

UNHCR
ENVIRONMENTAL

GUIDELINES

2 UNHCR • Environmental Guidelines

Our genuine appreciation to The World Conservation Union (IUCN) in Gland, Geneva for their technical expertise
and invaluable revision of the Environmental Guidelines.

We extend our thanks to the UNHCR Field Environmental Coordinators and Focal Points and other colleagues for
their very useful comments and additional inputs.

Illustrations prepared by Dorothy Migadee, Nairobi, Kenya

Background image: ©L’IV Com Sàrl

Cover images: UNHCR1000

Design and layout by L’IV Com Sàrl, Morges, Switzerland

Printed by: SroKundig, Geneva, Switzerland

Produced by the Environment,Technical Support Section, UNHCR Geneva and IUCN, August 2005

ACKNOWLEDGEMENTS

3UNHCR • Environmental Guidelines

ACRONYMS 4

1 INTRODUCTION 5
1.1 Environmental Considerations in UNHCR’s Operations 5
1.2 The Environment in Context 5
1.3 Purpose of these Guidelines 5

2 SOME ENVIRONMENTAL CONCERNS ASSOCIATED WITH THE PRESENCE OF
REFUGEES AND RETURNEES, INCLUDING RELIEF ASSISTANCE 7
2.1 Overview 7
2.2 Specific Concerns 7

3 BASIC PRINCIPLES OF UNHCR’S ENVIRONMENTAL ACTIVITIES 9
3.1 Overview 9
3.2 Integrated Approach 9
3.3 Prevention Before Cure 9
3.4 Cost-Effectiveness and Net Benefit Maximisation 10
3.5 Local Participation 10

4 OPERATIONAL GUIDELINES 12
4.1 Financial Integration of Environmental Matters 12
4.2 Effective Co-ordination of Agencies and Actors 12
4.3 Institutional Measures to be Taken 14

5 CONDUCT OF ENVIRONMENTAL OPERATIONS DURING DIFFERENT
PHASES OF OPERATIONS 16
5.1 Overview 16
5.2 Emergency Phase 16
5.3 Care-and-Maintenance Phase 17
5.4 Durable-Solutions Phase 19

6 TECHNICAL ISSUES RELATING TO ENVIRONMENTAL MANAGEMENT AND OTHER
PROGRAMME SECTORS 21
6.1 Introduction 21
6.2 Emergency and Care and Maintenance Phases 21
6.3 Specific Technical Considerations – Durable Solutions Phase 35

Annex 1 Core list of UNHCR Environmental Projects and Components 38
Annex 2 Draft Terms of Reference for an Environmental Specialist 40
Annex 3 Draft Terms of Reference For An Environmental Co-ordinator 41
Annex 4 Environmental Planning 43
Annex 5 Generic Terms of Reference for a Local Environmental Task Force 46
Annex 6 Developing a Rehabilitation Scheme 48

TABLE OF CONTENTS

4 UNHCR • Environmental Guidelines

COP Country Operational Plan

EAP Environmental Action Plan

EIA Environmental Impact Assessment

EXCOM Executive Committee (of UNHCR)

FAO Food and Agriculture Organization (of the United Nations)

GIS Geographical Information Systems

GPS Global Positioning System

LOI Letter of Instruction

NGO Non-Governmental Organization

QIP Quick Impact Project

SITREP Situation Report

TOR Terms of Reference

TSS Technical Support Section (of UNHCR)

UNEP United Nations Environmental Programme

UNHCR United Nations High Commissioner for Refugees

UNESCO PEER UNESCO Regional Programme for Education for Emergencies, Reconstruction and the

Culture of Peace

WFP World Food Programme

ACRONYMS

1.1
E N V I R O N M E N TA L
C O N S I D E R AT I O N S I N U N H C R ’ S
O P E R AT I O N S
Environmental considerations need to be taken into
account in almost all aspects of UNHCR’s work with
refugees and returnees. Basic considerations such as
the provision of safe, clean drinking water, the physical
location of refugee camps or settlements, or the provi-
sion of food assistance by UNHCR’s partners, all have
a direct bearing on the environment. The state of the
environment, in turn, will have a direct bearing on the
welfare and well-being of people living in that vicinity,
whether refugees, returnees or local communities.

Since UNHCR’s Environmental Guidelines were first
elaborated in 1996, much has happened in terms of
translating this essential policy into practice. UNHCR,
as well as its many partners who engage in environ-
mental management worldwide, have learned valuable
lessons which are increasingly being shared with other
agencies and communities.Appreciation of the physical
environment has also grown, such that today the ben-
efits of considering possible environmental impacts are
increasingly being recognised and addressed from the
earliest stages of operations.

It is clear, however, that while considerable progress has
been made in integrating environmental concerns into
its programmes since UNHCR’s Environmental Guide-
lines were first issued, much remains to be done. It is
still apparent that natural resource management is not
a straightforward process in many situations. As a
result, the full range of environmental concerns or pos-
sibilities is not always addressed, while environmental
concerns are still not always dealt with in a consistent
manner in refugee and returnee situations.

Reflecting on its experience over the past years and
taking into account new thinking on many aspects of
environmental management – especially with regards
promoting responsibility for community management
of natural resources – UNHCR decided it was time to
revise its basic environmental guidance. This updated
version of the Guidelines has therefore been compiled
to further assist governments, partners and field staff in

better understanding and appreciating the need for
careful and consistent approaches to environmental
management.

1.2
T H E E N V I R O N M E N T I N C O N T E X T
While traditional UNHCR activities have succeeded in
their general objective of sustaining refugee popula-
tions, there has been an increasing realisation that the
negative environmental impacts associated with
refugee situations must be better understood and
dealt with. A number of points justify this, for example:

� it has become clear that refugee-related environ-
mental impacts can have serious negative implica-
tions for the health and well-being of the local
population, as well as that of the refugees;

� refugee activities such as uncontrolled fuelwood col-
lection, poaching, and over-use of limited water sup-
plies, add pressure to ecosystems in many regions,
including some unique areas set aside by local gov-
ernments as parks, reserves or even World Heritage
Sites. In the worst case, these activities, if allow to
continue, could result in irreversible losses of pro-
ductivity, the extinction of plant or animal species,
the destruction of unique ecosystems, the depletion
or long-term pollution of ground water supplies, or
a variety of other destructive outcomes: and

� host countries have become more sensitive to the
potential economic loss they may suffer, due to envi-
ronmental damage caused by large concentrations
of refugees, as well as the lack of a consistent policy
covering the rehabilitation of damaged areas once
refugees are repatriated.

1.3
P U R P O S E O F T H E S E G U I D E L I N E S
There are three main objectives to these guidelines,
specifically to:

� describe the basis for incorporating environmental
factors into specific UNHCR guidance/guidelines

5UNHCR • Environmental Guidelines

U N H C R
INTRODUCTION1

and programmes. Environmental issues are cross-
sectoral by nature, and environmental considera-
tions have to be introduced in a consistent and co-
ordinated manner into all relevant sectoral activities,
as stipulated by the reformulated environmental
policy approved by the 46th session of the Executive
Committee of UNHCR (EXCOM 1995).

� provide more detailed information and the rationale
behind the EXCOM policy statement.

� serve as an awareness raising tool for UNHCR and
other agencies involved with refugee and returnee
operations.

The guidelines also seek to provide a framework with-
in which UNHCR and implementing partner staff, in
particular, will be able to:

� identify and evaluate the range of some of the most
common environmental impacts associated with a
specific refugee or returnee situation;

� identify and evaluate opportunities to undertake
positive environmental interventions and determine
the balance of advantages and disadvantages of
these interventions; and

� select interventions that best combine the interests
of the refugees, those of the receiving country,
donors and UNHCR.

6 UNHCR • Environmental Guidelines

Figure 1. Evolution of UNHCR's Environmental Guidelines (1996) and other key Environment-related UNHCR Documents

EMERGENCY
HANDBOOK

RELATED
SECTORAL

GUIDELINES

GUIDELINES
CONCERNING

DURABLE SOLUTIONS

PRACTICAL
FIELD-RELATED

ACTIVITIES

POLICY PAPER ON THE ENVIRONMENT:
(PROGRESS REPORT ON THE GUIDELINES ON REFUGEES AND THE ENVIRONMENT –

APPROVED AT THE 46TH EXCOM)

INCORPORATION INTO UNHCR MANUAL:
(SECTION 2.8 OF CHAPTER 4, DEALING WITH THE ENVIRONMENT)

ENVIRONMENTAL GUIDELINES (1996)

(INTEGRATION OF ENVIRONMENTAL CONCERNS)

2.1
O V E R V I E W
Environmental issues associated with refugees and
returnees are normally the consequence of high con-
centrations of people which often build up at a distinct
location over a short period of time. In the absence of
appropriate mitigating measures, the surrounding envi-
ronment can quickly become degraded, which can
leave a lasting impact.This, in turn, has the potential for
other impacts on refugees as well as local populations.
Some of the main impacts experienced in recent years
are described below.

