

Adopted by the Board of Directors on 8 March 2017 and force as of the same date .

NDF ENVIRONMENTAL & SOCIAL POLICY
AND GUIDELINES

1

Table of contents

1. NDF ... 1

2. Mission and Mandate ... 1

3. Environmental & Social Policy ... 1

4. Exclusion List .. 2

5. Environmental and Social Guidelines.. 3

5.1. Introduction to NDF’s environmental and social review... 3

5.2. Environmental and social review .. 4

5.3. Project information requirements .. 5

5.4. Review boundaries .. 6

5.5. NDF’s compliance requirements ... 6

5.6. Disclosure of information ... 7

5.7. Project monitoring .. 7

5.8. NDF’s footprint ... 7

5.9. Continuous development of the Policy and Guidelines ... 8

(Appendix 1) Categorisation Process ... 9

(Appendix 2) Table of contents of an environmental impact assessment (EIA) 30

(Appendix 3) Table of contents of an environmental assessment (EA) 33

(Appendix 4) List of abbreviations used in the document.. 35

1

1. NDF

The Nordic Development Fund (NDF) is an international development financing institution

established in 1989 by the five Nordic countries (Denmark, Finland, Iceland, Norway and
Sweden), and based in Helsinki. NDF provides financing for climate-related projects in
Africa, Asia and Latin America.

2. Mission and Mandate

The Nordic Development Fund’s mission is to provide financing and knowledge for climate
change and development activities in low and lower middle-income countries with the
mandate to approach these issues in an integrated way, coupled with an ability to absorb
high risk. NDF-financed activities will mirror the priorities of the Nordic countries in the

areas of climate change and development policy, indicating a strong focus on poverty
reduction, development effectiveness, inclusive development and a proactive approach on
gender responsiveness and human rights.

NDF provides financing to projects mitigating climate change through supporting a more
competitive low-carbon economy that makes efficient, sustainable use of resources,
including reduction of greenhouse gases, improvement of energy efficiency, promotion of
added renewable energy capacity and efficient smart electricity grids, fossil-free transport

systems, carbon sequestration, waste minimisation and recycling.

NDF supports adaptation through a wide range of activities that will enhance the ability of
partner countries to respond to climate change-related issues such as sea level rise;

storms, floods, and drought; and threats to water resources, health, infrastructure,
agriculture and food security. Social impacts are particularly relevant with regard to
adaptation as the poor and generally disadvantaged tend to be the most vulnerable to the
adverse impacts of climate change.

3. Environmental & Social Policy

NDF believes that economic growth and sustainability can go hand in hand and that taking
environmental and social aspects into account is consistent with sound economic policy.
NDF assess the environmental and social impacts of all potential projects as an integrated
part of the project identification and screening procedure. Before committing to financing,

all projects must be in compliance with the environmental and social policy and guidelines.
NDF recognises that adverse environmental and social impacts cannot be avoided in all
projects but must be appropriately reduced, mitigated or compensated for. Further, NDF
has an exclusion list with activities not eligible for financing

A major aspect of human rights is the principle of non-discrimination. NDF does not accept
discrimination based on gender, race, nationality, language, ethnic origin, religion,
disability, age, sexual orientation or political or other opinion. Further, NDF acknowledges

all humans the right to liberty, security, a fair trial, no punishment without law, freedom of
belief, religion and expression, freedom of assembly and association and protection from
discrimination in respect of these rights and freedoms.

2

NDF believes in good human resources management. Respect for workers’ rights and

their freedom of association and collective bargaining is part of good business. NDF
requires the project owner to comply with international standards for employment, with
special focus on minors. Use of forced labour is not accepted by NDF. Sound
management of workers’ and communities’ safety and health is essential for the

productivity and efficiency of the business as is the respect for their livelihood.

Transparency, accountability and integrity are key principles for achieving sustainable
development. NDF is committed to promoting openness and good governance in all its

operations and to maintaining an open dialogue with its stakeholders. NDF is also
committed to its business ethics and to fight fraud and corruption in all its activities. Details
of our commitments are detailed in separate policy documents1.

Furthermore, NDF aims to systematically integrate conflict sensitivity into its activities -
particularly in conflict-affected countries and fragile situations - to minimize potential
adverse side effects and contribute to conflict management and sustainable peace.

NDF also commits itself to act as a good corporate citizen and will pursue improvements
on a permanent basis in its operations and in applying best practices in environmental
management in its internal operations (including energy and resource efficiency, waste
reduction and recycling) and human resources management (such as equal opportunity,

work/life balance, health and safety).

4. Exclusion List

The NDF Exclusion List defines the types of projects that the Fund will not finance.

NDF will not knowingly finance, directly or indirectly, projects involving the following:

1. Activities deemed illegal under host country laws or regulations, or international

conventions and agreements or subject to international phase-out bans, such as:
a. Production of or trade in products containing PCBs;
b. Production of or trade in pharmaceuticals, pesticides/herbicides and other

hazardous substances subject to international phase-outs or bans;

c. Production of or trade in ozone-depleting substances subject to international
phase-out;

d. Trade in wildlife or wildlife products regulated under the CITES Convention;
e. Transboundary movement of waste prohibited under international law;

f. Biodiversity resources or cultural heritage;
g. Production or trade in or use of unbonded asbestos fibres or asbestos-

containing products;
h. Shipment of oil or other hazardous substances in tankers which do not

comply with IMO requirements.
2. Drift-net fishing or trawling in the marine environment.

1 NDF Policy on Access to Information May 2011 NDF Anticorruption Guidelines, October 2012, and NDF
Policy on Anticorruption and Integrity, October 2012. The documents are available for download from
www.ndf.fi

3

3. Production and distribution of ammunition and weapons, and weapons carriers.
4. Projects with significant ethically controversial components (i.e. more than 10%):

a. Sex work and related infrastructure and services;
b. Gambling and related equipment;
c. Tobacco (production, processing and distribution).
d. Alcohol (production, processing and distribution of hard liquor)

5. Production of or trade in radioactive materials. This does not apply to medical
equipment, quality control (measurement) equipment and any equipment where the
radioactive source is trivial and/or adequately shielded.

6. Investments into large-scale search, extraction, production, distribution, processing

and promotion of fossil fuels (coal, oil, natural gas and peat).
7. Activities that increase use of fossil fuels and/or prolong the technical or economic

lifetime of heat and power production using fossil fuels, except for back-up in power
generation plants, for household cooking purposes and for processes where

feasible alternatives do not exist.
8. Biofuel projects if they are:

a. Based on feedstock grown on land with high carbon content or biodiversity
value, such as rainforests, wetlands, peat lands and grasslands, in reserves

or on protected lands, or on lands with a high conservation value;
b. Large-scale projects focusing only on export of feedstock or biofuels. Such

projects should in any case be commercially viable without concessional
financing;

c. Using a feedstock for production of liquid biofuels, where the overall climate
and development benefits would be higher by using the same feedstock
unprocessed for e.g. direct combustion in a co-generation plant.

5. Environmental and Social Guidelines

5.1. Introduction to NDF’s environmental and social review

NDF can never trade off major environmental or climate change principles and the NDF

exclusion list always applies, whatever the NDF financing percentage or financial
instrument used; the essence of the Policy is expressed through the screening review
performed for all projects. A proposed project will be rejected due to non-compliance with
NDF’s Environmental and Social Policy and Guidelines.

An NDF project may be financed through various financial instruments, i.a. a grant, a loan,
or through an equity investment - all must comply with this environmental and social policy
and guidelines.

NDF prefers entering the projects at an early stage as opportunities can be highlighted and
encouraged and potential environmental and social problems avoided or minimised with
more ease.

NDF’s objectives with the environmental and social review are the following:

¶ ensure that projects are in compliance with its Environmental and Social Policy and
Guidelines, involving not only environmental and social assessment of projects, but

4

also, where applicable, strategic assessment of activities that are likely to have
wide-ranging implications over space and time;

¶ identify risks and opportunities, with local as well as regional and global
perspectives, and ensure that all relevant environmental and social impacts are
taken into account in its operational activities;

¶ assess potential environmental and social liabilities related to the project being

financed;

¶ ensure that costs related to environmental and social protection are sufficiently well
estimated along with other costs and liabilities;

¶ assess the commitment and capacity of the project owner/project to manage

identified potential risks and impacts.

