. It
is acknowledged that may be many others not
identified in this edition.

General/Multisectoral
Biswas, A.K. & Agarwala, S.B.C. (1992).
Environmental Impact Assessment for
Developing Countries. Butterworth-Heinemann,
Oxford, UK. (249 p.)

This book is based on selected papers presented at an
International Conference on Environmental Impact
Assessment, held at New Delhi, India. Part I consists
of overviews and general considerations. Part II
focuses on environmental impact analyses of different
sectors, while Part III looks at a variety of different
national experiences. Part IV provides a summary of
the conference and the recommendations it produced.
Contact: Butterworth-Heinemann, Linacre House, Jordan Hill, Oxford
OX2 8DP, UK.

Coastal/Marine
Berwick, N.L. (1983). Guidelines for the Analysis
of Biophysical Impacts to Tropical Coastal
Marine Resources. The Bombay Natural History
Society Centenary Seminar: Conservation in
Developing Countries: Problems and Prospects.
The Bombay Natural History Society (122 p.)

This paper focuses on the mangrove-seagrass-coral
reef complex and is intended to provide a general
framework for the collection and assessment of
ecological information for the management of these
tropical coastal resources. Topics reviewed include:
interactions between the three coastal ecosystems; the
influences of the configuration of the land mass,
coastal terrain and substratum, as well as water
current patterns on these ecosystems; the critical
environmental parameters necessary for the

maintenance of each ecosystem; the major sources of
environmental stress; an approach to environmental
assessment; current methodologies for resource
inventories and baseline surveys; and
recommendations for applied research related to
development of realistic coastal zone management
strategies.
Contact: Conservation Systems, 102 Seventh Street N.E, Washington
DC 20002, USA.

Construction Industry
Construction Industry Research and Information
Association (CIRIA) (1993). Environmental
Assessment: A Guide to the Identification,
Evaluation and Mitigation of Environmental
Issues in Construction Schemes. Pre-publication
Draft. Construction Industry Research and
Information Association, London. (iii, 270 p.)

This document is targeted at construction and
environmental groups. It aims to raise awareness of
the interaction between development schemes and
their related activities, and the environment. It is
stressed that, while most building and construction
activities will lead to long-term benefits to the
community and society as a whole, the location of
these developments, and the way they are planned,
designed, constructed and operated can have
environmental implications. Information is provided
on the engineering and operational activities
associated with a range of different development
schemes, together with their likely environmental
effects. Guidance is given on available techniques to
identify the nature and extent of these effects and,
where potentially adverse impacts are identified, and
on measures likely to avoid or minimise their impact
with reference to case studies. Where appropriate, the
document also describes opportunities for
environmental enhancement. The document is
applicable to developments of all scales, irrespective
of whether formal environmental assessment is
required, and is aimed at a broad readership
including government agencies, planning authorities,
developers and environmental interest groups.

SECTORAL -
MISCELLANEOUSSectoral - Miscellaneous

210 The Guidelines

SECTORAL GUIDELINES - MISCELLANEOUS

Construction Industry Research and Information
Association (CIRIA) (1996). Environmental
Assessment: Special publication. Construction
Industry Research and Information Association,
London.

Contact: Construction Industry Research and Information Association
(CIRIA), 6 Storeys Gate, London SW1P 3AU, UK.

Health
Birley, M.H. & Wooldridge, R. (1991). Methods of
Forecasting the Vector-borne Disease
Implications in the Development of a Water
Resources Project. Techniques for
Environmentally Sound Water Resources
Development. Pentech Press, London, UK. (pp.
50-63)
Contact: Hydraulics Research (HR) Wallingford Ltd, Howberry Park,
Wallingford, Oxford OX10 8BA, UK.

Human Settlements
Leitmann, J. (1993). Rapid Urban Environmental
Assessment: Toward Environmental
Management in Cities of the Developing World.
In: Impact Assessment, 11 (3) (225-260 p.).