2.2
S P E C I F I C C O N C E R N S

2.2.1 Natural Resources Deterioration
Degradation of renewable natural resources such as
forests, soils and water resources dominates the envi-
ronmental problems associated with refugees and, to a
lesser degree, returnees. Depletion of these resources
is often accompanied by their biological impoverish-
ment. Contamination of surface and ground water can
occur when sanitary measures are inadequate, or
through improper application of agro-chemicals, leak-
age of vehicle fuel, and the like. In the case of settle-
ment schemes, poor land-use practices may further
exacerbate land degradation.

2.2.2 Irreversible Impacts on Natural
Resources
Particularly serious are impacts on areas of high envi-
ronmental value that may be related to the area’s bio-
logical diversity, its function as a haven for endangered
species or for the ecosystem services these provide.
Some of these areas may be of national or even glob-
al importance. Damage to these natural assets – such
as watersheds – can be irreversible, and thus deserve
special efforts to ensure their integrity is maintained.

2.2.3 Impacts on Health
Impoverishment of natural resources can directly
undermine the health of an already weakened group of
people. Shortage of fuelwood, for example, may result
in food not being properly cooked. In overcrowded
refugee camps, disease transmission is also accelerated,

while inadequate sanitation facilities can result in pollu-
tion of ground water reserves. Dust aroused by the
movement of – often significant – herds of livestock as
well as vehicles, and smoke created from burning low-
quality fuelwood heighten the incidence of respiratory
diseases. Most of these problems tend to affect
disproportionately the most vulnerable groups, i.e. the
elderly or the younger members of a community.

2.2.4 Impacts on Social Condit ions
The effects of environmental degradation, particularly
those related to fuelwood gathering, are particularly
felt by women and children. Women must spend long
hours seeking and carrying wood, activities which put
them at increased risk of fatigue and exposure them to
assault.Time spent on such activities also detracts from
child-care and family and social functions, while children
engaged in similar activities may have less time available
for attending school.

2.2.5 Social Impacts on Local
Populations
Host communities may suffer similar social impacts as
those felt by refugees. Competition between locals and
refugees for scarce resources (fuelwood, animal fodder,
water) can easily result in conflict and resentment. In
some cases, a refugee influx has even led to the break-
down of traditional and sustainable local systems of
natural resource management – structures that are
often difficult to repair.

2.2.6 Economic Impacts
An influx of refugees is often felt in the local markets.
While some sections of local population may benefit,
the local poor are usually affected adversely as the
demand for certain products and services drive prices
higher and higher. Deforestation, land degradation and
water resource depletion all carry with them an eco-
nomic cost for the local population. So does the
reduced availability of fuel, housing materials, medicines,
and wild game derived from nearby forests.The conse-
quences of environmental degradation in the vicinity of
refugee camps may be felt at considerable distances
from the camps: soil erosion, for example, can result in
local gulleys, a radical decline in soil fertility and
sedimentation of local and distant rivers, ponds and
reservoirs.

7UNHCR • Environmental Guidelines

U N H C R
SOME ENVIRONMENTAL CONCERNS ASSOCIATED WITH THE
PRESENCE OF REFUGEES AND RETURNEES, INCLUDING RELIEF
OPERATIONS

2

Relief assistance programmes, while well-intentioned,
can also have a negative impact on the environment,
through issues such as poor planning and location of
infrastructure, or inappropriate design of roads which
can result in erosion. The use of large quantities of
packaging materials, for example, can be reduced signif-
icantly, relieving the need for costly collection and safe
disposal. Timely, appropriate and sensitive planning are
key to improving situations such as these.

Mention should also be made of some positive impacts
which can and do result from the presence of refugees.
Increased development and well-being are two
relatively common features noted in many situations,
once the care and maintenance phase has been

established. The influx of additional funds to, and
presence of international donor and development
agencies in, refugee-hosting regions can encourage and
enable additional development. Local host populations
commonly benefit from enhanced assess routes, which
in turn can boost market trading, as well as improve-
ments to schooling and medical services.

8 UNHCR • Environmental Guidelines

3.1
O V E R V I E W
UNHCR’s environmental policy deals with refugee-
and returnee-related environmental problems during
all phases of refugee assistance, i.e. during the:

� emergency phase;

� care-and-maintenance phase; and

� durable solutions phase, which can include such
activities as environmental rehabilitation of the asy-
lum country’s territory after repatriation and/or
address, environmental concerns related to the inte-
gration of refugees in the host country, or the re-
integration of returnees in their home country.

Environmental problems confronting UNHCR,
refugees/ returnees and local populations can vary
from one place to another according to the area’s
climate, its physical setting and the prevailing socio-eco-
nomic conditions. Environmental issues cross many
sectors and should therefore be addressed wherever
possible in the entire planning and management
process. To assist with this, a small number of key prin-
ciples have been identified which, as experience shows
if applied, will help reduce the impact of refugees and
returnees on the environment overall.These principles
are:

� an integrated approach;

� prevention before cure;

� cost-effectiveness and net benefit maximisation; and

� local participation.

3.2
I N T E G R AT E D A P R OA C H
Refugee- and returnee-related environmental prob-
lems have their origin in the sudden imbalance of
requirements by the displaced population and the
area’s environmental carrying capacity. Sometimes,
the problems are a by-product of different assistance

activities taken to meet the refugees’ or returnees’
immediate needs. One way to address these problems
is to initiate new environmental projects if funds are
available. This add-on approach, however, has some
serious drawbacks. It is, for example, often costly when
compared with possible alternatives, besides being
difficult to implement.

It is now recognised that it is often more effective to
incorporate environmental elements into interven-
tions being planned from the beginning of an opera-
tion, i.e. to modify refugee assistance operations from
the outset to make them environmentally more
benign. Such modifications, however, need to be imple-
mented in a co-ordinated fashion: without systematic
and consistent integration, one action in a particular
sector could be nullified by other actions in different,
or even the same, sectors.

Proper and timely planning are basic tools to assist with
such integration.This, however, needs to be accompa-
nied by institutional actions that help translate environ-
mental plans into action. While much progress has
been achieved in this respect, UNHCR’s programming
processes must continue to progressively integrate
environmental factors into the organisation’s routine
operations, while consistent consideration needs to be
given to environmental issues in budget requests, budg-
et allocation, Letters of Instruction (LOIs) and
Sub-agreements.

3.3
P R E V E N T I O N B E F O R E C U R E
Preventive and mitigation measures should be the
norm rather than the exception.This widely accepted
rule of prudent conduct applies particularly to
decisions relating to the environment, including
refugee- and returnee-related environmental interven-
tions. In some cases, environmental impacts (such as
certain types of health impacts or the destruction of
biological diversity) are irreversible, and preventive
measures therefore represent the only real solution to
these problems. In addition, prevention and mitigation
measures are usually less expensive than curative ones.

9UNHCR • Environmental Guidelines

U N H C R
BASIC PRINCIPLES OF UNHCR’S ENVIRONMENTAL ACTIVITIES3

While it is reasonable to acknowledge the high ele-
ment of unpredictability characterising the emergency
phase of refugee movements, a prevention- and mitiga-
tion-oriented approach requires that effective planning
be carried out as early as practicable in a crisis situa-
tion. The timing and quality of early measures taken
during refugee assistance operations will largely deter-
mine the overall cost of refugee assistance – as well as
the operation’s impact – over its entire duration.
Environmentally sound site selection and an appropri-
ately planned layout of refugee camps/settlements and
returnee housing arrangements is an example of this
approach.

If sites are selected so that the impacts of refugees and
returnees remain outside areas of high environmental
value, and that environmental impacts are mitigated in
the final location, costly and often irreversible conse-
quences are likely to be eliminated, and other adverse
environmental impacts significantly reduced.Although it
may not be feasible in some cases to adopt certain
preventive or mitigation measures – due to prevailing
political and social conditions, for example – it is impor-
tant that all parties involved are aware of the econom-
ic and environmental implications of a stance that
precludes environmentally sound preventive options.

3.4
C O S T- E F F E C T I V E N E S S A N D N E T
B E N E F I T M A X I M I S AT I O N
Resources available for UNHCR environmental inter-
ventions are scarce, and will likely continue to be so. It
is therefore a matter of some importance that chosen
interventions be selected according to whether they
make the best use of such resources.The approach to
be used will favour those interventions that yield the
greatest surplus of benefits over their cost, i.e. net
benefit maximisation.

