Annex 8.4

The format of Environmental and Social Impact Assessment studies/reports
Non-Technical Summary
Operational Framework
Operation Description
Description of Existing Environment
· Climatic Conditions
· Geomorphology and Geology
· Land Use and Settlement Patterns
· Water resources
· Surface
· Groundwater
· Biological and Ecological Resources
· Key Flora and Fauna
· Protected, Listed or Endangered Species
· Habitats
· Ecosystem Issues
· Existing Environmental Pressures
· Landscape and Visual Issues
· Air Quality and Existing Emissions sources
· Noise and Vibration
· Social and Socio-economic issues
· Demography (population, trends, age/gender, migration)
· Social Composition (ethnicity, minority groups)
· Power Relationships and Governance Issues
· Conflict and Social Tension
· Land Ownership and Tenure
· Economic Activities
· Education
· Population Health Profile
· Gender Issues
· Vulnerable Groups
· Cultural Heritage
· Community Health, Safety and Security
· Occupational Health, Safety and Security
· Labor Issues and Working Conditions (as per ILO CLS)
Potential Impacts
· Local Impacts
· National Impacts
· Trans-boundary and Global Impacts
Analysis of Alternatives
Characterization of Impacts and Issues
· Pre-construction phase
· Construction
· Operation and Maintenance
· Decommissioning and Reinstatement
Environmental Impacts and Issues
· Pollution
· Biodiversity
· Sustainable Natural Resources Management
· Regional and Trans-boundary Impacts
· Greenhouse Gas Emissions
· Climate Change and Adaptation
Social Impacts and Issues
· Labor and Working Conditions
· Population movements
· Temporary or permanent acquisition of land, property, economic assests
· Migration into or out of the area
· Economic
· Impact on economic assets including land
· Loss of employment
· Employment creation, temporary or permanent
· Potential indirect employment creation
· Community health, safety and security
· Potential for increased incidence of contagious diseases
· Environmental conditions created by the Operation that may lead to deterioration in health
· The impact of the Operation on access to health care
· Education
· The impact of the Operation on access to education facilities
· Opportunities for education facilities to benefit from the Operation
· Social conflict
· Interests of different stakeholders
· Potential sources of conflict between different stakeholders
· Impact of the Operation on the distribution of resources
· Gender
· Men and women’s social and economic roles in the impacted area
· The impact of the Operation over these roles
· Arrangements for women’s consultation
· Opportunities for men and women to benefit from the Operation
· Indigenous Peoples
Mitigation and Management of Impacts and Issues
· Pre-construction phase
· Construction
· Operation and Maintenance
· Decommissioning and Reinstatement
Residual Impacts and Risks
· Environmental risks such as accidents and incidents
· Social risks
· Economic changes
· Political changes
· Unforeseen events
· Lack of skilled people
Environmental and Social Opportunities for the Operation Enhancement
Environment
· Habitat enhancement
· Site remediation and clean-up
· Energy and resource efficiency
· Cleaner production
· Institutional strengthening
· Capacity building
Social
· Temporary and permanent jobs within the Operation
· Opportunities for local sub-contractors
· Opportunities for local suppliers
· Improved housing when relocated
· Opportunities for learning
Community Engagement
· Identification of stakeholders
· Summary of consultation process
· Summary of comments and how they were taken into account
Action Plans and Management Systems for Impact Prevention and Mitigation
Appendices
· Names of experts responsible for ESIA preparation
· References and sources
· Records of public meetings and consultations
· Supporting technical data
· Photo log
