Environmental and Social Safeguards Standards
Of Foreign Economic Cooperation Office 

Natural Habitats
Chapter I Policy
1. Preferential support shall be given to those projects that help protect natural habitats and improve service functionsof the ecosystem.

2. At any feasible circumstance, FECO-financed projectshould be sited on lands already converted (excluding any landsthat were converted in anticipation of the project). The projectshall not cause significant conversion
 or degradation
 ofnatural habitats unless there is no alternative site and thecomprehensive analysis shows that the overall benefits of the project greatly exceed the environmental cost expended. If environmental and social impact assessment (ESIA) shows that the project would lead to significant conversion or degradation of natural habitats, appropriate measures shall be adopted to eliminate or reduce theadverse impacts on natural habitats, keeping such impactswithin socially defined limits of acceptable environmentalchange.

3. No project shall be constructed at any critical naturalhabitat
 unless (1) the project would not cause adverse impacton the self-recovery capacity and ecological functions of thehabitats; (2) the project would not lead to any reduction in thenumber of known rare or critically endangered species or loss ofhabitat area, and would not affect the survival of the main ecological system with local representativeness; (3) any slight impact of the project on the environment may be reduced or mitigated by adopting protection and mitigation measures; (4) if a project is sited in a natural reserve established according to law, the activities with relation to the project must abide by the requirements of relevant laws and regulations of the state and be coordinated with competent administrative departments, local communities and other stakeholders, and supplementary projects shall be arranged and implemented so as to improve and promote the protection of the natural reserve.

4. If any part of a project is located in a natural habitat, experienced experts shall be employed to take part in each phase of the project and ensure that effective mitigation measures will be stipulated and implemented.

5. Reasonable opinions and rights of local communities and other stakeholders shall be taken into full account, so as to enable them to participate in the planning, design, implementation, monitoring and evaluation of the project.
6. FECO would not use GEF funding to finance projects that result in the economic and /or physical displacement or resettlement of people, and the projects would not deprive the right of minorities or ethnic groups who live inside or benefit from natural habitats to access protected areas or a critical biodiversity’s location.
7. The mitigation measures and critical habitat protection plan shall be timely publicized in a right place and in a form and language understandable to the project-affected population and other stakeholders.
Chapter II Institutional Structures
FECO has designated a staff person as the institutional focal point for natural habitats. This staff will be responsible for the coordination, implementation and oversight of FECO’s standard on natural habitats. 
FECO maintains a pool of external specialists in the area of natural habitat protection, taken from the field of biology, ecology, forestry management, environmental management, agronomy, oceanography and related disciplines, which will perform specialized functions in the implementation of FECO’s standard on natural habitats.
Chapter III Guidelines
Section I Natural Habitats

Natural habitats are land and water areas where the ecosystems’ biological communities are formed largely by native plant and animal species, and human activity has not essentially modified the area’s primary ecological functions. Natural habitats mainly include scenic spots, forest parks, geological parks, important wetlands, original natural forests, natural concentrated distribution areas of rare and endangered species of wild fauna and flora, natural spawning, feeding and wintering grounds and migration channels of important aquatic organisms, natural fishery grounds and others.

Project shall give priority to supporting the activities that help protect natural habitats and improve ecosystem service function. The project shall not lead to significant conversion or degradation of natural habitats unless there is no alternative site and the comprehensive analysis shows that the overall benefit of the project greatly exceeds the environmental cost to be expended. If environmental assessment shows that the project would lead to significant conversion or degradation of natural habitats, appropriate measures shall be adopted to eliminate or reduce the adverse impacts on natural habitats, keeping such impacts within socially defined limits of acceptable environmental change.

Project shall abide by relevant provisions of the “Law of the People’s Republic of China on the Protection of Wildlife”, “Regulations of the People’s Republic of China on the Protection of Wild Plants”, “Forest Law of the People’s Republic of China”, “Regulations of the People’s Republic of China on Natural Reserves”, “Regulations on Scenic Spots Management” and “National Plan for Main Functional Areas”.

FECO would not use GEF funding to finance projects that result in the economic and /or physical displacement or resettlement of people, and the projects would not deprive the right of minorities or ethnic groups who live inside or benefit from natural habitats to access protected areas or a critical biodiversity’s location.
Projects sited in natural habitats shall give consideration to the rational opinions and rights of the affected local NGOs, communities and other groups, making them participate in the planning, designing, implementing, monitoring and assessing the projects. Specific participation activities may include determining appropriate protection measures, managing reserves and other natural habitats and monitoring and evaluating the project.
Section II Conversion of Natural Habitats
Under any circumstance, the projects financed by FECO should be sited on lands already converted (excluding any lands that were converted in anticipation of the project). In conversed habitats, the natural condition often sees obvious change caused the appearance of foreign species. This kind of conversion should be avoided from further development and worsening as much as possible. Natural habitat and biodiversity protection should be an integrated part of a project based on the nature and scope of the project.
Section III Critical Natural Habitats

Critical natural habitats mainly include:

(1) Areas where exploitation is banned by relevant policies stipulated in the “National Plan for Main Functional Areas" or the national ecological redline. The areas whose exploitation is banned include representative natural ecosystems, natural concentrated distribution areas of rare and endangered species of wild fauna and flora, sites of natural monuments and cultural relics with special value, key ecological functional zones where industrialization and urbanization development are banned in territory exploitation, mainly including world cultural and natural heritages, national-level natural reserves, national-level scenic spots, national forest parks and national geological parks etc.