The research summarized in this paper was to be
used, in combination with other background studies
and research, to develop an overall document on
environmental strategies for cities, as part of Urban
Management and Environment component of the
Joint UNDP/World Bank/UNCHS Urban
Management Program (UMP). The objectives of the
case study work reported on were to use and test
rapid evaluation methods in different cities that cut
across sectors, to identify generalisable constraints
and analytical approaches to problems, outline
approaches for setting relative priorities amongst
urban environmental problems, and indicate options
that could form part of environmental management
strategies.

Irrigation
Dougherty, T.C. & Hall, A.W. (1994). A Guide to the
Environmental Impact Assessment of Irrigation
and Drainage Projects in Developing Countries.
Hydraulics Research Wallingford, Wallingford,
Oxford. (67 p.)

Contact: Hydraulics Research (HR) Wallingford Ltd, Howberry Park,
Wallingford, Oxford OX10 8BA, UK.

Mock, J.F. & Bolton, P. Overseas Development
Administration (ODA) (1993). The ICID
Environmental Check-List to Identify
Environmental Effects of Irrigation, Drainage
and Flood Control Projects. Hydraulics Research
Wallingford, Oxford. (70 p.)

The Working Group established by the International
Commission on Irrigation and Drainage (ICID) to
investigate the environmental impacts of irrigation,
drainage and flood control projects, has produced
this environmental check-list to help identify possible
changes which such projects may bring. Effects are
grouped under eight sectors: hydrology, pollution,
soils, sediments, ecology, socio-economic, health and
ecological imbalances. The checklist provides a
framework to identify the environmental effects of
new or existing projects and is intended for use by
engineers and planners who are not specialists in the
environmental sciences. Practical guidance is given in
the use of the procedure in various localities and for
various types of projects, and suggestions are given as
to how it might be adapted to specific situations. The
main components of the procedure are given in a
form which can be photocopied for field use.
Contact: Environment and Policy Institute, East-West Center, 1777
East-West Road, Honolulu, Hawaii 96848.

Social
Burdge, R.J. (1994). A Community Guide to Social
Impact Assessment. Social Ecology Press,
Middleton, Wisconsin. (173 p.)

This document is structured as a workbook to assist
the user, with the aid of an instructor or workshop
facilitator, to undertake a social impact assessment
(SIA) of a proposed project or policy change at the
community level. The first three chapters outline the
field of SIA; discuss its evolution in the context of
environmental assessment, environmental planning
and project evaluation; and outline the concepts used
by social scientists in practicing SIA and conducting
related research. Chapters 4-6 help focus on a
community level project. They discuss the steps in the
SIA process, how to determine project boundaries,
and sources of information. Chapters 7-11 give
detailed instructions for obtaining data and
evaluating the significance level of 26 SIA variables,
organised under five categories: population impacts;
community and institutional change; conflict between
local residents and newcomers; individual and family
level impacts; and community and infrastructure
needs. Chapter 12 provides a format to consolidate
and rank the most significant social impacts, while
chapter 13 outlines a community-level approach to
the identification and mitigation of social impacts.
Contact: Social Ecology Press, PO Box 620863, Middleton, Wisconsin
53562-0863, USA.

211The Guidelines

Oberai, A.S. (1992). Assessing the Demographic
Impact of Development Projects. Routledge,
London. (xiii, 143 p.)

Very little is currently known about the demographic
impacts of most development projects and about the
ways in which such impacts can be assessed. This
book, based on studies in Third World countries,
focuses on conceptual, methodological and policy
issues. It considers whether demographic effects of
projects can be assessed and why development
planners should be interested in such an assessment.
The author examines the extent to which economic
and social changes generated by specific development
interventions have influenced demographic behaviour
in a particular context. Suggestions are made for how
desired effects can be enhanced and undesired effects
minimised by policy makers and planners in
developing countries, in order to deal with problems
of population growth and its distribution. The major
shortcomings of existing methodologies are identified
and the future direction which research might take in
order to be more scientifically valid and useful to
policy-makers is indicated.
Contact: Routledge, 11 New Fetter Lane, London EC4P 4EE, United
Kingdom.