The review should be appropriate to the nature and scale of the project, and proportional
to the level of risks and impacts. The review may be expanded to the related business

activities of the project, as deemed necessary by NDF.

It is the project owner’s responsibility to manage all environmental and social aspects of a
project in a manner consistent with applicable laws and regulations as well as with NDF’s

Environmental and Social Policy and Guidelines as agreed and required.

NDF regularly supports projects through co-financing with other financial institutions
(primarily Multilateral Development Banks) whose environmental and social policies tend

to be consistent with those of NDF. When co-financing, NDF will benchmark any
deviations and require adjustments where NDF is the main financier (i.e. 50% or more of
total financing). Where the NDF financing is less than 50%, NDF will consider if detected
deviations are acceptable.

When NDF involves a financial intermediary (FI) in its operations, part of the environmental
and social review may be delegated to the FI; the extent to which the environmental review
can be delegated to the FI will depend on the environmental and social risks associated

with each allocation under NDF’s loan with the FI and the review of the FI’s organisational
capacity to review environmental and social risks and impacts. Any project financed
through an FI must comply with this environmental and social policy and guidelines.

5.2. Environmental and social review

The review includes the following key components:

¶ Risk categorisation; a general assessment of potential negative impacts of the
project

¶ Definition of risks and impacts; a review of the project’s potential negative impact
and the potential effect of planned mitigating measures

¶ Benchmark of the project’s environmental and social performance with relevant
standards

¶ Assessment of the commitment and capacity of the project owner to manage
potential impacts and mitigating measures

¶ Verification that the costs resulting from the environmental and social risks and
impacts are factored into the project.

5

The categorization process is described in detail in Appendix 1.

5.3. Project information requirements

The project owner is responsible for supplying NDF with all the required information. The
type and need of information depend mainly on the risk for negative impact associated
with the project.

For all projects, the information to be supplied should include but not be limited to:

¶ A detailed project description;

¶ A description of potential significant environmental and/or social impacts, including
a quantification of the project’s impacts on greenhouse gas emissions;

¶ The project owner must provide all applicable permits and licences relating to
environmental and/or social aspects for the project. In the case of pending permits,
a satisfactory plan for obtaining permits needs to be provided.

Furthermore, the following information should be supplied to NDF upon request:

¶ Demonstration that labour conditions for employed and/or contracted personnel
comply with the requirements of these guidelines by providing NDF with, for
example, policies, procedures or guidelines applied to the project;

¶ An assessment whether adaptation to climate change impacts is needed with
regard to the project;

¶ The results of any community engagement on the project with relevant
stakeholders.

In addition to the above:

For projects with high risk for negative impact:

¶ An environmental impact assessment (EIA);

¶ A strategic environmental or social review

¶ An environmental management plan (also within some contexts referred to as an
environmental action plan).

¶ For large and complex high risk projects, an independent social or environmental
expert not directly associated with the borrower or the project should review and
give a second opinion of the EIA. The EIA should not be carried out and reviewed
by the same party. This solution may also be applied in case the EIA is written in

another language than English.

The EIA should be performed according to internationally accepted standards. An example
of a table of contents for an EIA report is provided in Appendix 2.

For projects with a substantial risk:

¶ An environmental assessment covering significant aspects

¶ An environmental management plan (also within some contexts referred to as an

environmental action plan).

6

An example of a table of contents for an environmental assessment (EA) report is provided
in Appendix 3.

5.4. Review boundaries

The environmental and social review relates to the entire project and its sphere of
influence. A project, as defined by NDF, is an investment with a technically and
economically clearly defined scope, not limited to the part financed by NDF. In addition to

the core investment, a project comprises all additional components that are required to
achieve the project scope.

To fully include in the review all potential impacts and risks of the project, the review

boundaries may need to be more extensive than the actual project definition. Strategic
environmental or social review may thus be required. The scope of the review may be
expanded to related business activities and supply chains of the project. Definition of the
review boundaries may be determined by such things as the potential impact of emissions

to other areas from the project and import of embedded emissions and consumption of
energy and consumption of natural resources to the project. NDF is always responsible for
defining the review boundaries.

Where there are significant historical, environmental and/or social impacts associated with
the project - including those caused by former owners of the project entity - NDF may
require assessment and/or remediation measures.

5.5. NDF’s compliance requirements

All projects financed by NDF, as defined in these guidelines, must comply with all

applicable permits and licences relating to environmental and/or social aspects and the
project’s environmental and social performance will be benchmarked towards and cannot
deviate from international environmental and social standards, policies and guidelines as
defined below:

¶ All applicable permits and licences relating to environmental and/or social aspects
shall be in place. If the permits are not in place, a satisfactory plan for obtaining
permits needs to be demonstrated.

¶ The project/client must adhere to International Finance Corporation’s (IFC)
Environmental, Health and Safety (EHS) guidelines.

¶ Pollution prevention and abatement are required according to World Bank Group

policies and guidelines (primarily) and must comply with IFC Industry Guidelines
when applicable.

¶ Biodiversity conservation and sustainable management of living natural resources
are to be appropriately addressed in accordance with World Bank Group
requirements.

7

¶ Respect for workers’ rights and their freedom of association and collective
bargaining in accordance with ILO Declaration on Fundamental Principles and
Rights at Work.

¶ Respect for human rights; NDF does not accept discrimination based on gender,

race, nationality, language, ethnic origin, religion, disability, age, sexual orientation
or political or other opinion.

¶ Community issues and affected Indigenous Peoples, such as involuntary
resettlement, land acquisition, restriction on access, cultural heritage, etc. must be
addressed in line with World Bank Group safeguard standards including the use of
Free, Prior and Informed Consent (FPIC).

¶ Greenhouse gas emission reductions should be calculated using the International
Financial Institution Framework for a Harmonised Approach to Greenhouse Gas
Accounting.2

5.6. Disclosure of information

Information relating all NDF projects is made publicly available at www.ndf.fi according to
the NDF Policy on Access to Information.

5.7. Project monitoring

The need for monitoring is assessed as part of NDF’s environmental and social review.
NDF expects the project owners to be in compliance with NDF’s Environmental and Social

Policy and Guidelines throughout the project and provisions entitling NDF to monitor
projects are incorporated in the grant agreement. After NDF financing is committed in legal
documents and disbursed, NDF monitors projects with major environmental and social
risks and impacts in accordance with the conclusions in the environmental review or when

deemed necessary by NDF due to unexpected events.

5.8. NDF’s footprint

NDF will allocate the appropriate resources and conduct in-house training in order to

ensure the effective implementation of the Environmental and Social Policy and
Guidelines.

NDF includes a section on environmental and social performance in its Annual Report with

information on impacts related to its project portfolio as well as on impacts from its internal
operations. This includes the Green Office certification as part of the Nordic Investment
Bank’s Environmental Management System that calculates and reduces the institution’s

2
http://www.ndf.fi/sites/ndf.fi/files/news_attach/ifi_harmonisation_framework_for_ghg_accounting_april_2015.
pdf

8

internal carbon footprint. The reduction of greenhouse gasses is calculated ex-ante for the
NDF annual project approvals and reported in the Annual Report.

5.9. Continuous development of the Policy and Guidelines

NDF’s Environmental and Social Policy and Guidelines will be subject to review every two
years by the Board of Directors.

Appendix 1

9

(Appendix 1) Categori sation Process

The first step in the review process consists of defining the assessment requirements. For

this reason all projects are categorised according to their potential negative environmental
and social impact. The categories are High Risk, Substantial Risk, Moderate Risk and Low
Risk:

¶ High Risk : Projects with potential significant adverse social or environmental

impacts that are diverse, irreversible or unprecedented;
¶ Substantial Risk : Projects with fewer potential adverse environmental and social

impacts than high risk, limited in special extent, largely reversible and readily

addressed through mitigation measures;
¶ Moderate Risk : Projects with limited potential adverse environmental and social

impacts, site-specific, reversible and easily addressed through mitigation measures;
¶ Low Risk : Projects with minimal or negligible negative environmental or social

potential impact.

