


Review & Update of World Bank's Environmental & Social Safeguard Policies Phase 3 Consultation Meetings

Second Lagos Urban Transport Project


Review & Update of World Bank's Environmental & Social Safeguard Policies Phase 3 Consultation Meetings Dec. 2015

"Road Testing" the new ESSF--Project Case Studies: what changes, what does not?

- 1. What are the new requirements if any?
- 2. What requirements are dropped, if any?
- 3. Change in effort or expertise required?
- 4. Added Value?

Project objectives: (a) improve mobility prioritized corridors, and (b) promote a shift to more environmentally sustainable urban transport modes.

Project description:

Component 1: Institutional Development & Capacity Building, including construction of building to house Lagos Metropolitan Area Transport Authority (LAMATA) headquarters

Component 2: Improvement of Public Transport Infrastructure and Enhancement of Traffic Management Systems: construction of Bus Rapid Transit (BRT) infrastructure on existing six lane road, including interchange and traffic management at Oshodi-Mile 2-Obalende; investments in intelligent transport systems (ITS) and improvements in safety and security; pedestrian facilities; mass transit alternative analysis studies along major corridors; and development of bus feeder system including stations and terminals

Component 3: Improvement of Lagos State Metropolitan Road Network road maintenance; rehabilitation of about 7 km of structurally damaged strategic roads

Component 4: Project Management & Systems Monitoring

Project restructured during implementation: to revise indicators, and allocate unallocated amount.

From Safeguards to E&S Standards

CATEGORY B

SUBSTANTIAL (MODERATE?) RISK

	SAFEGUARDS POLICY	
4.01	ENVIRONMENTAL ASSESSMENT	~
4.04	NATURAL HABITATS	
4.36	FORESTS	
4.09	PEST MANAGEMENT	
4.11	PHYSICAL CULTURAL RESOURCES	✓
4.37	SAFETY OF DAMS	
7.50	PROJECTS ON INTERNATIONAL WATERWAYS	
7.60	PROJECTS IN DISPUTED AREAS	
4.12	INVOLUNTARY RESETTLEMENT	✓
4.10	INDIGENOUS PEOPLES	

ESS STANDARD	Specific Applicability to Second Lagos Urban Transport Project
ESS1: Assessment and Management of ESS Risks and Impacts	~
ESS2: Labor and working conditions	~
ESS3: Resource Efficiency and Pollution Prevention	~
ESS4: Community Health and Safety	~
ESS5: Land Acquisition, Restrictions on Land Use and Involuntary Resettlement	v
ESS6: Biodiversity Conservation and Sustainable Management of Living Natural Resources	
ESS7: Indigenous Peoples	
ESS8: Cultural Heritage	✓
ESS9: Financial Intermediaries	
ESS10: Information Disclosure and Stakeholder Engagement	~

Implementation of Safeguard Policies (actual)

OP 4.01:

- Category B
- Project focus is transport services rather than road construction. OP 4.01 triggered for civil works. No longer term cumulative adverse impacts were identified.
- By appraisal ESMF prepared as detailed designs to be prepared during project implementation & ESIA prepared for Aboru/Pipeline road rehabilitation ESIA for proposed LAMATA building.
- Environmental/social clauses to be incorporated in contracts for civil works (including HIV/AIDs prevention)
- Strong communication; project design participatory at several levels (meetings; television programs; website; customer relationship platform etc).
- Capacity building through continued support for LAMATA's environment unit

OP 4.11:

Triggered as the "earth works" in urban area have the potential of exposing chance finds. ESMF has chance find provisions.

OP 4.12:

By appraisal

- RPF prepared as detailed designs to be prepared during project implementation
- RAP prepared for Aboru/Pipeline road rehabilitation

ESS1: Assessment & Management of E & S Risks & Impacts

New Requirements/Approaches?	Actual (under WB Ops)	Changes, additional effort/expense under ESSF	Value?
Use of Borrower's E & S System to the extent possible	Not done	Borrower may request, WB approve in whole or in part	
E & S Assessment	Integrated environmental and social assessment (including community health and safety)	ESIA include assessment of potential for specific community benefits; Analysis of analysis of alternatives for projects in degraded areas (see ESS3)	
E & S Commitment Plan	ESMF and one ESIA (EMP) completed prior to project Appraisal, includes monitoring of impacts; capacity building	Time-bound ESCP covering life of project, emphasis on monitoring and adaptive management	
Project Monitoring & Reporting	Requirements throughout life of project	ESCP likely with broader range of monitoring, explicit provisions for adaptive management based on monitoring results	
Stakeholder Engagement & Info Disclosure	Public consultations on Safeguards documents (ESIA, RAP) Various channels of communication set up by LAMATA	Preparation and implementation of Stakeholder Engagement Plan, Borrower reporting to public and WB throughout life of project	

ESS2: Labor & Working Conditions

New Requirements?	Actual (under WB Ops)	Changes, additional effort/expense under ESSF	Value?
Working Conditions & Management of Worker Relationships	No explicit requirements beyond routine OHS requirements in contracts	Explicit requirements and Borrower responsibilities relating to relationship between contractors/subcontractors and workers	
Protecting the Work Force	No explicit requirement	Explicit requirements relating to non- discrimination; child/forced labor	
Grievance Mechanism	Only in RAP	For all aspects of project; separate GRM for workers	
Occupational Health & Safety (OHS)	General OHS	Explicit requirements for WBG Env Health & Safety Guidelines	
Contracted Workers	General OHS provisions in contracts	Expanded requirements in contracts; application to subcontractors; enhanced Borrower responsibility for monitoring	
Workers in Community Labor	No requirement	Not applicable (no community labor in project)	
Primary Supply Workers	No requirement	Not applicable (no ongoing primary suppliers)	

ESS3: Resource Efficiency & Pollution Prevention & Management

New Requirements?	Actual (under WB Ops)	Changes, additional effort/expense under ESSF	Value?
Resource Efficiency	No explicit requirement but expectation that new buses will be energy efficient.	Explicit consideration of opportunities to enhance efficiency in energy and raw materials.	
Pollution Prevention & Management	ESMF/EIA: potential soil and air pollution EHS guidelines apply.	Additional strategies and measures required in degraded airshed, including analysis of alternatives (see ESS1). Unlikely to require GHG emissions accounting for non-point source emissions.	