Waste
Glennie, E. & Frost, R.C. (1989). Guidance on
Carrying out an Environmental Assessment for
a Sludge Incineration Plant. Water Research
Centre, Swindon, UK.
Contact: Water Research Centre Plc (WRC) Swindon, PO Box 85,
Frankland Road, Blagrove, Swindon, Wilts SN5 8YR, UK.

Water Resources
Pal, K. & Rajappa, R. (1993). (1993). EIA Guidelines
for Water Resources Development Projects. In:
Water Resources Development, 9 (2) (pp. 189-204).

This paper is a spin-off of a document developed by
Water and Power Consultancy Services on Sustainable
Water Resources Development and Management to
carry out an Environmental Impact Assessment Study.
In this phase the aims, objectives and approaches to
prepare guidelines are discussed, taking into account
the policy and legal considerations. The various
stages in EIA are reported along with assessment
techniques for sustainable development.

Wetlands
Howe, C.P. & Claridge, G.F. & Hughes, R. &
Zuwendra (1991). Manual of Guidelines for
Scoping EIA in Tropical Wetlands. PHPA/AWB
Sumatra Wetland Project Report. Asian Wetland
Bureau, Bogor. (xvi, 261 p., annexes)

The manual is designed to assist in the identification
of wetland benefits at a site before project plans are
finalised, and to assess the potential impacts of
development projects on these benefits. Originally
developed for use in Indonesia, this
‘internationalised’ text will be of use for scoping
development projects that may impact on tropical
wetlands in general. The manual includes
descriptions and diagrams of all recognised benefits
provided by tropical wetlands, together with lists of
the types of activities associated with development
projects that may have impacts on such benefits. The
manual is designed in such a way as to assist users to
determine potential impacts of particular projects on
specific wetland types.
Contact: Asian Wetlands Bureau (AWB), University of Malaya, Lembah
Pantai, 59100 Kuala Lumpur, Malaysia.

Windschy, J.W. & Kraft, M. & Carpenter, M. (1997).
Guide to Hazardous Materials and Waste
Management. Solano Press Books, California. (xiv,
344 p.) ISBN 0 923956 24 7

This text book, adapted from a university course, is
written for both students and professionals in the
field. It provides a wealth of information on: the
chemical properties of hazardous materials and
wastes; the legal requirements (in the USA) for their
handling, storage, transportation, and disposal; and
guidance on managing these materials effectively for
the protection of employees, facilities, and
communities. The guide focuses on risk, regulation
and responsibility.
Contact: Solano Press Books, PO Box 773, Point Arena, California
95468, United States of America.

SECTORAL GUIDELINES - MISCELLANEOUS

The International Institute for Environment and Development
is an independent not-for-profit organisation which exists to
promote sustainable development. IIED is one of the largest
independent groups engaged in research and policy analysis
on environment and development issues. IIED seeks to
promote patterns of sustainable development through:

• strengthening the capacity of stakeholders to identify,
articulate and solve problems around sustainable
development,
• conducting research on policy and policy-related issues,
with specialists and institutions working for sustainable
development throughout the world;
• providing advice to those who influence or make policy;
• encouraging debate, through dissemination of
environmental and development information/education
materials in printed publications and other media, in talks
and presentations, and through networking.

We work with governments and international agencies, the
academic community, foundations and non-governmental
organisations, community groups and the people they
represent. IIED mainly focuses on countries of the south, but
works increasingly on northern issues where they relate to
the global agenda.

International Institute for
Environment and Development,
3 Endsleigh Street, London WC1H

ODD, UK.
Tel. + 44 (0)171 388 2117;
Fax + 44 (0)171 388 2826;
email: mailbox@iied.org

Internet: http://www.iied.org