A list of examples of the categories is provided below .

Review of relevant documentation always forms part of all High, Substantial and Moderate
Risk projects. A site visit and interviews with relevant stakeholders will normally form part
of all High and Substantial Risk projects, regardless of whether the risks are environmental
or social.

The NDF Environmental and Social Risk Categorisation List3 will serve as a guide to
categorization of various and typical projects. It is not feasible to provide exact and

detailed guidelines covering all possible types of projects and the final categorisation will
always be done after a review, but the list will give guidance. Further, a project may be
reclassified if significant environmental or social concerns are identified during the review
period or if the environmental or social concerns prove to be less serious than first
anticipated.

In the list, all activities are categorised using their NACE codes. The Statistical

Classification of Economic Activities in the European Community, commonly referred to as
NACE (for the French term "nomenclature statistique des activités économiques dans la
Communauté européenne"), is the industry standard classification system used in the
European Union. The current version is revision 2 and was established by Regulation (EC)

No 1893/2006.[1] It is the European implementation of the UN classification ISIC, revision
4.

3 Courtesy of EBRD http://www.ebrd.com/downloads/about/sustainability/ebrd-risk-english.pdf

Appendix 1

10

NDF Environmental and Social Risk Categorisation

List – Revised 2017

Risk Level

NACE Rev2 Category and Sub category Environmental Socia l Overall

Code

Section A Agriculture, forestry and fishing

1 Crop and animal production,

hunting and related service

activities

 Large-scale primary agriculture
involving intensification or
conversion of natural habitats

 High High

 Activities involving the release of
genetically modified organisms
(GMOs) into the natural
environment, and trade in GMOs
to be released into the
environment

 High High

11 Grow ing of non-perennial crops

111 Grow ing of cereals (except rice),

leguminous crops and oil seeds

Moderate Substantial Moderate

112 Grow ing of rice Moderate Substantial Substantial

113 Grow ing of vegetables and melons,

roots and tubers

Moderate Substantial Substantial

114 Grow ing of sugar cane Moderate Substantial Substantial

115 Grow ing of tobacco. Excluded Excluded Excluded

116 Grow ing of f ibre crops (e.g. jute, f lax,

hemp, cotton)

Moderate Substantial Substantial

119 Grow ing of other non-perennial crops,

e.g. grow ing of f low ers, f low er seeds,

production of cut f low ers and f low er

buds, etc.

Moderate Substantial Substantial

12 Grow ing of perennial crops (i.e. plants

that last for more than
tw o grow ing seasons, e.g. grapes,

tropical and subtropical fruits, citrus

fruits, bush fruits and nuts, apples,

cherries, etc.)

Moderate Substantial Substantial

13 Plant propagation (e.g. grow ing of

plants for planting, ornamental

purposes, including turf for

transplanting, etc.)

Low Low Low

14 Animal products

 Installations for the intensive
rearing of poultry or pigs with more
than 60,000 places for poultry;
3,000 places for production pigs
(over 30kg); or 900 places for
sows

High High

Appendix 1

11

141 Raising of dairy cattle Moderate Moderate Moderate

142 Raising of other cattle and buffaloes Moderate Moderate Moderate

143 Raising of horses and other equines Moderate Moderate Moderate

144 Raising of camels and camelids Moderate Moderate Moderate

145 Raising of sheep and goats Moderate Moderate Moderate

146 Raising of sw ine/pigs Moderate Moderate Moderate

147 Raising of poultry Moderate Moderate Moderate

149 Raising of other animals (example

dogs & cats)

Moderate Low Moderate

15 Mixed farming Moderate Substantial Substantial

16 Support activities to agriculture and

post-harvest crop activities

161 Support activities for crop production Moderate Moderate Moderate

162 Support activities for animal production Moderate Moderate Moderate

163 Post-harvest crop activities Moderate Moderate Moderate

164 Seed process and propagation Moderate Moderate Moderate

17 Hunting, trapping and related service

activities

Substantial Moderate Substantial

Risk Level

NACE Rev2 Category and Sub category Environmental Socia l Overall

Code

2 Forestry and logging

 Large-scale logging High High

 Large-scale primary silviculture
involving intensification or
conversion of natural habitats

High High

21 Silviculture and other forestry activities Substantial Substantial Substantial

22 Logging Substantial Substantial Substantial

23 Gathering of w ild grow ing non-w ood

products

Moderate Moderate Moderate

24 Support services to forestry Moderate Moderate Moderate

3 Fishing and aquaculture

311 Marine Fishing Substantial Substantial Substantial

312 Freshw ater Fishing Substantial Moderate Substantial

321 Marine Aquaculture Substantial Moderate Substantial

322 Freshw ater aquaculture Substantial Moderate Substantial

Section

B

Mining and quarrying

5 Mining of coal and lignite

51 Mining of hard coal High Substantial High

52 Mining of lignite High Substantial High

6 Extraction of crude petroleum and

natural gas

61 Extraction of crude petroleum Excluded Excluded

62 Extraction of natural gas Excluded Excluded

7 Mining of metal ores

71 Mining of iron ores High Substantial High

Appendix 1

12

721 Mining of uranium and thorium ores High High High

729 Mining of other non-ferrous metal ores High Substantial High

8 Other mining and quarrying

81 Quarrying of stone, sand and clay High High High

811 Quarrying of ornamental and building

stone, limestone, gypsum, chalk and

slate

High High High

812 Operation of gravel and sand pits;

mining of clays and kaolin

High Substantial High

891 Mining of chemical and fertiliser

minerals

Substantial Substantial Substantial

892 Extraction of peat High Substantial High

893 Extraction of salt Substantial Substantial Substantial

899 Other mining and quarrying not else

classif ied. (abrasive materials,

asbestos, siliceous fossil meals,

natural graphite, natural asphalt,

natural solid bitumen)

Substantial Substantial Substantial

 Quarries and open-cast mining w here

the surface of the site exceeds 25

hectares, or

peat extraction, w here the surface of

the site exceeds 150 hectares.

High Substantial High

9 Mining support service activities

91 Support activities for petroleum and

natural gas extraction

Excluded Excluded

99 Support for other mining and
quarrying, e.g. exploration service,

geological observations, draining and

pumping services

Substantial Substantial Substantial

Section

C

Manufacturing

10 Manufacture of food products

101 Processing preserving of meat and

production of meat products

1 011 Processing and preserving of meat Moderate Substantial Moderate

1 012 Processing and preserving of poultry

meat

Moderate Substantial Moderate

1 013 Production of meat and poultry meat

products

Moderate Substantial Moderate

102 Processing and preserving of f ish,

crustaceans and molluscs

Moderate Moderate Moderate

Risk Level

NACE

Rev2

Code

Category and Subcategory Environmental Social Overall

103 Processing and preserving of fruit and

vegetables

1 031 Processing and preserving of potatoes Moderate Moderate Moderate

1 032 Manufacture of fruit and vegetable

juice

Moderate Moderate Moderate

1 039 Other processing and preserving of

fruit and vegetables

Moderate Moderate Moderate

104 Manufacture of vegetable and animal

oils and fats

1 041 Manufacture of oils and fats Moderate Moderate Moderate

Appendix 1

13

1 042 Manufacture of margarine and similar

edible fats

Moderate Moderate Moderate

105 Manufacture of dairy products

1 051 Operation of dairies and cheese

making

Moderate Moderate Moderate

1 052 Manufacture of ice cream Moderate Moderate Moderate

106 Manufacture of grain mill products,

starches and starch products

Moderate Moderate Moderate

107 Manufacture of bakery and

farinaceous products

1 071 Manufacture of bread, manufacture of

fresh pastry goods and cakes

Moderate Moderate Moderate

1 072 Manufacture of rusks and biscuits;

manufacture of preserved pastry

goods and cakes

Moderate Moderate Moderate

1 073 Manufacture of macaroni, noodles,

couscous and similar farinaceous

products

Moderate Moderate Moderate

108

Manufacture of other food products

(sugar, cocoa, chocolate and sugar

confectionery, tea and coffee,

condiments and seasoning, prepared

meals and dishes, homogenised food

preparations and dietetic food, and
other food products

Moderate Moderate Moderate

109 Manufacture of prepared animal feeds

1 091 Manufacture of prepared feeds for

farm animals

Moderate Moderate Moderate

1 092 Manufacture of prepared pet foods Moderate Moderate Moderate

11

Manufacture of beverages (distilled

alcoholic beverages, w ines, cider

and other fruit w ines, beer malt,

mineral waters and soft drinks)