The benefits of environmental interventions are the
cost of environmental damage these interventions help
avoid. Cost-effectiveness in the selection of interven-
tions – cutting down on unnecessary activities – is a
necessary but not sufficient condition of overall effi-
ciency. Where environmental damage is not severe,
even a low-cost mitigation measure may be wasteful of
resources. On the other hand, high-cost interventions
may represent an efficient use of resources where the
environmental benefits are significant. Decisions about
which environmental measures to take will ultimately
depend on the configuration of benefits and costs,
which tend to be specific to each site or situation.

Selection of appropriate environmental interventions
and environmental planning therefore requires that
values (monetary or otherwise) be placed on environ-
mental assets and services at risk during refugee and
returnee assistance operations. In this way, environ-
mental factors are brought within the sphere of
economic decision making. Without such internalisa-
tion of environmental costs and benefits, environmen-
tal concerns are either neglected or, at best, based on
subjective or arbitrary decisions regarding their relative
importance.

Valuing environmental impacts is relatively easy in some
cases and difficult in others. While UNHCR itself may
not have the necessary expertise in this field, develop-
ment and other agencies should have this capacity: links
should therefore be made with relevant agencies
during the early planning process if possible.

3.5
LO C A L PA RT I C I PAT I O N
Refugee assistance is accompanied by conflicting
demands on local resources by refugees and the local
population. Solutions to problems must be tackled with
the full participation of all parties concerned, as well as
an understanding of the interdependence of refugee
assistance operations and local resource management
practices.

The local population, as a group, may possess valuable
experience in how to manage natural resources. In
addition, some local residents and refugees may also
have specialised knowledge of natural resource man-
agement. This knowledge and experience has to be
tapped, in support of sound environmental manage-
ment. At a minimum, this may provide those involved
with certain pride and a sense of using their dormant
professional skills for a common cause.

Refugee community leaders must be encouraged to
create awareness and a sense of responsibility for pro-
tecting the surrounding environment, supported by
UNHCR through, for example, environmental educa-
tion or awareness raising projects. Refugees must be
encouraged to participate in environment-related pro-
grammes such as a systematic introduction of fuel effi-
cient stoves, and reforestation or agroforestry prac-
tices, especially in cases where a new technology or
environmentally friendly practice is being introduced.

It is important to try and create a sense of useful
endeavour among refugees and, if possible, to extend

10 UNHCR • Environmental Guidelines

this also to the host population. Representation of
these communities in environmental decision-making
can help smooth the friction that sometimes develops
between the two groups.The involvement and partici-
pation of local people can create a sense of responsi-
bility, which is essential for sustaining environmental
activities after refugee repatriation.

Particular attention in the process of local consultation
has to be given to poor and vulnerable groups, both
among the refugee and host populations.These groups
suffer disproportionately from refugee-related environ-
mental problems yet their voices are often not heard
or taken into account.

UNHCR activities should comply with local laws and
regulations concerning the environment. If local laws
are weak, or non-existent, e.g. in relation to the use of
toxic pesticides, UNHCR activities should, in principle,
comply with the relevant internationally recognised
standards. Activities should also respect, as far as possi-
ble, the customary rights of local people over the use
of, or access to, land and natural resources.

11UNHCR • Environmental Guidelines

In order to translate the above-mentioned environ-
mental principles into practical actions at the field level,
certain administrative considerations are required.The
following are identified.

4.1
F I N A N C I A L I N T E G R AT I O N O F
E N V I R O N M E N TA L M AT T E R S
All environment-related action required during the
emergency and care and maintenance phases should
be an integral part of UNHCR’s response, and budget-
ed under Special or General Programmes as applica-
ble. Other environmental requirements, such as reha-
bilitation and returnee operations, would receive limit-
ed UNHCR funding, under Special Programmes and be
covered by the relevant UNHCR appeal, a United
Nations Consolidated Appeal, or by other bilateral or
multilateral funding sources. UNHCR should play a cat-
alytic role in the mobilisation of these funds. Through
such an approach, UNHCR can ensure a more consis-
tent approach in its efforts to prevent or mitigate envi-
ronmental impacts in the field, and address any result-
ing environmental damage left for asylum countries to
deal with in the aftermath of refugee situations.

It is vital to sensitise donors to the existence of
refugee-related environmental problems early in each
refugee situation. Bilateral development assistance
funds for environmental purposes should be identified
and their possible use in UNHCR or national pro-
grammes examined. The possibility of obtaining funds
through the bilateral channels of various governments
should be pursued by Branch Offices in co-ordination
with UNHCR’s Fund Raising Section, taking into
account the preferences of each donor. Proposals
should be presented in a convincing manner in relevant
Special Appeals (i.e. objectives and implementation
periods should be well defined).

In order to appreciate the range of environmental
interventions which might be undertaken, a core list of
environment-related activities is outlined in Annex 1.
For budgeting and statistical purposes, these activities1

are grouped by sector. In cases where activities cannot
be easily assigned to a specific sector, they have been
labelled as “common environmental activities”.

4.2
E F F E C T I V E C O - O R D I N AT I O N O F
T H E R O L E S O F A G E N C I E S A N D
A C TO R S
The effectiveness of UNHCR’s environmental meas-
ures will depend, among other things, on the degree to
which all participants in assistance operations are
assigned suitable roles and understand their purpose.
The assignment of roles is normally based on the finan-
cial and technical resources available and the opportu-
nities open to each actor during different stages of the
programme.

A variable number of parties are always involved –
either directly or indirectly – in refugee-related environ-
mental management. Local actors include the host
national and local governments, refugees, local commu-
nities and local NGOs. International bodies, apart from
UNHCR, include donor agencies, international NGOs,
other UN agencies and multilateral and bilateral devel-
opment agencies.

Environmental management in refugee and returnee
operations relies on a large number of organisations,
sometimes more than might be required for other sec-
tors. With many actors involved, close co-ordination
and collaboration become essential. Clear and timely
leadership of the host government and UNHCR in
these circumstances is critical. The establishment of a
local environmental task force is considered instrumen-
tal in promoting and monitoring local co-ordination.
Generic terms of reference for such a group are
provided in Annex 5.

The roles played by the refugees and the local commu-
nities have already been highlighted in Section 3.5.
Below, the roles of other participants are summarised.

12 UNHCR • Environmental Guidelines

U N H C R
OPERATIONAL PRINCIPLES4

1 Note that the term “activity” used here does not have the same meaning as
an “FMIS activity”.

4.2.1 Host and Local Government
The host government should take a lead role in efforts
to minimise adverse environmental impacts arising
from refugee situations.c For example, the technical
evaluation of options which underlies the host govern-
ment’s decisions on the location and scale of refugee
camps, during the emergency phase, is crucial.
Government’s openness to enter into a technical dia-
logue with the donors on this, and related issues, is
thus important.

Governments must take steps to realistically estimate,
(with the assistance of donors and technical special-
ists/agencies, where necessary) the quantity and acces-
sibility of natural resources to be made available for
refugee assistance operations, and their environmental
consequences. The host government should clearly
specify the structure of local decision-making systems
in refugee-related matters involving technical bodies
(e.g. Ministry of Environment or Ministry of Health, for
example) and different levels of government – central
or local.

Use should be made of whatever technical and exten-
sion services, as well as related infrastructure facilities
and equipment, which can be mobilised in support of
refugee-related environmental activities. This may
include technical staff to supervise or provide advice
on the implementation of environment-related meas-
ures. Such contributions should also be extended to
rehabilitation efforts following repatriation.

4.2.2 UNHCR
UNHCR has a primary responsibility for integrating
environmental considerations into all of its decisions
and activities affecting the protection and well-being of
refugees. UNHCR, together with government, must
jointly promote environmental protection and rehabil-
itation in the field, by setting objectives, priorities and
policies, by overseeing the design and implementation
of environmental projects, through monitoring, and by
co-ordinating the efforts of all the parties concerned.
UNHCR should also promote links with other UN
agencies and strive to achieve a consistent approach in
the responses taken.

UNHCR should also mobilise donors to contribute to
activities which eliminate or mitigate adverse environ-
mental impacts of ongoing operations, as well as activ-
ities that help offset the legacy of past refugee-related
damage.

4.2.3 International NGOs
NGOs involved in refugee-related operations should
integrate environmental concerns and management
issues into their policies, programmes and projects, and
ensure that these are compatible with UNHCR’s
policies in this domain.

NGOs should provide technical expertise and share it
with the other parties involved in assistance opera-
tions. NGOs should facilitate links with specialists, make
available insights gained from case studies, and share
relevant technical materials.

A small percentage of NGOs has the ability of self-
funding emergency-type projects, while others may be
able to raise funds for long-term development and
relief efforts. A particular strength of international
environmental agencies could be in policy develop-
ment and joint fund-raising.