ESS4: Community Health & Safety

New Requirements?	Actual (under WB Ops)	Changes, additional effort/expense under ESSF	Value?
Community Health & Safety	ESMF/ESIA: potential impacts traffic accidents; construction risks; dust, noise; increased malaria due to standing water in quarries; HIV/AIDS	Consideration of other potential impacts, e.g. , Emergency preparedness and response plan, road and traffic safety, natural hazards, including extreme weather events for public infrastructure in design and construction	
Security Personnel	No requirement	Unlikely to be applicable as requirements related to use private and public security forces only in effect to extent of Bank implementation.	

ESS5: Land Acquisition, Restrictions on Land Use & Involuntary Resettlement

New Requirements?	Actual (under WB Ops)	Changes, additional effort/expense under ESSF	Value?
General	Preparation/implementation of RPF and RAP prior to Appraisal	ESCP specifies preparation/implementation of RAP prior to land acquisition for project purposes (RPF or RAP still required prior to WB Board approval?)	
Displacement	RPF and RAP cover physical & economic; permanent and temporary displacement. RPF estimated affected people 2,000 mainly kiosks, tables, shop stands in ROW.	Special attention to gender related impacts.	
Collaboration with Other Responsible Agencies or Subnational Jurisdictions	RPF and RAP describe responsibilities of Lagos State authorities and LAMATA	ESCP might require more explicit, written agreements among parties involved in land acquisition	
Technical & Financial Assistance	RPF and RAP describe requirements for capacity strengthening	ESCP might specify time-bound assistance to strengthen Borrower capacity, with costs and monitoring provisions	

ESS6: Biodiversity Conservation & Sustainable Management of Living Natural Resources

New Requirements?	Actual (under WB Ops)	Changes, additional effort/expense under ESSF	Value?
General	Not applicable	Not applicable	
Primary Suppliers			

ESS7: Indigenous Peoples

New Requirements?	Actual (under WB Ops)	Changes, additional effort/expense under ESSF	Value?
General	Not applicable	Not applicable	
Circumstances Requiring Free, Prior & Informed Consent (FPIC)			
Mitigation & Development Benefits			
Grievance Mechanism			
Indigenous Peoples & Broader Development Planning			

ESS8: Cultural Heritage

New Requirements?	Actual (under WB Ops)	Changes, additional effort/expense under ESSF	Value?
General	No physical cultural heritage plans as no known areas. Movement of earth in urban area: risk of chance finds. Addressed via ESMF, ESIA and clauses in contracts for works	EIA would consider potential for impact on intangible cultural heritage (unlikely to be an issue)	
Stakeholder Consultation & Identification of Cultural Heritage	ESIA	Likely not applicable	
Legally Protected Cultural Heritage Areas			
Provisions for Specific Types of Cultural Heritage			
Commercialization of Cultural Heritage			

ESS9: Financial Intermediaries

New Requirements?		ctual · WB Ops)		es, additional Dense under ESSF	Value?
FI Environmental & Social Procedures	Not applie	cable	Not applic	able	
Stakeholder Engagement					
Reporting to the Bank					

ESS10: Stakeholder Engagement & Information Disclosure

New Requirements?	Actual (under WB Ops)	Changes, additional effort/expense under ESSF	Value?
Engagement during Project Preparation	Public consultations on Safeguards instruments; LAMATA communication strategy (stakeholder consultative fora etc)	Preparation of Stakeholder Engagement Plan, covering life of project ;	
Engagement during Project Implementation & External Reporting	Operation and disclosure of Grievance Mechanism in relation to land acquisition LAMATA customer relationship management platform	Implementation of SEP; Regular reporting to public and WB on implementation	
Grievance Mechanism	In RPF and RAP	Covering all aspects of project; separate GM for workers	
Organizational Capacity & Commitment	Capacity building elements in ESMF, ESIA	ESCP to specify detailed, time-bound implementation and associated capacity building plan	

Operational Implications of Proposed Framework: LUTP-2

Borrower: overall low incremental change in scope of work and resources; decreasing marginal costs as capacity increases

Bank: similar low incremental change

Environmental and Social Standard	Prospective Change in Effort/ Resources
ESS 1: Assessment and Management of Environmental and Social Risks and Impacts	Moderate
ESS 2: Labor and Working Conditions	Moderate to Substantial
ESS 3: Resource Efficiency and Pollution Prevention and Management	Low
ESS 4: Community Health and Safety	Low to None
ESS 5: Land Acquisition, Restrictions on Land Use and Involuntary Resettlement	Low to None
ESS 6: Biodiversity Conservation and Sustainable Management of Living Natural Resources	None
ESS 7: Indigenous Peoples	None
ESS 8: Cultural Heritage	Low to None
ESS 9: Financial Intermediaries	None
ESS 10: Stakeholder Engagement and Information Disclosure	Moderate