111 Distilling, rectifying and blending of

hard liquors

Excluded Excluded Excluded

112 Manufacture of w ine from grape Moderate Moderate Moderate

113 Manufacture of cider and other fruit
w ines

Moderate Moderate Moderate

12 Manufacture of tobacco products Excluded Excluded Excluded

13 Manufacture of textiles

131 Preparation of spinning of textile f ibres Moderate Substantial Substantial

132 Weaving of textiles Moderate Substantial Substantial

133 Finishing of textiles Substantial Substantial Substantial

Risk Level

NACE
Rev2

Code

Category and Subcategory Env ironmental Social Overall

Appendix 1

14

139

Manufacture of other textiles (e.g.

knitted and crocheted fabrics, made-up

textile articles, except apparel, carpets

and rugs, cordage, rope, tw ine and

netting, non-w ovens and articles made

from non-w ovens, except apparel, other

textiles and industrial textiles)

Moderate Substantial Substantial

14 Manufacturing of wearing apparel

141 Manufacture of w earing apparel, except

fur apparel (e.g. leather clothes,

w orkw ear, outerw ear, underw ear, other
w earing apparel and accessories)

Moderate Substantial Substantial

142 Manufacture of articles of fur Moderate Substantial Substantial

143 Manufacture of knotted and crocheted

apparel (knitted and crocheted hosiery,

other knitted and crocheted apparel)

Moderate Substantial Substantial

15 Manufacture of leather and related

products

151 Tanning and dressing for leather,

manufacture of luggage, handbags,

saddlery and harness; dressing and

dyeing of fur

Substantial Substantial Substantial

 Plants for the tanning of hides and
skins where the treatment capacity
exceeds 12 tons of finished
products per day

High Substantial High

1 511 Tanning and dressing of leather;

dressing and dyeing of fur

Substantial Substantial Substantial

1 512 Manufacture of luggage, handbags and

the like, saddlery and harness

Moderate Substantial Substantial

152 Manufacture of footw ear Moderate Substantial Substantial

16 Manufacture of wood and products

of wood and cork, except furniture;

manufacture of articles of straw and

plaiting materials

161 Saw milling and planning of w ood Moderate Moderate Moderate

162

Manufacture of products of w ood, cork,

straw and plaiting materials (veneer

sheets and w ood-based panels,

assembled parquet f loors, other

builders’ carpentry and joinery, w ood

containers, other products of w ood;

manufacture of articles of cork, straw

and plaiting materials)

Moderate Moderate Moderate

17 Manufacture of paper and paper

products

1 711 Manufacture of pulp Substantial Substantial Substantial

 Industrial plants for the production
of pulp from timber or similar
fibrous materials

High High High

1 712 Manufacture of paper and paperboard Moderate Moderate Moderate

 Industrial plants for the production
of paper and board with a
production capacity exceeding 200
air-dried metric tonnes per day

High High

172 Manufacture of articles of paperboard Moderate Moderate Moderate

18 Printing and reproduction of recorde

d media

181 Printing and service activities related to Moderate Low Moderate

Appendix 1

15

printing

182 Reproduction of recorded media Low Low Low

19 Manufacture of coke and refined

petroleum products

191 Manufacture of coke oven products Excluded Excluded

192 Manufacture of refined petroleum

products

Substantial Substantial Substantial

 Crude oil refineries (excluding
undertakings manufacturing only
lubricants form crude oil)

High High

 Installation for storage of petroleum
or petrochemical products with a
capacity of 200,000 tonnes or more

High High

20 Manufacture of chemicals and

chemical products

201

Manufacture of basic chemicals,

fertilisers and nitrogen compounds,

plastics and synthetic rubber in primary

forms (industrial gases, dyes and

pigments, other inorganic and organic

basic chemicals, fertilisers and nitrogen

compounds, plastics in primary forms,

synthetic rubber in primary forms)

Substantial Substantial Substantial

Integrated chemical installations,
i.e. those installations for the
manufacture on an industrial scale
of substances using chemical
conversion processes, in which
several units are juxtaposed and
are functionally linked to one
another and which are for the
production of: basic organic
chemicals; basic inorganic
chemicals; phosphorous-, nitrogen-
or potassium-based fertilizers
(simple or compound fertilizers);
basic plant health products and of
biocides; basic pharmaceutical
products using a chemical or
biological process; explosives

High High

Risk Level

NACE

Rev2
Code

Category and Subcategory Environmental Social Overall

202 Manufacture of pesticides and other

agrochemical products

High High High

203 Manufacture of paints, varnishes and

similar coatings, printing ink and

mastics

Substantial Substantial Substantial

204 Manufacture of soap and detergents,

cleaning and polishing preparations,

perfumes and toilet preparations

Substantial Substantial Substantial

205 Manufacture of other chemical products

(explosives, glues, essential oils, other

chemical products)

Substantial Substantial Substantial

Appendix 1

16

206 Manufacture of man-made fibres Substantial Substantial Substantial

 Installations for the extraction of
asbestos and for the processing
and transformation of asbestos and
products containing asbestos: for
asbestos-cement products, with an
annual production of more than
20,000 tonnes finished product; for
friction material, with an annual
production of more than 50 tonnes
finished product; and for other
asbestos utilisation of more than
200 tonnes per year

High High

 Installation for storage of chemical
products with a capacity of 200,000
tonnes or more

High High

21 Manufacture of basic pharmaceutical

 products and pharmaceutical prep

arations

Substantial Substantial Substantial

22 Manufacture of rubber and plastic

products

221 Manufacture of rubber products

2 211 Manufacture of rubber tyres and tubes;
re-treading and rebuilding of rubber

tyres

Substantial Substantial Substantial

2 219 Manufacture of other rubber products

(plastic plates, sheets, tubes and

profiles, plastic packing goods, etc.)

Moderate Substantial Substantial

222 Manufacture of plastic products Substantial Substantial Substantial

23 Manufacture of other non -metallic

mineral products

231 Manufacture of glass and glass

products (f lat glass, shaping and

processing of f lat glass, manufacture of

hollow glass, glass f ibres, processing of

other glass, including technical

glassw are)

Moderate Moderate Moderate

232 Manufacture of refractory products Moderate Moderate Moderate

233 Manufacture of clay building materials

(ceramic tiles, and f lags, bricks, tiles

and construction products, in baked
clay)

Moderate Moderate Moderate

234

Manufacture of porcelain and ceramic

products (ceramic household and

ornamental articles, sanitary f ixtures;

insulators and insulating f ittings, other

technical ceramic products and other

ceramic products)

Moderate Moderate Moderate

235 Manufacture of cement, lime and

plaster

High Moderate High

236 Manufacture of articles of concrete,

cement and plaster

Moderate Moderate Moderate

237 Cutting, shaping and f inishing of stone Moderate Moderate Moderate

239 Manufacture of abrasive products and
non-metallic mineral products not

elsew here classif ied

Moderate Moderate Moderate

24 Manufacture of basic metals

 Processing of metal ores High High

241 Manufacture of basic iron and steel and Substantial Substantial Substantial

Appendix 1

17

of ferro-alloys

242 Manufacture of tubes, pipes, hollow
profiles and related f ittings,

of steel

Substantial Substantial Substantial

243 Manufacture of other products and f irst

processing of steel

Substantial Substantial Substantial

244 Manufacture of basic precious and

other non-ferrous metals (e.g.

aluminium, lead, zinc and tin, copper

etc.