International NGOs are sometimes also implementing
agencies for rehabilitation projects, in co-ordination
with donors and interested development agencies.
This occasion offers much scope and potential for joint
fund raising for longer term needs.

4.2.4 Other UN Agencies
Other UN agencies should integrate refugee-related
environmental concerns into their policies, pro-
grammes and projects.

Technical agencies such as UNICEF, FAO and UNDP
should be encouraged to become involved in refugee
assistance operations by providing expertise in their
respective fields such as reforestation, land-use plan-
ning, range management, soil conservation, and water
resource management.

Existing support and development plans and
programmes developed by other UN agencies should
be extended to refugee-hosting areas, where practical
and appropriate. National environmental action plans,
for example, should address refugee-related environ-
mental issues.

4.2.5 Donors
International donors and development agencies must
be encouraged to adopt an integrated approach to
refugee affected area rehabilitation and development.

Funds could be reallocated within the framework of
bilateral development funding, and could, with the
agreement of the donor and beneficiary governments,

13UNHCR • Environmental Guidelines

cover the rehabilitation costs of refugee affected areas.
Better still, donors could acknowledge environmental
problems related to refugee situations as an issue that
transcends existing development commitments, and
make available additional funds.

Some refugee-related environmental problems – e.g.
threats to biodiversity and endangered species, or
emissions of global-warming gasses linked to refugees’
fuelwood use – have global implications. Support for
refugee-related environmental operations should
therefore be sought from specialised funding agencies
or facilities set up to address global environmental
problems, e.g. the Global Environment Facility, although
this is often a time consuming process.

4.3
I N S T I T U T I O N A L M E A S U R E S
TO B E TA K E N

4.3.1 Modif ications of Sectoral
Guidel ines
Environmental concerns should be incorporated into
all sectoral guidelines/manuals, in line with established
UNHCR environmental policies. Environmental consid-
erations in each sector must be well co-ordinated and
adequately link the different phases of refugee
assistance operations.

4.3.2 Promotion of Environmental ly
Friendly Procurement
Procurement is a vital component of refugee assistance
operations and its rules and practices must be in line
with environmental provisions incorporated into other
UNHCR activities. Environmental-ly responsible
procurement practices will include, for instance, avoid-
ing the use of internationally prohibited chemicals or
ensuring that safe disposal, recycling, or re-use of
packaging materials takes place. Support should be
provided for similar programmes at the national level.

4.3.3 Pol icy Level Co-ordination
Co-ordination with other actors on UNHCR’s environ-
mental policy and initiatives is essential to achieve
effective and consistent environmental actions in the
field. Initiated often by UNHCR, such co-ordination
should involve host governments, other UN agencies,
donor institutions and implementing partners. Close
co-ordination within UNHCR (between field opera-
tions and its Headquarters) must be ensured as many
sections of the organisation may be involved in
different aspects of camp/settlement management.

Environmental Co-ordinators or Environmental Focal
Points have a key role to play in this co-ordination role
– their timely interventions and continued presence
can help prevent and mitigate deleterious impacts from
taking place.

4.3.4 Promotion of Environmental ly
Friendly Technologies
UNHCR’s basic approach is not to develop new tech-
nologies, but to apply – and modify where necessary –
existing technologies to actual refugee situations. It is
important for UNHCR to have a facility to consistent-
ly encourage introduction and testing of new technolo-
gies in the field. Any such technology should, however,
have been well tested and proven in similar situations
to those to which it is being introduced. Neither
refugee nor returnee situations should be used to
experiment with new technologies.

4.3.5 Mainta ining a Val id
Environmental Data Base
The availability of accurate and up-to-date information
is essential if environmentally sound decisions are to be
made during UNHCR’s field operations. UNHCR’s
environmental information system should be geared to
all phases of refugee assistance operations. For emer-
gency phase operations, for example, such a facility
should be able to provide detailed information on the
following:

� topography;

� geology;

� hydrology;

� vegetation/forest cover;

� soils;

� local climatic conditions;

� proximity of protected or fragile areas to selected
sites/areas; and

� socio-economic conditions and infrastructure.

Such information could be used as a basis for contin-
gency planning, site location, site planning, infrastructure
placement such as road, airstrips and waste dumps, and
in developing forest management plans.

14 UNHCR • Environmental Guidelines

4.3.6 Environmental Tra ining
Training of UNHCR staff in planning, programming,
supervising and monitoring environment-related activ-
ities must complement other activities. Training of
emergency team staff should include coverage of basic
environmental principles and issues arising during the
emergency phase, such as refugee camp site selection
and design.

A broader training programme for field and headquar-
ters staff would help increase awareness of how
environmental concerns could be incorporated into
their respective work programmes. Such training
courses should also be extended to UNHCR’s imple-
menting partners, including government agencies as
well as donors, where possible.

15UNHCR • Environmental Guidelines

5.1
O V E R V I E W
Certain environment-related measures need to be
applied to all phases of refugee and returnee assistance
programmes.These measures are of a general nature –
their function is to provide a common technical and
institutional basis for more detailed environmental
interventions, as well as to achieve consistency among
sectoral activities.These general measures include local
capacity building institutional strengthening and further
development of environmental expertise.

Strengthening institutional capability to deal with envi-
ronmental matters in the field is essential.The provision
of clear guidance, to UNHCR and implementing part-
ner field staff, on how environmental matters should be
treated within UNHCR’s operational framework is
particularly important. This document, supplemented
by a number of thematic sectoral guidelines, serve that
purpose, the objective being to facilitate UNHCR Field
Offices’ task of dealing with environmental problems
effectively and in a consistent manner, thus saving time
and money.

Other issues, however, may be of a more specific
nature, appearing or becoming relevant only at a spe-
cific time during an operation. Some of these issues are
examined in more detail below.

5.2
E M E R G E N C Y P H A S E

5.2.1 Signif icance
With respect to the environment, the emergency
phase is the most critical period for UNHCR opera-
tions. Decisions made at this time will have a major
bearing on both the type and scale of refugee-related
environmental impacts in subsequent operational
phases.

There are a number of strong for arguments making
environmental interventions as soon as possible during
the emergency phase of a response, some of which are
outlined below:

� unnecessary damage to the environment is most
effectively prevented, or mitigated during this phase;

� activities undertaken at an earlier stage of an oper-
ation are far more cost-effective than those taken
later ;

� the potential for promoting environmental aware-
ness among the refugee population is greater if
activities begin at an early stage; and

� minimisation of refugee-related environmental
impacts will reduce the burden placed on the local
population and may have the added benefit of
decreasing friction between the local population and
refugees.

5.2.2 Basic Principles
Some environmental damage is unavoidable during the
emergency phase, particularly when refugee numbers
are large. The basic principle during the emergency
phase should therefore be to concentrate on essential
concerns. It is particularly important to consider the
risk of irreversible impacts. For example, uninformed
decisions concerning the siting of a refugee camp in, or
near, a fragile or internationally protected area could
result in irreversible – local and distant – impacts on
the environment. Likewise, it is not advisable to estab-
lish a camp or settlement close to a village forest
reserve or similarly important natural resources.

Decisions taken during the emergency phase must also
take into account the potential for adverse conse-
quences in subsequent phases. For example, if refugee
camps are located in areas where deforestation is
already a problem, the rate of wood extraction and
related environmental damage will almost certainly be
higher than would otherwise have been the case.The
result of such action will require immediate protection
through patrols, or the like, as well as a substantial
increase in the cost of remedial measures required in
subsequent phases.

The level of participation of refugees and local commu-
nities in environmental activities is often limited during
the emergency phase. Nevertheless, efforts should be

16 UNHCR • Environmental Guidelines

U N H C R
CONDUCT OF ENVIRONMENTAL OPERATIONS DURING
DIFFERENT PHASES OF REFUGEE S ITUATIONS

5

made to encourage their participation to the extent
possible, e.g. through the provision of environmental
information to help ensure that environmental
measures taken during this phase can be better struc-
tured and socially more acceptable.

While the primary purpose of this guideline is to min-
imise environmental impacts caused by refugees, it is
relevant to note that, in certain locations, the presence
of environmental hazards may also occasionally pose a
risk to the health of refugees. This may arise from
features such as the presence of endemic diseases, high
levels of air or water pollution, and toxic or radioactive
chemicals in the soil.

5.2.3 General Measures to be Taken
Consideration of the environment in contingency
plans: It is useful to identify, in advance, local environ-
mental issues or concerns which might be relevant to
the planned or ongoing operation, so that these can be
incorporated into a contingency plan. Developing such
a site-specific plan can help prevent, or at least
minimise, irreversible environmental impacts as well as
to identify environmental hazards which might have an
impact on refugee health. A process for incorporating
environmental issues in contingency planning is provid-
ed in Annex 4.