(2) Protected areas recognized by local communities (such as sacred woods).

No projects shall be developed in critical natural habitats, unless:

(1) The project would not cause any adverse impact on the self-restoration and ecosystem function of the biodiversity in critical natural habitats; 

(2) The project would not cause decrease of any rare or critically endangered species listed in IUCN (International Union for Conservation of Nature) Red List of Endangered Species, China Red List of Species, List of Wild Plants under Special Protection of the State (first batch) and List of Wild Animals under Special Protection of the State, or loss of the areas of habitats. The project would not impact the survival of local representative main ecosystems;

(3)Slight environmental impact caused by the project can be mitigated through protection and mitigation measures;

(4) Project activities must abide by the requirements of laws and regulations such as the “Regulations of the People’s Republic of China on Natural Reserves”, “Convention Concerning the Protection of the World Cultural and Natural Heritage”, “Operation Guidelines for the Implementation of the World Heritage Convention”, “Regulations on Scenic Spots”, “Forest Law of the People’s Republic of China”, “Regulations on the Implementation of the Forest Law of the People’s Republic of China”, “Law of the People’s Republic of China on the Protection of Wild Plants” and “Methods for Forest Part Management” . Consultation shall be conducted with competent administrative department, local communities and other stakeholders on the activities of the projects. Planning and supplementary sub-projects shall be implemented to promote and improve the conservation of reserves.

Section IV Forests

In project development, execution and implementation, FECO must strictly abide by the provisions of relevant laws and regulations including “Forest Law of the People’s Republic of China”, “Regulations of the People’s Republic of China on the Protection of Wild Animals” and “Regulation of the People’s Republic of China on Natural Reserves”, and not support any project that may cause conversion or degradation of critical natural forests or related critical natural habitats.

According to the provisions of the “Forest Law of the People’s Republic of China, forest restoration projects must maintain or enhance biodiversity and ecosystem functionality, and all plantation projects must be environmentally appropriate, socially beneficial and economically viable. Strictly abiding by relevant laws and regulations, FECO would not finance any forest plantation project that may cause conversion or degradation of critical natural habitats (including nearby or downstream natural habitats). All plantation projects shall be implemented in non-forest land or converted land. Because forest plantation projects may introduce invasive species and threaten biodiversity, the design of such projects shall give consideration to avoid or mitigate the potential threat to natural habitats. 

Section V Ecological Impact ESIA
 “Technical Guidelines for Environmental Impact Assessment – Ecological Impact” (HJ19-2011) stipulates the general principles, methods, content and technical requirement for ecological impact assessment. This document applies to the assessment on project impact on ecosystem and its elements. 

Section VI Appropriate Protection and Mitigation Measures

Appropriate measures are those measures adopted to eliminate or reduce the adverse impacts on natural habitats or their functions, keeping such impacts within socially defined limits of acceptable environmental change. Specific measures depend on specific ecological features. Such measures include providing full protection to the ecological place through project redesigning, implementing strategic habitat retention program, restricting conversion or change of natural habitats, reintroducing species, minimizing ecological damage, implementing post-development restoration project, restoring degraded natural habitats, establishing and maintaining inter-connected ecologically similar protected areas in moderate scale. In implementing these measures, monitoring and evaluation shall be conducted so as to provide feedback of protection performance and guidelines for further improving relevant remedy measures.
Chapter IV Procedures
I. Stage of Eligibility Assessment
Project proponents need to explain if the proposed project involves, or potentially causes impacts to, natural habitats. This information will be used by the focal point to determine whether the standard on natural habitats is triggered in the proposedproject.
II. Stage of the Project Document Assessment
In all instances where the screening process has determined that the standard on natural habitats is triggered, a more detailed study will be carried out. This study will inform an Environmental and Social Management Plan (ESMP) that must be prepared by competent professionals. The main focus of the ESMP will be to avoid negative social, economic and environmental impacts on habitats and local communities that rely upon them. In cases where alternatives cannot be found, the ESMP will include provisions to minimize, restore and compensate for the negative impacts.
As part of the public consultations required in the ESIA process, project-affected groups and communities, concerned government authorities, relevant civil society organizations and local experts will be involved in assessing potential impacts in natural habitats, and exploring avoidance and mitigation options. The proponent should include, in the letter of invitations and attendance sheets that minorities, ethnic groups or their representatives participate in the public consultations for the forest management plan or the ecological management plan.
As part of the public consultation process, the draft ESMP or forest management plan will be disclosed in a timely manner, before appraisal formally begins, in a place accessible to key stakeholders and in a form and language understandable to them.
�Significant conversion refers to the elimination or severe diminution of the integrity of a critical or other natural habitat caused by a major, long term change in land or water use. Significant conversion may include, for example, land clearing; replacement of natural vegetation (e.g., by crops or tree plantations); permanent flooding (e.g., by a reservoir); drainage, dredging, filling, or channelization of wetlands; or surface mining.


�Degradation refers to the modification of a critical or other natural habitat that substantially weakens the habitat's ability to maintain viable populations of its native species.


�For the definition of important natural habitat see chapter three, section III. 


5