Substantial Substantial Substantial

2 446 Processing of nuclear fuel High Substantial High

Risk Level

NACE
Rev2

Code

Category and Subcategory Environmental Social Overall

245 Casting of metals (iron, steel, light

metals, non-ferrous metals)

Substantial Substantial Substantial

 Integrated works for the initial
smelting of cast-iron and steel;
Installations for the production of
non-ferrous crude metals from ore,
concentrates or secondary raw
materials by metallurgical, chemical
or electrolytic processes

High High

25 Manufacture of fabricated metal

products, except machinery and

equipment

251 Manufacture of structural metal

products

Low Moderate Moderate

252 Manufacture of tanks, reservoirs and

containers of metal; manufacture of

central heating radiators and boilers;

other tanks, reservoirs and containers
of metal)

Low Moderate Moderate

253 Manufacture of steam generators,

except central heating hot w ater boilers

Low Moderate Moderate

254 Manufacture of w eapons and

ammunition
Excluded Excluded Excluded

255 Forging, pressing, stamping and roll-
forming of metal; pow der metallurgy

Moderate Moderate Moderate

256 Treatment and coating of metals;

machining

2 561 Treatment and coating of metals Substantial Substantial Substantial

2 562 Machining, incl. boring, turning, milling,

planning, broaching, levelling, saw ing,

grinding, sharpening, polishing,

w elding, splicing etc. of metalw ork

pieces

Low Moderate Moderate

257 Manufacture of cutlery, tools and

general hardw are

2 571 Manufacture of cutlery Moderate Moderate Moderate

2 572 Manufacture of locks and hinges Moderate Moderate Moderate

2 573 Manufacture of tools Moderate Moderate Moderate

Appendix 1

18

259 Manufacture of other fabricated metal p

roducts

Moderate Moderate Moderate

26 Manufacture of computer, electronic

and optical products

261 Manufacture of electronic components

and boards

Moderate Low Moderate

262 Manufacture of computers and

peripheral equipment

Moderate Low Moderate

263 Manufacture of communication equipm

ent

Moderate Low Moderate

264 Manufacture of consumer electronics Moderate Low Moderate

265 Manufacture of instruments and

appliances for measuring, testing and

navigation; w atches and clocks

Moderate Low Moderate

266 Manufacture of irradiation,

electromedical and electrotherapeutic

equipment

Moderate Low Moderate

267 Manufacture of optical instruments and

photographic equipment

Moderate Low Moderate

268 Manufacture of magnetic and optical

media

Moderate Low Moderate

27 Manufacture of electrical equipment

271

Manufacture of electric motors,

generators, transformers and electricity

distribution and control apparatus
Moderate Moderate Moderate

272 Manufacture of batteries and

accumulators

Substantial Moderate Substantial

273 Manufacture of w iring and w iring

devices

Moderate Moderate Moderate

274 Manufacture of electric lighting

equipment

Moderate Moderate Moderate

275 Manufacture of domestic appliances Moderate Moderate Moderate

279 Manufacture of other electrical

equipment

Moderate Moderate Moderate

Risk Level

NACE

Rev2

Code

Category and Subcategory Environmental Social Overall

28 Manufacture of machinery and

equipment not elsewhere
classified

281 Manufacture of general –

 purpose machinery

Moderate Moderate Moderate

282 Manufacture of other general purpose
machinery

2 821 Manufacture of ovens, furnaces and

furnace burners

Moderate Moderate Moderate

2 822 Manufacture of lif ting and handling
equipment

Moderate Moderate Moderate

2 823 Manufacture of off ice machinery and

equipment (except computers and

peripheral equipment)

Moderate Moderate Moderate

2 824 Manufacture of pow er-driven hand tools Moderate Moderate Moderate

Appendix 1

19

2 825

Manufacture of non-domestic cooling

and ventilation equipment Note:

Manufacturing of cooling equipment

using ozone depleting substances is

EXCLUDED.
Moderate Moderate Moderate

2 829 Manufacture of other general-purpose
machinery not elsew here classif ied

Moderate Moderate Moderate

283 Manufacture of agricultural forestry

machinery

Moderate Moderate Moderate

284 Manufacture of metal forming machiner

y and machine tools

Moderate Moderate Moderate

289 Manufacture of other special purpose m

achinery

Moderate Moderate Moderate

29 Manufacture of motor vehicles,

trailers and semi -trailers

291 Manufacture of motor vehicles Moderate Moderate Moderate

292 Manufacture of bodies (coachw ork) for

motor vehicles; manufacture of trailers

and semi-trailers

Moderate Moderate Moderate

293 Manufacture of parts and accessories

for motor vehicles

Moderate Moderate Moderate

30 Manufacture of other transport

equipment

301 Building of ships and boats

3 011

Building of ships and f loating structures

Moderate Substantial Substantial

3 012 Building of pleasure and sporting boats Moderate Moderate Moderate

302 Manufacture of railw ay locomotives and

rolling stock

Moderate Moderate Moderate

303 Manufacture of air and spacecraft and r

elated machinery

Moderate Moderate Moderate

304

Manufacture of military f ighting

vehicles, Intercontinental ballistic

missiles (ICBM) Excluded Excluded Excluded

309 Manufacture of transport equipment not

else classif ied. (e.g. motorcycles,

bicycles and invalid carriages)

Moderate Moderate Moderate

31 Manufacture of furniture Moderate Moderate Moderate

32 Other Manufacturing

321 Manufacturing of jew ellery, bijouteries a

nd related articles

Moderate Moderate Moderate

322 Manufacture of musical instruments Moderate Moderate Moderate

323 Manufacture of sports goods Moderate Moderate Moderate

Risk Level

NACE

Rev2

Code

Category and Subcategory Environmental Social Overall

324 Manufacture of games and toys Moderate Moderate Moderate

325 Manufacture of medical and dental

instruments and supplies

Moderate Moderate Moderate

Appendix 1

20

329

Manufacturing not else classif ied.

(brooms and brushes, protective safety

equipment and clothing, pens and

pencils, stamps, labels, buttons, articles

of personal or household use, candles,

artif icial f low ers, fruit and foliage, f loral

baskets, etc.)

Moderate Moderate Moderate

33 Repair and installation of machinery

and equipment

331 Repair of fabricated metal products, ma

chinery and equipment

Low Moderate Moderate

3 314 Repair of electrical equipment Low Moderate Moderate

3 315 Repair and maintenance of ships and

boats

Low Moderate Moderate

3 316 Repair and maintenance of aircraft and

spacecraft

Low Moderate Moderate

3 317 Repair and maintenance of other

transport equipment

Low Moderate Moderate

332 Installation of industrial machinery and

equipment

Low Moderate Moderate

Section

D

Electricity, gas steam and air conditioning supply

35 Electricity, gas steam and air

conditioning supply

351 Electric pow er generations,

transmission and distribution

Substantial Substantial Substantial

3 511 Production of electricity Substantial Substantial Substantial

3 512 Transmission of electricity Low Substantial Substantial

 Construction of overhead electrical

pow er lines w ith a voltage of 220 kV or

more and a
length of more than 15 km.

High High

3 513 Distribution of electricity Low Substantial Substantial

3 514 Trade of electricity Low Low Low

352 Manufacture of gas; distribution of
gaseous fuels through mains

Substantial Substantial Substantial

3 521 Manufacture of gas Substantial Substantial Substantial

 Pipelines w ith a diameter of more than

800 mm and a length of more than 40

km:

a) for the transport of gas, oil,

chemicals, and,

High

(Gas&Oil

Excluded)

 High

(Gas&Oil

Excluded)

 b) for the transport of carbon dioxide
(CO2) streams for the purposes of

geological storage, including associated

booster stations.