Environmental Specialist/Focal Point: In all cases
where preliminary information indicates the potential
for serious environmental impacts, an environmental
specialist should be included in the emergency team. In
such cases, the specialist will conduct a rapid environ-
mental assessment (see the Toolkit produced by
UNHCR in 2005 on environmental assessment, moni-
toring and evaluation for further guidance), the findings
of which should then be reflected in the basic set-up of
the refugee camp. Sample TOR for such a specialist are
provided in Annex 2.

In cases where a specialist has not been assigned to the
team, one of the team members should be designated
as the “Environmental Focal Point”. S/he would then be
responsible for ensuring that environmental issues are
considered during the development of activities.

Co-ordination: Even in the emergency phase, it is
important to develop a working relationship with the
environmental authorities in the host government to
facilitate consultation and joint action.This would:

� help develop a common and informed understand-
ing of the likely environmental consequences of the
refugee situation;

� explain UNHCR’s proposed environmental initia-
tives; and

� lay the foundation for subsequent environmental
actions by UNHCR, implementing agencies, and the
host government.

Post-emergency assessment: A comprehensive assess-
ment of environmental impacts should be undertaken
at the end of the emergency phase, so that problems
can be identified and the necessary remedial activities
can be planned and implemented during the following
phases. Findings from such an assessment can also help
with future planning.

5.3
C A R E A N D M A I N T E N A N C E P H A S E
5.3.1 Signif icance
The transition from an emergency to the care and
maintenance phase, and the speed of this transition, will
vary from one situation to another. Some refugee-
related activities may pass quickly into the care and
maintenance mode while others might remain fixed in
the emergency phase for quite some time.

In general, UNHCR activities begin to shift to the care
and maintenance phase once the refugee population in
a given camp becomes relatively stable, i.e. when there
is an end to refugees arriving or a clear reduction in the
number of new arrivals.

The care and maintenance phase is the stage during
which the cumulative effects of various environmental
impacts will begin to be seriously felt by refugees and
the local population. Environmental activities devel-
oped during this phase should be proactive compared
with the more reactive measures one is obliged to
have to deal with during the emergency phase.
Activities will now tend to have a longer term outlook,
and will be formulated in a systematic manner that
takes into account the costs and expected benefits of
alternative technical approaches.

To be successful, formulation and implementation of
environmental measures must include inputs from
refugees, local sources (i.e. communities, government,
NGOs, and other stakeholders), as well as co-ordina-
tion with other UN agencies, international NGOs, and
local authorities.

17UNHCR • Environmental Guidelines

5.3.2 Basic Principles
The general principles upon which activities were
based during the emergency phase will continue to
apply during the care and maintenance phase. There
will, however, be certain differences in emphasis. For
example, during the care and maintenance phase, most
environmental interventions will be comprehensive,
long-term activities that involve a high degree of
refugee and local community participation.

5.3.3 General Measures to be Taken
Environmental Co-ordinator/ Focal Point: As in the
emergency phase, an Environmental Co-ordinator
should be assigned in cases where field assessments
have indicated the presence of existing or potential
serious impacts on the environment. Funds for such
co-ordinators need to be included in each country’s
annual programme budget.

The responsibilities of Environ-mental Co-ordinators,
and their relationship with UNHCR and implementing
partner staff, must be clearly specified. Sample TORs for
such a co-ordinator are provided in Annex 3.

In cases where a co-ordinator has not been assigned,
one of UNHCR’s own staff should be designated as the
“Environmental Focal Point”. This person would have
the responsibility to be thoroughly briefed and familiar
with UNHCR’s past experiences in dealing with envi-
ronmental management, and would be responsible for
ensuring that environmental issues were considered
and budgeted for during the development of activities.

Environmental planning: The care and maintenance
phase will normally call for the preparation of an
Environmental Action Plan.This planning activity should
be initiated by Field Offices and undertaken with the
help of TSS, in consultation with the host government,
implementing partners, other UN agencies and donor
organisations.

The Environmental Action Plan should be reflected in
the regular annual budget and incorporated into the
Country Operations Plan. Basic guidance on how to
develop an Environmental Action Plan is given in
Annex 4.

Establishment of an Environmen-tal Task Force: A
local Environmental Task Force should be established to
co-ordinate implementation of environmental meas-
ures and to monitor environmental impacts. The Task

Force should include representatives from UNHCR
field staff, implementing partners, host government offi-
cials – including those from environment related min-
istries – and local community and refugee leaders. In
certain circumstances, the co-ordination role may be
entrusted to an environmentally active implementing
partner. Suggested TORs for an Environmental Task
Force are provided in Annex 5.

Environmental programming: The importance of envi-
ronmental measures needs to be stressed in the
UNHCR budget approval process.This can be achieved
as follows:

� A section on environment should be included in the
budget submission, to ensure that the country’s
environmental strategy and action plans are incor-
porated into the programming cycle. This will
require input into the budget development process
at the Sub-office and Branch Office levels by envi-
ronmental specialists, Environmental Co-ordinators
or Environmental Focal Points, as appropriate.

� A paragraph on the environment should be includ-
ed in Section 1 – Project Objective/ Overview of
the Project Description (Annex A) in all Letters of
Instruction, except in cases where no obvious
environmental impacts are likely to result from the
planned activities. This paragraph would include a
brief description of the environmental implications
(positive or negative) of the activities covered by the
LOI and would highlight those expenditures specifi-
cally targeted for environmental measures (based
on the list of activities in Annex 1). In cases where
negative environmental impacts were foreseen, a
description of proposed mitigation measures would
also be included.

� An environmental clause should be included in proj-
ect agreements with host governments and imple-
menting partners.The clause would reflect the type
and complexity of the project being undertaken and
would require implementing partners to prevent or
minimise environmental impacts associated with the
activities they will provide.

� Donor organisations should be kept informed of
events during the early stages of refugee operations
since they may be requested to fund some of the
proposed environmental activities at a later date.

18 UNHCR • Environmental Guidelines

5.4
D U R A B L E S O LU T I O N S P H A S E
5.4.1 Signif icance
Three different environmental issues are addressed
during this phase:

� environmental rehabilitation of refugee-affected
areas, after repatriation;

� environmental aspects of integration of refugees in
the host country; and

� environmental aspects of re-integration of returnees
in their home country.

It is not normally possible to eliminate all refugee-relat-
ed environmental impacts before the refugees’ depar-
ture from the refugee-hosting areas. Given that a host
country has been generous enough to allow portions
of its territory to be used by refugees, basic courtesy
from the international community demands that these
areas be rehabilitated to the greatest extent possible.

Lack of appropriate action by UNHCR at this stage
would seriously devalue proactive remedial measures
taken during earlier phases of operations. Equally, it
would send a negative message to potential host
countries, thus potentially undermining refugee assis-
tance operations in the long-term.

Rehabilitation of refugee sites, after repatriation, must
therefore be seen as an integral part of environmental
activities initiated during the care and maintenance
phase.

Environmental concerns associated with local integra-
tion and re-integration of returnees are a complex set
of issues relating to sustainable development of the
areas involved. Such issues, however, are regularly
addressed by many development assistance agencies
and UNHCR can and should draw on this experience.

5.4.2 Basic Principles
Environmental damage caused by refugees, despite
preventive and mitigation measures taken, must be
addressed to the greatest extent possible.According to
the circumstances of each case, this can be achieved by
physical restoration of resources such as forests and/or
the provision of alternative development benefits to
the area affected. Cost-effectiveness is an important
factor in the implementation of rehabilitation projects.
Participation of the local population in rehabilitation
activities is essential since the actual activities being

undertaken have to meet their long-term needs.This is
especially important at this juncture as once operations
are scaled back or removed, attention may also be
diverted to other needs and regions.Thus, it is impor-
tant that communities are enabled to the maximum
extent possible to be self-reliant – often through
indirect assistance provided by other agencies more
experienced with development-oriented projects.

For rehabilitation projects to be effective, their plan-
ning must involve all major actors concerned, including
the host government, UNHCR, development agencies,
donors, implementing partners and – most important
– the communities concerned. A mechanism should
be set up to sustain these rehabilitation activities until
completion.

Since UNHCR may not be the only agency active in
the area in question, it should be noted that all
UNHCR-sponsored projects considered during the
durable solutions phase (i.e., rehabilitation in refugee
hosting areas, local integration of refugees or re-inte-
gration of returnees) should be in keeping with and
support development projects being planned or
carried out by other groups or agencies in the
geographical area concerned. This harmonisation
would involve an integration of environment and
development concepts into overall planning and imple-
mentation procedures and practices.

