Environmental and Social Safeguards Standards
Of Foreign Economic Cooperation Office

Physical Cultural Resources
Chapter I Policy
1. In the periods of site selection and design of a project, all feasible project alternatives shall be analyzed so as to prevent local physical cultural resources (PCR)
from being damaged or destroyed.

2. In the process of environmental and social impact assessment (ESIA), experts with relevant qualifications and experiences shall be employed to make site investigation.

3. Local residents and other stakeholders shall be consulted to identify the presence and significance of PCR, assess the nature and extent of potential impacts of the project on these resources and design appropriate compensation plan.

4. If a project has impact on PCR, it is necessary to consult with the state or local PCR protection agencies. All project activities must be implemented according to relevant laws and regulations, international conventions or best practices, such as the “Law of the People’s Republic of China on Protection of Cultural Relics” and the “Opinions on Strengthening and Improving Protection and Management of World Cultural Heritages”.

5. Management and protection measures shall be formulated in advance so as to protect the PCR that may be discovered by “chance” during project implementation.

6. For any project identified to involve PCR issues, a PCR management plan will be developed and submitted for public consultation and disclosure prior to appraisal.
Chapter II Institutional Structures
FECO has designated a staff person as the institutional focal point for PCR. This staff will be responsible for the coordination, implementation and oversight of FECO’s standard on PCR.

FECO maintains a pool of external specialists in the area of PCR, taken from the field of archaeology, paleontology, architecture, history and related disciplines, which will perform specialized functions in the implementation of FECO’s standard on PCR.
Chapter III Guidelines
Section I Physical Cultural Resources

Physical cultural resources refers to the items, sites, architecture, architectural complex, natural sceneries and landscapes that have archeological, historical, religious, cultural and aesthetic values or unique natural values.

Section II Physical Cultural Resources and Environmental and Social Impact Assessment (ESIA)
In the site-selection and design of projects, significant damages to physical cultural resources should be avoided. One part of the ESIA should be to determine whether a project will affect physical cultural resources, the ESIA shall comply with relevant provisions of the “Technical guidelines for environmental impact assessment: ecological impact” and the “Law of the People's Republic of China on the Protection of Cultural Relics”, and the experts with relevant qualifications and experiences should be employed to carry out field surveys, so as to get to know about the physical cultural resources on the proposed project site, analyze the alternatives to site-selection and technology roadmap and put forward specific protection plans, thus the damages to physical cultural resources can be mitigated.

If the project is likely to have a negative impact on physical cultural resources, appropriate measures should be taken to avoid or mitigate the impact, including avoiding negative effects, carrying out comprehensive protection and selecting mitigation measures. If the physical cultural resources may disappear partially or entirely, rescue measures should be taken or a written record should be kept. All project activities shall comply with the provisions of the “Law of the People's Republic of China on the Protection of Cultural Relics”.

If the project will affect physical cultural resources, according to the Environmental Impact Assessment Law and the Law of PRC on the Protection of Cultural Relics, the affected communities and the cultural authorities, which are responsible for the protection of physical cultural resources, should be consulted through literature researches, field surveys, interviews, seminars and hearings, so as to get to know about the status and importance of cultural relics and assess the characteristics of cultural relics and the potential impact of the project, and their opinions should be considered when making decisions. The results of the consultation should be released as part of the environmental assessment report (unless the related information release may endanger the safety and integrity of physical cultural resources).
Section III “Chance Find” PCR
As for “chance find” PCR during project execution, the proponent should immediately stop the work and protect the scene in accordance with the “Law of the People's Republic of China on the Protection of Cultural Relics”; and the discovery should be reported to the local Administrative Department for Cultural Relics immediately. After receiving the report, if no special circumstances, the Administrative Department should rush to the scene within twenty-four hours, and it shall render its settlement opinions within seven days. The Administrative Department can report to local people's government for notifying the public security organs to assist in keeping the scene intact. The discovery of important cultural relics shall be immediately reported to the Administrative Department for Cultural Relics of the State Council, and the Administrative Department for Cultural Relics shall render its settlement opinions within fifteen days. Only then can the proponent prepare a reassessment of the project’s impact, including any required adjustments (for example, project relocation or adjustments of planned activities), to guarantee the accordance with FECO standard on physical cultural resources.
Section IV PCR Management Plan
In cases where potential impacts on PCR have been identified, the ESMP will include a separate PCR management plan, including the following points:
(1) collection of the baseline data;

(2) indication of the physical cultural resources likely to be affected by the project and assessment of the project’s potential impacts on these resources;

(3) formulation of mitigation measures and/or compensation measures.
The PCR management plan will comply with the interim provisions for public participation in environmental impact assessment, and these documents shall be timely released to key project stakeholders through discussion, demonstration, hearings, publicity, etc., and in accordance with the requirements of the Law of the PRC on the Protection of Cultural Relics, these documents should be reported to local or national administrative department for cultural relics for approval.

Chapter IV Procedures
I. Stage of Eligibility Assessment
Project proponents need to explain if the proposed project involves or potentially impacts PCR. This information will be used by the institutional Focal Point for PCR to determine whether the standard on PCR is triggered in the proposed project.
II. Stage of the Project Document Assessment
If the ESIA determines that the proposed location of a project is in areas where cultural heritage could be found, either during construction or operations, a “chance find” procedure is required. In cases where potential impacts on PCR have been identified, the ESMP will include a separate PCR management plan.
As part of the public consultations required in the ESIA process, relevant project-affected groups and communities, concerned government authorities, relevant civil society organizations and local experts will be involved in documenting the presence and significance of physical cultural resources, assessing potential impacts, and exploring avoidance and mitigation options.
In disclosure of information and in all consultation processes, particular attention will be paid to the involvement of stakeholders who have a specific relationship with the physical cultural resources under consideration, including indigenous and other communities that attach religious, spiritual or cultural values to these resources, people, communities and businesses that generate social and economic benefits from the resources, as well as scientists and organizations involved in cultural research and preservation.

� The definition of physical cultural resources refers to Chapter III Section I.

3