High High

3 522 Distribution of gaseous fuels through

mains

Moderate Moderate Moderate

3 523 Trade of gas through mains Low Low Low

353 Steam and air conditioning supply Moderate Moderate Moderate

Section

E

Water supply (sewerage, waste management and remediation activities)

36 Water collection, treatment and

supply

Moderate Moderate Moderate

 Groundw ater abstraction or artif icial

groundw ater recharge schemes w here

the annual

volume of w ater abstracted or

recharged is equivalent to or exceeds

High High

Appendix 1

21

10 million cubic

metres.

 Large dams (as per the definition of
the International Commission on
Large Dams (ICOLD). ICOLD
defines a large dam as a dam with
a height of 15 m or more from the
foundation. Dams that are between
5 and 15 m high and have a
reservoir volume of more than 3
million m3 are also classified as
large dams) and other
impoundments designed for the
holding back or permanent storage
of water

High High

 Transfer of w ater like:

a) Works for the transfer of w ater

resources betw een river basins w here

this transfer aims at preventing possible

shortages of w ater and w here the

amount of w ater transferred exceeds

100 million cubic metres/year;

b) In all other cases, w orks for the

transfer of w ater resources betw een

river basins w here the multi-annual

average f low of the basin of abstraction

exceeds 2,000 million cubic
metres/year and w here the amount of

w ater transferred exceeds 5 % of this

f low . In both cases transfers of piped

drinking w ater are excluded.

High High

37 Sewerage Substantial Substantial Substantial

 Wastew ater treatment plants w ith a

capacity exceeding 150,000 population

equivalent.

High High

38 Waste collection, treatment and
disposal activities; materials

recovery

381 Waste collection

3 811 Collection of non-hazardous w aste Moderate Moderate Moderate

3 812 Collection of hazardous w aste Substantial Substantial Substantial

382 Waste treatment and disposal

3 821 Treatment and disposal of non-

hazardous w aste

Substantial Substantial Substantial

 Municipal solid waste-processing
and disposal facilities with a capacity
exceeding 100 tonnes per day.

High High

3 822 Treatment and disposal of hazardous

w aste

High Substantial High

3 831 Dismantling of w recks Substantial Substantial Substantial

3 832 Recovery of sorted materials Substantial Substantial Substantial

 Waste disposal installations for the

incineration or chemical treatment of

nonhazardous

w aste w ith a capacity exceeding 100

tonnes per day.

High High

Appendix 1

22

39 Remediation activities and other

waste management services

Substantial Substantial Substantial

Section
F

Construction

41 Construction of buildings

411 Development of building projects Low Low Low

412 Construction of residential and non-

residential buildings

Substantial Substantial Substantial

Risk Level

NACE Rev2 Category and Subcate gory Environmental Social Overall

Code

42 Civil engineering

 Projects which are planned to be
carried out in sensitive locations or
are likely to have a perceptible
impact on such locations, even if
the project category does not
appear in the above list. Such
sensitive locations include National
Parks and other protected areas
identified by national or
international law, and other
sensitive locations of international,
national or regional importance,
such as wetlands, forests with high
biodiversity value, areas of
archaeological or cultural
significance, and areas of
importance for indigenous peoples
or other vulnerable groups

High /

Excluded

 High / Excluded

 Activities within, adjacent to, or
upstream of land occupied by
indigenous peoples including
lands and watercourses used for
subsistence activities such as
livestock grazing, hunting, or
fishing

High /

Excluded

High /

Excluded

High / Excluded

 Activities involving involuntary
resettlement

High High

421 Activities within, adjacent to, or
upstream of designated protected
areas under national law or
international conventions, sites of
scientific interest, habitats of
rare/endangered species, fisheries
of economic importance, and
primary/old growth forests of
ecological significance

Substantial Substantial Substantial

 Construction of motorways, express
roads and lines for long-distance
railway traffic and of airports with a
basic runway length of 2,100
metres or more; construction of a
new road of four or more lanes, or

High Substantial High

Appendix 1

23

realignment and/or widening of an
existing road so as to provide four
or more lanes, where such new
road, or realigned and/or widened
section of road would be 10 km or
more in a continuous length

 Inland w aterways and ports for inland-

w aterw ay traffic which permit the

passage of vessels of over 1,350

tonnes;

High High

 Trading ports, piers for loading and

unloading connected to land and

outside

ports (excluding ferry piers) w hich can

take vessels of over 1,350 tonnes.

High High

422 Construction of utility projects (for

f luids, electricity and

telecommunications)

Substantial Substantial Substantial

429 Construction of other civil engineering

projects (w ater projects, industrial

facilities)

Substantial Substantial Substantial

Large-scale land reclamation

High Substantial High

43 Specialised construction activities

431 Demolition and site preparation

(demolition, site preparation, test drilling

and boring)

Substantial Substantial Substantial

432 Electrical, plumbing and other

construction installation activities

Low Moderate Moderate

433 Building completion and f inishing

(plastering; joinery installation; f loor and

w all covering ; painting and glazing;

other building completion and f inishing)

Low Moderate Moderate

439 Other specialised construction activities Low Substantial Moderate

Section

G

Wholesale and retail trade

 Large-scale retail development High High

45 Wholesale and retail trade and repair

of motor vehicles and motorcycles

451 Sale of motor vehicles Low Low Low

452 Maintenance and repair of motor

vehicles

Moderate Low Moderate

453 Sale of motor vehicle parts and

accessories

Low Low Low

454 Sale, maintenance and repair of

motorcycles and related parts and

accessories

Moderate Low Moderate

46 Wholesale trade, except of motor

vehicles and motorcycles

461 Wholesale on a fee or contract basis Low Low Low

462 Wholesale of agricultural raw materials

and live animals

4 621 Wholesale of grain, unmanufactured

tobacco, seed and animal

feeds

Low Low Low

4 622 Wholesale of f low ers and plants Low Low Low

4 623 Wholesale of live animals Moderate Low Moderate

Appendix 1

24

4 624 Wholesale of hides, skins and leather Low Low Low

463 Wholesale of food, beverages and toba
cco

Low Low Low

4 635 Wholesale of tobacco products Low Low Low

464 Wholesale of household goods Low Low Low

465 Wholesale of information and

communication equipment

Low Low Low

466 Wholesale of other machinery, equipme

nt and supplies

Low Low Low

4 671 Wholesale of solid, liquid and gaseous

fuels and related products

Substantial Substantial Substantial

4 672 Wholesale of metals and metal ores Substantial Substantial Substantial

4 673 Wholesale of w ood, construction

materials and sanitary equipment

Moderate Low Moderate

4 674 Wholesale of hardw are, plumbing and

heating equipment and supplies

Low Low Low

4 675 Wholesale of chemical products Substantial Substantial Substantial

4 676 Wholesale of other intermediate produc

ts

Low Low Low

Risk Level

NACE

Rev2

Code

Category and Subcategory Environmental Social Overall

4 677 Wholesale of w aste and scrap Substantial Substantial Substantial

469 Non-specialised w holesale trade Low Low Low

47 Retail trade, except of motor

vehicles and motorcycles

Low Low Low

4 711 Retail sale in non-

specialised stores w ith food, beverages

 or tobacco predominating

Low Moderate Moderate

4 719 Other retail sale in non-

specialised stores

Low Low Low

472 Retail sale of food, beverages and

tobacco in specialised stores

Low Low Low

4 726 Retail sale of tobacco products in

specialised stores

Low Low Low

473 Retail sale of automotive fuel in

specialised stores

Substantial Moderate Substantial

474 Retail sale of information and

communication equipment in

specialised stores

Low Low Low

475 Retail sale of other household

equipment in specialised stores

Low Low Low

476 Retail sale of cultural and recreation

goods in specialised stores

Low Low Low

477 Retail sale of other goods in specialised

 stores

Low Low Low

4 773 Dispensing chemist in specialised

stores

Low Moderate Moderate

4 774 Retail sale of medical and orthopaedic

goods in specialised

stores

Low Moderate Moderate

4 776 Retail sale of f low ers, plants, seeds,

fertilisers, pet animals and pet food in

specialised stores

Low Low Moderate

478 Retail sale via stalls and markets Low Low Low

Appendix 1

25

479 Retail trade not in stores, stalls or

markets

Low Low Low

Section

H

Transportation and Storage

49 Land transport and transport via

pipelines

491 Passenger rail transport, interurban Low Low Low

492 Freight rail transport Low Low Low

493 Other passenger land transport Low Moderate Moderate

494 Freight transport by road and removal

services

Low Moderate Moderate

495 Transport via pipeline Substantial Moderate Substantial

 Pipelines w ith a diameter of more than

800 mm and a length of more than 40

km:

a) for the transport of gas, oil,

Excluded Excluded

 b) chemicals, and, High Moderate High

 c) for the transport of carbon dioxide

(CO2) streams for the purposes of

geological storage, including associated

booster stations.