5.4.3 General Measures to be Taken
A brief outline of the manner in which environmental
activities might be systematically integrated into the
durable solutions phase is provided in Annex 4.

5.4.3.1 Rehabilitation
Rehabilitation of environmental damage following
repatriation can be undertaken on a large or limited
scale. Limited-scale rehabilitation measures refer to
localised activities such as solid waste clean-up
and disposal, and site rehabilitation, while large-scale
rehabilitation measures target a wider range of
environmental assets and services which may be at risk.

Certain factors are relevant mostly to limited scale
rehabilitation schemes.These include the following:

� contributions are expected from UNHCR and the
host government.Where possible, voluntary contri-
butions by refugees to the rehabilitation works
should also be considered;

19UNHCR • Environmental Guidelines

� assistance would be made to support local commu-
nities’ environmental rehabilitation efforts. Since
UNHCR may no longer be present in the field, reha-
bilitation works would be implemented by national
NGOs, with support from international NGOs
and/or technical UN agencies; and

� the host government and UNHCR should provide
technical advice to assist the rehabilitation of
refugee sites after repatriation.

Large-scale rehabilitation measures are required if:

� environmental damage threatens the economic
base of the areas concerned. Widespread destruc-
tion of forests, for instance, may affect not only those
who are directly dependent on forests for resources
such as fuel, food or herbal medicines, but also those
who benefit indirectly (e.g. farmers downstream will
be affected if the removal of ground cover in the
forest leads to flooding and damage to agricultural
land and infrastructure);

� the scale of these impacts undermines efforts made
by the local government and development agencies
to promote the sustainable development of the
areas concerned; and/or

� environmental damage threatens future develop-
ment efforts in the areas concerned. While an area
might have relatively little current economic activity,
it might have a good potential for the future, provid-
ed that the refugee-related environmental damage
can be repaired.The value of this economic poten-
tial may far exceed the cost of rehabilitating the area
to its (approximate) original state or providing com-
pensating investment.

Potential large-scale rehabilitation activities should be
assessed using a cost/benefit analysis.This approach can
also be applied to large-scale rehabilitation works
which begin during the care-and-maintenance phase.

Factors to be considered in a project proposal for a
rehabilitation scheme are listed in Annex 6. Note
should also be taken of the following:

� large-scale environmental rehabilitation schemes
should, in principle, go beyond meeting immediate
needs and address the real development needs of
the areas concerned;

� where extensive rehabilitation is needed, an envi-
ronmental rehabilitation scheme may need to be
developed in collaboration with the host govern-
ment, other UN agencies and donors; and

� while UNHCR should take the lead in preparing
environmental rehabilitation schemes, its financial
contribution to these activities and projects should
remain modest, involving funds raised through repa-
triation/re-integration programme funding appeals.

5.4.3.2 Local settlement
Environmental guidelines developed by international
development assistance institutions for rural develop-
ment should be used in identifying environmental con-
siderations in local settlement. Refugees’ participation
in the planning, project implementation and monitoring
phases is essential.

5.4.3.3 Environment concerns in relation to
repatriation and effective re-integration
UNHCR assistance projects implemented through
reintegration projects, including Quick Impact Projects
(QIPS), should also be environmentally sound and
sustainable. Environmental considerations should,
therefore, be included in the project design.

In environmentally sensitive areas, such as arid or semi-
arid regions, UNHCR should consider including, in its
programmes, specific community based environmental
projects to enhance the local capacity for sustainable
natural resource management.

20 UNHCR • Environmental Guidelines

6.1
I N T R O D U C T I O N
Due to many inherent links with other sectors, envi-
ronmental issues cannot be dealt with on their own.
Environmental guidelines dealing with specific sectors
must be used in conjunction with those developed for
other sectors.

As a general rule, clear lines of communication should
be maintained between all programme sectors so that
indications of problems can be noted, examined and
addressed as quickly as possible, and co-ordinated
actions can be taken.

6.2
E M E R G E N C Y A N D C A R E A N D
M A I N T E N A N C E P H A S E S

6.2.1 Suppl ies and Logist ics

6.2.1.1 Issues
During the emergency phase, refugees need immedi-
ate access to basic goods and services such as drinking
water, food and shelter. If these essential elements are
not provided in time, refugees, in order to survive, must
look to the surrounding environment for their needs.
This can quickly result in environmental deterioration.

6.2.1.2 Environmental impacts related to supplies
and logistics
The following points can be noted:

� inadequate supply of basic supplies, e.g. shelter
materials, may force refugees to find what they need
(wooden poles, branches and grasses for example)
at the expense of the local environment;

� the volume of transport traffic to a refugee camp
could damage local infrastructure such as roads and
bridges; and

� if excess shipping materials, such as wood or
cardboard, cannot be used by refugees in some way,
they must be disposed of by removing them from
the site (which has cost implications and is rarely

considered), by burning or by burying them in waste
dumps.

6.2.1.3 Measures to reduce or eliminate
environmental impacts
The following should be considered:

� adequate supplies of appropriate materials must be
in place as soon as possible after the arrival of
refugees to minimise environmental destruction: the
supply of other, more environmentally friendly, items
(e.g. foods requiring little cooking and fuel), should
be promoted where appropriate;

� reduce excess transport and maximise use of empty
vehicles: shipments of supplies and use of transport
facilities should be co-ordinated with other imple-
menting agencies to minimise overall transport
requirements;

� reduce the load on the environment: reduce unnec-
essary packaging materials at source and/or use
empty trucks to remove waste to a location where
it can be recycled and/or disposed of in a more
permanent dump or landfill site; and

� promote environmentally friendlier (“green”) pro-
curement. The aim of environmentally friendly pro-
curement is to promote purchase of environmental-
ly sound products and to avoid purchasing products
that may damage the environment, by adding envi-
ronmental aspects to the general criteria considered
during procurement. Priority items to which this
policy applies will be identified by taking into consid-
eration environmental impacts that such items could
cause in refugee situations, and internationally
accepted treaties and practices that promote envi-
ronmentally sound production and consumption.

6.2.2 Physical Planning

6.2.2.1 Issues
The location and layout of refugee camps and settle-
ments and the design of refugee shelter determine to
a large extent the effect which environmental condi-
tions may have on refugees’’ well being.These aspects

21UNHCR • Environmental Guidelines

U N H C R
TECHNIC AL ISSUES RELATING TO ENVIRONMENTAL
MANAGEMENT AND OTHER PROGRAMME SECTORS

6

are also influential in determining the type and degree
of impacts on the environment in and around refugee
sites, caused both by the presence of refugees as well
as the delivery of humanitarian aid services.

Environmental considerations must be integrated as
main planning parameters in the following sequence of
physical planning activities:

� site selection – review of recommended sites by the
host government;

� site surveys – detail review of the selected site
before a final selection is made;

� site planning – proper site planning with protection
and environmental considerations taken into
account;

� site preparation – preventing the removal of ground
vegetation cover to the extent possible, and con-
scious landscaping, including the design of internal
roads and location of services; and

� shelter construction – the type(s) of material used
in the design of shelter.

6.2.2.2 Environmental impacts related to site
establishment and shelter construction
Refugee’s health and protection concerns will be
affected by such environmental factors as a prevalence
of endemic diseases, weather conditions, dust, drainage
and soil conditions, water quantity and quality, and
exposure to man made or natural hazards such as pol-
luted soils, hurricanes, radiation sources, earthquakes
and volcanic activities.

The possible proximity of refugee sites to national
parks, forest reserves, wildlife reserves, areas of cultur-
al importance, open water courses and fragile ecolog-
ical areas increases the risk of potential damage by
overuse or unmanaged exploitation of natural
resources. This damage includes deforestation, loss of
biodiversity, rangeland degradation, erosion, siltation
and the pollution of water resources. Overuse of,
and/or damage to, natural resources may cause conflict
with the local population.

The location of refugee sites on steep slopes can
increase the risk of erosion, as will inappropriate design
of camps or settlements. Likewise, inappropriate loca-
tion of a camp site may increase the risk of floods, the
need to construct new access roads, or may result in
increase distances to be covered by transportation.

Inappropriate camp layout, shelter design and poor
maintenance of camp infrastructures may lead to an
increased risk of soil erosion, poor sanitary conditions,
water pollution, fire hazards, and exposure to wind,
dust and extreme temperatures.

In urban areas, refugees are often accommodated in
communal buildings or abandoned residential buildings.
Excessive damage may be caused because of over-
crowding and lack of care.

If insufficient shelter material is supplied, refugees will
extract needed materials from areas surrounding the
camps. Poles cut from young trees are often the pre-
ferred choice of support – which can quickly degrade
forests and woodlands – while branches, grasses and
leaves are often gathered as roofing materials.