High Moderate High

 Storage sites pursuant to EU Directive

2009/31/EC of the European

Parliament and of

the Council of 23 April 2009 on the

geological storage of carbon dioxide.

High High

 Installations for the capture of CO2
streams for the purposes of geological

storage

pursuant to Directive 2009/31/EC from

installations covered by this list of

Category A

projects, or w here the total yearly

capture of CO2 is 1.5 megatonnes or

more.

High High

501 Sea and coastal passenger w ater

transport

Moderate Moderate Moderate

502 Sea and coastal freight w ater transport Substantial Moderate Substantial

503 Inland passenger w ater transport Moderate Low Moderate

504 Inland freight w ater transport Moderate Moderate Moderate

51 Air Transport

511 Passenger air transport Low Low Low

512 Freight air transport and space

transport

5 121 Freight air transport Low Low Low

5 122 Space transport Moderate Substantial Substantial

52 Warehousing and support activities

for transportation

Moderate Moderate Moderate

 Installations for storage of petroleum,

petrochemical, or chemical products

w ith a

capacity of 200,000 tonnes or more.

High High

53 Postal and courier activities Low Low Low

Section I Accommodation and food service activities

 Large-scale tourism development High High

Appendix 1

26

55

Accommodation (Hotels, resort

hotels, suite/apartment hotels,

motels, holiday homes, youth

hostels, cottages and cabins

camping grounds, recreational

vehicle parks, trailer parks)

Low Moderate Moderate

Risk Level

NACE

Rev2

Code

Category and Subcategory Environmental Social Overall

56 Food and beverage service activities

(restaurants and bars)

Low Moderate Moderate

Section

J

Information and communication

58 Publishing activities Low Low Low

59 Motion picture, video and television

programme production, sound

recording and music publishing

activities

Low Low Low

60 Programming and broadcasting

activities

Low Low Low

61 Telecommunications Low Moderate Moderate

62 Computer programming,

consultancy and related activities

Low Low Low

63 Information service activities Low Low Low

Section

K

Financial and insurance activities

64 Financial service activities, except

insurance and pension funding

Low Low Low

65 Insurance, reinsurance and pension

funding, except compulsory social

security

Low Low Low

66 Activities auxiliary to financial

services and insurance

activities

Low Low Low

Section

L

Real estate activities

68 Real estate activities Low Low Low

682 Renting and operating of ow n or leased

real estate

Moderate Moderate Moderate

6 832 Management of real estate on a fee or

contract basis

Low Low Moderate

Section

M

Professional scientific and technical activities

69 Legal and accounting activities Low Low Low

70 Activities of head offices;

management consultancy

activities

Low Low Low

71 Architectural and engineering

activities; technical testing and

analysis

Low Low Low

72 Scientific research and development Low Low Low

73 Advertising and market research Low Low Low

74 Other professional, scientific and tec

hnical activities

Low Low Low

75 Veterinary activities Low Low Low

Appendix 1

27

Section

N

Administrative and support service activities

77 Rental and leasing activities

771 Renting and leasing of motor vehicles

7 711 Renting and leasing of cars and light

motor vehicles

Low Low Low

7 712 Renting and leasing of trucks Low Moderate Moderate

772 Renting and leasing of personal and

household goods

7 721 Renting and leasing of recreational and

sports goods

Low Low Low

7 722 Renting of video tapes and disks Low Low Low

7 729 Renting and leasing of other personal

and household goods

Low Low Low

773 Renting and leasing of other machinery,

equipment and tangible

goods

7 731 Renting and leasing of agricultural

machinery and equipment

Low Moderate Moderate

Risk Level

NACE

Rev2

Code

Category and Subcategory Environmental Social Overall

7 732 Renting and leasing of construction and

civil engineering machinery and

equipment

Low Moderate Moderate

7 733 Renting and leasing of off ice machinery

and equipment (including computers)

Low Low Low

7 734 Renting and leasing of w ater transport

equipment

Low Moderate Moderate

7 735 Renting and leasing of air transport

equipment

Low Moderate Moderate

7 739 Renting and leasing of other machinery,

equipment and tangible goods not

elsew here classif ied

Low Moderate Moderate

774 Leasing of intellectual property and

similar products, except copy-righted

w orks

Low Low Low

78 Employment activities

781 Activities of employment placement

agencies

Low Moderate Moderate

782 Temporary employment agencies Low Moderate Moderate

783 Other human resources provision Low Moderate Moderate

79 Travel agency, tour operator

reservation service and related

activities

791 Travel agency and tour operator

activities

Low Moderate Moderate

799 Other reservation service and related a

ctivities

Low Low Low

80 Security and investigation activities

801 Private security activities Low Substantial Substantial

802 Security systems service activities Low Low Low

803 Investigation activities Low Moderate Moderate

81 Services to buildings and landscape

activities

Appendix 1

28

811 Combined facilities support activities Low Moderate Moderate

812 Cleaning activities

8 121 General Cleaning of buildings Low Moderate Moderate

8 122 Other buildings and industrial cleaning

activities

Low Moderate Moderate

8 129 Other cleaning activities Low Moderate Moderate

813 Landscape service activities Low Moderate Moderate

82 Office administrative, office support

and other business

support activities

821 Office administrative and support

activities

8 211 Combined off ice administrative service

activities

Low Low Low

8 219 Photocopying, document preparation

and other specialised off ice support

activities

Low Low Low

822 Activities of call centres Low Low Low

823 Organisation of conventions and trade

show s

Low Low Low

829 Business support service activities not

elsew here classif ied

8 291 Activities of collection agencies and

credit bureaus

Low Substantial Moderate

8 292 Packaging activities Low Moderate Moderate

8 299 Other business support service activitie

s not elsew here classif ied

Low Low Low

Section

O

Public administration and defence compulsory social security

84 Public administration and defence;

compulsory and social security

Low Low Low

Risk Level

NACE Rev2 Category and Subc ategory Environmental Socia l Overall

Code

Section

P

Education

85 Education Low Low Low

Section

Q

Human health and social work activities

86 Human health activities Moderate Moderate Moderate

87 Residential care activities Low Moderate Moderate

88 Social work activities w ithout

accommodation

Low Moderate Moderate

Section

R

Arts, entertainment and recreation

90 Creative, arts and entertainment

activities

Low Low Low

91 Libraries, archives, museums and

other cultural activities

Low Low Low

92 Gambling and betting activities Excluded Excluded Excluded

93 Sports activities and amusement and

recreation activities

Low Low Low

Appendix 1

29

Section

S

Other service activities

94 Activities of membership organisatio

ns

Low Low Low

95 Repair of computers and personal

and household goods

Low Low Low

96 Other personal service activities

(excluding washing and dry -cleaning

of textile and fur products)

Low Low Low

9 601 Washing and (dry-)cleaning of textile

and fur products

Moderate Moderate Moderate

Section

T

Activities of households as employers; undifferentiated goods and services producing

activities of households for own use

97 Activities of households as

employers of domestic personnel

Low Moderate Moderate

98 Undifferentiated goods – and
services – producing activities of

private households for own use

Low Low Low

Section

U

Activities of extraterritorial organisations and bodies, e.g. diplomatic and consular

missions, international organisations, etc.

99 Activities of extraterritorial

organisations and bodies

Low Low Low

Appendix 2

30

(Appendix 2) Table of contents of an environmental impact assessment
(EIA)

The Environmental Impact Assessment Report should include:

Executive summary

Key points on the background, the findings, the conclusions and recommended actions.
Recommendations should include actions for mitigation measures and investment,
operational and maintenance cost estimates.

5.9.1. Operational framework

This section outlines the policy, legal and administrative context of the EIA summarising

the environmental and project approval requirements of the project (host country and
international regulatory framework, standards and guidelines, treaties applicable). The
time frame for the community engagement, project appraisal and implementation should
also be outlined.

5.9.2. Project description

A concise description of the project in its geographic, ecological, social and temporal
context, as well as the methodology employed in the EIA process. This section should also
include information on whether the project is part of a wider development programme.

5.9.3. Policy, legal and administrative framework

Description of the framework within which the EIA is prepared.

5.9.4. Baseline data

Baseline data describing the existing environment in the project area including relevant
physical, biological and socio-economic conditions. This part is to include, but is not limited
to:

¶ Geomorphology and Geology

¶ Water Resources

¶ Surface

¶ Groundwater

¶ Biological and ecological resources

¶ Flora and fauna

¶ Biological diversity and cultural habitats

¶ Parks and protected areas

¶ Critical habitats

¶ Ecosystems

Appendix 2

31

¶ Landscape and visual impacts

¶ Air quality

¶ Noise

¶ Social and socio-economic issues

¶ Community

¶ Vulnerable groups / indigenous peoples

¶ Archaeological / cultural heritage

¶ Public health

¶ Occupational health and safety

¶ Land use and settlement patterns

5.9.5. Environmental impacts

The positive and negative impacts likely to result from the proposed project (and its
feasible alternatives) should be identified, predicted and assessed in relation to

appropriate guidelines and standards (local, national and regional/global impacts). Impacts
associated with the construction phase, operation phase and decommissioning phase
should be addressed separately. The possibility for cumulative impacts should also be
considered. The sensitivity of the analysis to the quality and quantity of available data, key

gaps in data and other uncertainties should be discussed.

5.9.6. Analysis of alternatives

Comparison of alternative approaches to and options for the design, technology, location,
size and operations in terms of their potential environmental impacts. This analysis should
include the “do-nothing” option.

5.9.7. Mitigation mea sures

A mitigation plan should be presented which proposes feasible and cost-effective
measures to avoid or to reduce adverse environmental (and social) impacts to acceptable
levels on a sustainable basis. It should also address other environmental issues such as
the need for worker health and safety improvements, inter-agency coordination,

community involvement etc., as well as outline measures which would enhance
environmental aspects within the area affected by the project. The mitigation action plan
should provide details of work programmes and schedules, capital and recurrent cost
estimates, as well as institutional and training requirements which are in phase with all

stages of the project’s implementation.

5.9.8. Monitoring plan

A monitoring plan should be submitted which describes how environmental impacts and
issues will be monitored and managed in practice. The plan should address the monitoring
of the environmental impacts during and after project implementation, and the

performance of the mitigation measures which are part of any mitigation plan. The plan
should specify the type of monitoring, responsibility for monitoring, costs and other inputs
(e.g. training) and reporting requirements.

Appendix 2

32

5.9.9. Community engagement

Identification of stakeholders
Information about the proposed project and its likely impacts

Summary of consultation process
Summary of comments and how they were taken into account

5.9.10. Management plan

All measures required addressing environmental and social impacts and issues as well as
the monitoring and supervisory activities associated with these should be consolidated into

a tabular form. This should also indicate institutional responsibilities, time frames and
associated costs.

Appendices

¶ Names of those responsible for preparing the EIA.

¶ Written material references used in preparing the EIA.

¶ List of meetings held.

¶ Records of public meetings and consultations arranged in preparing the EIA,
including a list of attendees involved in preparing the EIA.

¶ Technical data that may relate to the assessment, but is too detailed to be included

in the main text.

¶ Maps

Appendix 3

33

(Appendix 3) Table of contents of an environmental assessment (EA)

The Environmental Assessment Report (to be used for projects with potential limited
adverse environmental impacts that are few in number, generally site-specific, largely
reversible and readily addressed through mitigation measures) should include:

1. Project description

A project is an investment with a technically and economically clearly defined scope, not

only the part financed by the NDF. In addition to the core investment, it comprises all
additional items that are required to achieve the project scope.

The project description should be a concise technical description of the project and its

components in its geographic, ecological, social and temporal context. This section should
also include information on whether the project is part of a wider development programme.

2. Policy, lega l and administrative framework

This section should include a description of the legal framework valid for the project
described under section 1.

3. Baseline data

In this section the situation before the implementation of the project should be described in
form of baseline data describing the existing environment in the project area including
relevant physical, biological and socio-economic conditions. This part is to include (when
relevant):

¶ Geomorphology and Geology

¶ Water Resources

¶ Surface

¶ Groundwater

¶ Biological and ecological resources

¶ Flora and fauna

¶ Biological diversity and cultural habitats

¶ Parks and protected areas

¶ Critical habitats

¶ Ecosystems

¶ Landscape and visual impacts

¶ Air quality

¶ Noise

¶ Social and socio-economic issues

¶ Community

¶ Vulnerable groups / Indigenous Peoples

¶ Archaeological / cultural heritage

¶ Public health

Appendix 3

34

¶ Occupational health and safety

¶ Land use and settlement patterns

4. Environmental impacts

The negative impacts likely to result from the proposed project (for example, discharges to
water, emissions to air, generation of wastes) should be identified and predicted and

assessed in relation to local and national legislation. Impacts associated with the
construction phase, operation phase and decommissioning phase should be addressed
separately. The possibility for cumulative impacts should also be considered. The
sensitivity of the analysis to the quality and quantity of available data, key gaps in data and

other uncertainties should be discussed.

5. Mitigation measures

A mitigation plan should be presented which proposes feasible and cost-effective
measures to avoid or to reduce adverse environmental (and social) impacts to acceptable
levels on a sustainable basis. It should also address other environmental issues such as

the need for worker health and safety improvements, inter-agency coordination,
community involvement etc., as well as outline measures which would enhance
environmental aspects within the area affected by the project. The mitigation action plan
should provide details of work programmes and schedules, capital and recurrent cost

estimates, as well as institutional and training requirements which are in phase with all
stages of the project’s implementation.

6. Monitoring plan

A monitoring plan should be submitted which describes how environmental impacts and
issues will be monitored and managed in practice. The plan should address the monitoring

of the environmental impacts during and after project implementation, and the
performance of the mitigation measures which are part of any mitigation plan. The plan
should specify the type of monitoring, responsibility for monitoring, costs and other inputs
(e.g. training) and reporting requirements.

7. Management plan

All measures required addressing environmental and social impacts and issues as well as
the monitoring and supervisory activities associated with these should be consolidated into
a tabular form. This should also indicate institutional responsibilities, time frames and
associated costs.

Appendix 4

35

(Appendix 4) List of abbreviations used in the document

ADB Asian Development Bank
AfDB African Development Bank
CITES Convention on International Trade in Endangered Species of Wild Flora and
 Fauna

CO2 Carbon Dioxide
EA Environmental Analysis
EDD Environmental Due Diligence
EHS Environmental Health and Safety

EIA Environmental Impact Assessment
ESS Environmental and Social Safeguards
EU European Union
FI Financial Intermediary

FPIC Free, Prior and Informed Consent
IDB Inter-American Development Bank
IFI International Financial Institution
IFC International Finance Corporation

ILO International Labour Organization
IMO International Maritime Organization
kV kilovolt
MDB Multilateral Development Bank

MEA Multilateral Environmental Agreement
NCF Nordic Climate Facility
NDF Nordic Development Fund
NIB Nordic Investment Bank

ODS Ozone-Depleting substances
OHS Occupational Health and Safety
PCB Polychlorinated biphenyls
SOLAS International Convention for the Safety of Life at Sea

UN United Nations
WB World Bank