6.2.2.3 Measures to reduce or eliminate
environmental impacts
When selecting a site for a camp or settlement, factors
which need to be considered include the physical
carrying capacity of the site/region; the availability of
natural resources and space; proximity to environmen-
tally sensitive areas; topographical, drainage and soil
conditions; vegetation cover; weather conditions; the
existence of endemic diseases; the risk of man made or
natural hazards; and the potential risk of conflict with
the local population. Utmost care should be taken to
avoid the establishment of refugee sites in or near
forest reserves, other protected or locally important
areas, and national historic monuments. All of these
factors should be determined through systematic site
surveys.

The size of a camp/settlement should in principle be
determined by the carrying capacity of a proposed site.
In exceptional cases, as an environmental mitigating
strategy, the number of refugees may exceed the
carrying capacity as far as available forest products are
concerned, in order to confine environmental damage
to areas of lower environmental value. In these cases
special measures will have to be taken to provide
sufficient wood resources or alternative materials.

The site plan should determine where and how to
build or site different camp elements and where to
take special environmental measures such as establish-
ment of greenbelts, construction of drainage canals and
terracing. A plan of action for community-based main-
tenance of camp infrastructure should be included in
this plan.

22 UNHCR • Environmental Guidelines

Site preparation implies the careful implementation of
the site plan. If heavy equipment is used, indiscriminate
bulldozing or radical clearing of ground cover has to be
avoided at all costs. While constructing infrastructure
and roads, existing trees and bush cover has to be pro-
tected to the extent possible. Topographical factors
have to be taken into account, following contour lines.
The siting of shelter areas should be done in such a
way, that existing vegetation is respected to the extent
possible.

For shelter construction, it is important to ensure the
complete availability of appropriate materials, which
are either environmentally benign or which have been
gathered in a sustainable manner. If this is not possible,
alternative building methods have to be explored and
promoted or shelter materials have to be brought in
from outside the region or country. Construction
waste should be recycled or properly disposed of.

In urban and/or cold climates, priority should be given
to distribute materials which will compensate for dam-
age to dwellings, provide additional protection against
cold weather conditions and/or establish proactive
community-based maintenance systems.

6.2.3 Water

6.2.3.1 Issues
The supply of adequate amounts of safe drinking water
is an essential component in any refugee operation.
Water is needed for drinking, cooking, personal
hygiene, livestock, agriculture, institutional uses and cul-
tural/religious activities.

There is a strong inter-relationship between the envi-
ronment, water and other programme sectors such as
health, sanitation, physical planning, agriculture and live-
stock-keeping. Availability of water, for example, is one
of the basic criteria for the selection of a camp or
settlement site. Designing health services, sanitation
facilities or shelter structures are all largely guided by
the availability of water.With regards agriculture, atten-
tion has to be given to soil and water conservation
measures for rain-fed agriculture and the design and
construction of appropriate irrigation systems in the
case of irrigated crop production. Indiscriminate use of
agrochemicals as well as waste disposal may also lead
to contamination of surface or groundwater sources.

Refugee-related activities can therefore have serious
impacts on aquatic ecosystems (rivers, ponds, ground-
water reservoirs), both locally and further afield.

Environmental conditions may be positively or nega-
tively affected by water supply systems and activities
linked to it, depending on the appropriateness of the
system and its operation management.

6.2.3.2 Environmental impacts related to water
extraction
The following points should be noted:

� depletion of the source as a result of unsustainable
extraction or collection of water ;

� contamination of the local water (surface and
sub-surface) regime due to improper disposal of
waste water and human-waste; faulty design and
operation/maintenance of piped water network;
excessive extraction of groundwater (leading to salt
water intrusion in case of coastal zones and other
harmful constituents in the local geological forma-
tion); and other related activities in the camp;

� impacts to local environment due to construction
and operation of water supply system (physical
structures and chemicals, if used) the intensity and
magnitude of which would largely depend on the
nature and size of the project and the sensitivity of
the local ecosystem;

� impact on social environment caused by potential
conflicts with the host communities when sharing
the same water sources;

� camps and settlements may be subject to flooding if
wrongly located (e.g. in river beds, in wadis, low-lying
floodplains);

� inappropriate drainage, soil and water conservation
measures as well as poor water management in irri-
gation systems may lead to erosion, floods, ground-
water contamination and soil salinisation; and

� camps or settlements close to open streams or over
unconfined aquifers may cause downstream con-
tamination.

6.2.3.3 Measures to reduce or eliminate
environmental impacts
Attention should be given to the following:

� designate competent technical experts for assess-
ment and development planning of water supply
systems, and give special attention to assessment of
safe yield and quality of available water (throughout

23UNHCR • Environmental Guidelines

the year), and likely environmental impacts resulting
from construction and implementation of water
supply structures;

� maintain water sources and storage facilities and
protect them against pollution (e.g. from human
waste, garbage, livestock and siltation);

� ensure proper control of any chemicals, such as
chlorine, being used to disinfect water ;

� ensure proper management of waste water to avoid
development of wet areas which can develop as
breeding grounds for mosquitoes and aid the spread
of disease;

� develop environmentally friendly plans and opera-
tions for water supply and disposal systems;

� employ locally appropriate soil and water conserva-
tion practices such as bio-engineering, especially in
when camps are located in vulnerable areas;

� ensure consultations with stakeholders (including
authorities/ line agencies and representatives from
host communities) throughout all the stages of
developing water supply systems; and

� sensitise and educate the beneficiaries/refugees on
the need to conserve water and promote best
practices in the use of water.

6.2.4 Sanitation

6.2.4.1 Issues
Failure to maintain adequate standards of sanitation
can result in health risks caused by pests and vectors
such as mosquitoes, flies, cockroaches or rodents, as
well as environmental contamination. Any such con-
tamination will almost certainly lead to disease among
the refugee/returnee population and possibly among
the local population as well.

Sanitation includes activities in the following areas:

� disposal of human excreta;

� waste water and drainage;

� solid waste;

� dust and smoke; and

� insect and rodent control.

6.2.4.2 Environmental Impacts Related to Sanitation
Note should be taken of the following:

� poor control of excreta can lead to pollution of
surface water as well as groundwater.This can result
in the spread of disease to a much larger proportion
of the population than that which caused the
pollution, with resultant human and financial costs;

� poor management of water distribution points and
waste water (i.e. if it is allowed to collect and stand
in puddles) can provide breeding grounds for
disease carrying vectors;

� inadequate provision of solid waste storage near
point of use, collection, disposal and stabilisation, or
reuse and recycling, could lead to contamination of
the environment and the potential spread of disease
by humans, animals, insects or vermin;

� dust carried in the air can be irritating or harmful to
the eyes, respiratory system or skin, can contaminate
food and damage sensitive camp equipment. Under
some conditions, dust can be heavily contaminated
with faecal matter and may be a direct cause of
disease;

� smoke generated as a result of poor cooking
practices and the wrong design of shelter can be a
concern, as it is hazardous to human health;

� insects and rodents are primary vectors for the
spread of disease within a refugee camp and
between refugee and local populations.These pests
can also contaminate food supplies, either before or
after distribution to refugees; and

� some measures used to control pests (i.e. chemical
applications) can be toxic to humans (both benefici-
aries and workers), to non-target organisms and to
the environment.

6.2.4.3 Measures to reduce or eliminate
environmental impacts
The following measures should be considered:

� design and put into operation a basic system for dis-
posing of human excreta as soon as possible, taking
into account expected needs as well as local condi-
tions and customs.This system should be monitored
and upgraded as necessary. Alternative technologies
for excreta treatment should be used, to the extent

24 UNHCR • Environmental Guidelines

possible, e.g. using excreta in biogas generation, as
fertilizer, or other possibilities;

� control waste water at source and/or put into place
drainage facilities or other remedial measures to
prevent accumulation of standing water around
water distribution points and refugee shelter areas.
Drainage systems for waste water can be used to
capture and recycle this resource, which can then be
applied for watering vegetable gardens or trees;

� a waste management system, appropriate to the
demands and local site conditions, should be put
into place, monitored, and improved as necessary.
Special precautions need to be taken with all
hazardous waste such as medical waste, empty
pesticide containers, and used or expired chemicals.
Implementation of a programme involving the
“3-Rs” (reduce, reuse, and recycle) should be a
major part of a waste management plan;

� camp design (including shelter for refugees) and
operation should aim to minimise the production
of dust and smoke. Ground cover should be
maintained or replaced, to the extent possible;

� insect and rodent control measures should be
implemented, taking into account the toxicity of
many pesticides and insecticides. Over the longer
term, non-chemical pest-control methods should be
instituted, to the extent possible.

6.2.5 Health

6.2.5.1 Issues
The sudden arrival of large numbers of refugees in an
area creates a source of potential environmental
health problems, for refugees as well as members of
the local population. The rigours of flight, overcrowd-
ing, malnutrition, poor sanitation, and disruption of
health services may, for example, lead to the onset of
outbreaks such as cholera, dysentery, hepatitis or
typhoid among the refugee population.

Conditions which may have an impact on refugees’
health and well-being include:

� overcrowding;

� poor quality shelter ;

� poor drainage in the camp/settlement area;

� polluted water ;

� inadequate sanitation;

� presence of vector-borne diseases such as schisto-
somiasis, malaria, or river-blindness; and

� extremes of climate and weather.

6.2.5.2 Environmental impacts related to refugee
health
Impacts to avoid include:
� the introduction of new disease vectors into the

local environment by refugees (or an erroneous
perception that refugees might bring in new dis-
eases, which can lead to stigmatisation of refugees);

� improper storage or disposal of hazardous medical
waste such as used dressings, syringes, or expired
medicines;

� increased vector population due to poor sanitation
and hygiene, e.g. mosquitoes or rats; and

� infection of existing vectors with new species, e.g.
mosquitoes with falciparum malaria.

6.2.5.3 Measures to reduce or eliminate
environmental impacts
Identify potential environmental impacts on refugee
health and well-being and take appropriate preventive
measures, e.g.:

� identify the most appropriate camp location, taking
into account issues such as: climate, local disease
patterns, drainage, and/or the availability of water ;

� supply adequate safe drinking water ;

� design and install appropriate sanitation facilities,
including waste management;

� provide appropriate, location-specific shelter materi-
als for protection against heat, cold, rain, or snow;

� introduce effective vector control measures as early
as possible in refugee settings – including insecticide
treated shelter and latrine materials as appropriate;

� minimise dust production in and around the
camp/settlement;

� put into place appropriate controls over the use of
medical supplies and for the safe disposal of medical
waste; and

25UNHCR • Environmental Guidelines

� institute appropriate training programmes for staff
and the refugee community.

In returnee situations, the possible introduction of vec-
tor borne diseases by large population movements
should be taken into account. For example, in an out-
break situation, consider active case finding, effective
treatment and possible quarantining of infected people
before relocation to an area where the vector is pres-
ent but where there is no actual outbreak. Expert
advice should be sought and the national authorities
should be involved.

Advantage should be taken of a return situation to
engage in community education about vector borne
diseases in countries of return. Suitable materials such
as insecticide treated mosquito nets and education
materials for malaria control will need to be provided.
Measures to prevent disease vectors being transport-
ed with returning refugees – such as preventing
livestock transfer or disinfecting transportation vehicles
or luggage are not recommended as they are of limit-
ed efficacy.

In vacated camps and settlements, it is important to:

� ensure that no infectious waste or dangerous mate-
rials remain unsupervised on the site; and

� ensure that hazards such as empty shelters, pit
latrines, waste disposal areas and the like are either
removed (and disposed of in a safe manner) or dealt
with appropriately to accepted standards.

6.2.6 Food

6.2.6.1 Issues
The supply and preparation of food are two of the
most important areas of concern in refugee situations.
A sufficient quantity of palatable food is necessary for
physical health but it also plays an important role in
emotional well-being.

Supply of food requires close co-operation with other
organisations, such as the World Food Programme
(WFP), host government and other agencies, as well as
the involvement of the logistics, transport, domestic
energy, and forestry sectors. A new memorandum of
understanding was established in 2002 between
UNHCR and WFP which covers the respective
responsibilities of these two agencies for refugee
situations.

6.2.6.2 Environmental impacts related to the supply
and preparation of food in refugee situations
possible impacts include:

� damage to infrastructure such as roads and bridges
by the transportation of large volumes of food;

� degradation of forests and other wooded areas by
refugees gathering cooking fuel, leading to direct and
indirect impacts such as loss of fauna, degradation of
vegetation, loss of topsoil, soil erosion, and siltation
of surface water sources;

� air pollution, both inside refugee shelters and
around camp sites, due to the burning of fuel for
cooking, leading to an increase in health problems
such as asthma, bronchitis, and eye problems;

� pollution due to discarded food packaging waste
such as paper, wood, plastic, and various laminates.

6.2.6.3 Measures to reduce or eliminate
environmental impacts
Possible measures to take into account – bearing the
substance of the MOU mentioned above, as well as
political and economic constraints are:

� cultural acceptability of the food provided, which will
be a major consideration in the success of any pro-
gramme to promote more efficient preparation
techniques, etc.;

� in conjunction with specialists from other sectors
(community services, domestic energy, forestry, site
planning), review technical and social activities relat-
ed to food transport, storage, preparation, etc., to
reduce energy needs and minimise pollution and
waste production. The following measures and
aspects should be considered.

� when on site feeding for selective feeding pro-
gramme is decided, it is important that appropri-
ate cooking energy is provided. Fortified, blended
food such as corn soya blend and fresh vegeta-
bles are not supposed to be cooked for a long
time to preserve their nutrition status (refer to
joint UNHCR/WFP guidelines on selective feed-
ing programme). Raising awareness on healthy
and environmental friendly cooking techniques
could be provided;

� food preparation related support – such as the
provision of cooking sets and suitable stoves

26 UNHCR • Environmental Guidelines

(including traditional models) – should be provid-
ed to mothers with young children who require
frequent feeding and bearing in mind the lack of
refrigeration facilities in camps (refer to WHO’s
nutritional management guidelines in major
emergencies)

Note: High energy biscuits and cooked meals for
the entire population should only be provided
for a short period of time, such as during repatri-
ation or early influx of emergency where securi-
ty is bad. Otherwise this should be avoided due
to associated health risks.

Technical measures to adopt could be to:

� promote the use of energy saving (and low smoke)
stoves;

� promote community-based grinding of grains, or the
use of grinding mills in camps and settlements;

� promote energy-saving cooking methods, e.g. pre-
soaking beans or whole grain maize;

� promote the use of energy-saving utensils (e.g. pots
with tight fitting lids which are the appropriate size
for the stoves being used);

� supply food items in the general food ration in a
form which requires the least amount of energy for
cooking, e.g. flour instead of grain;

� select those foods/sources whose transport, han-
dling and packaging needs are the lowest and pro-
mote the re-use, recycling or proper disposal of the
packaging used;

� promote recycling of food waste as livestock feed,
compost, or as feedstock in a biogas plant;

� minimise the use of any pesticides used in food
storage areas, while ensuring adequate food quality;

� promote best use of empty food bags and tins, e.g.
for income-generating activities in support of peo-
ple/groups with special needs; and

� promote ways of healthy food preparation, com-
bined with health and nutrition education.

Possible social considerations to examine could be to:

� Facilitate multi-household or multi-family cooking, or
some variation of this concept, e.g. cooking by small
groups of families several days a week. Adoption of
this measure could yield the largest reduction of fuel
use of any of the measures noted above.

� There is an increase in the potential for disease
transmission associated with the adoption of a
multi-family cooking approach due to the generally
unhygienic conditions prevailing in refugee situa-
tions. Any such approach should therefore not be
extended beyond a manageable number of families
from a public health point of view, and should
include a public education component stressing the
dangers and means to avoid them.

� Institutional cooking, in which UNHCR or other
agencies control the supply of food and manage
food preparation, should not be promoted and only
be considered as a last resort under exceptional
conditions such as an extreme shortage of food, fuel
or water.

� When large numbers of refugees are involved, this
option presents potential problems in the areas of
management, hygiene, water supply, etc. In general,
therefore, this approach should be reserved for con-
trolled settings, such as transit centres, hospitals, and
feeding centres for malnourished refugees.

6.2.7 Domestic Energy

6.2.7.1 Issues
Energy is required to meet the cooking, heating and
lighting needs of refugee and returnee households. It is
also frequently a requirement of small businesses (such
as charcoal making, lime burning, beer brewing,
brick burning and small-scale restaurants), and is neces-
sary for the operation of most if not all relief and
development agencies.

While agency requirements may be relatively large,
they have the financial ability to purchase fuel (in the
case of wood) in a manner which may be less harmful
to the environment. In the case of refugees, however,
the extraction of wood is often a major cause of
environmental impacts.

Many energy sources also pose considerable health
risks to the user, especially when used in cooking, and
recognition needs to be given to this potential.

27UNHCR • Environmental Guidelines

6.2.7.2 Environmental impacts related to energy
consumption
The primary energy source in the majority of refugee
situations is wood, or wood-derived products such as
charcoal.

The collection of wood – dead or live – is often a
major cause of environmental impacts in refugee oper-
ations. Extensive extraction of wood and wood-based
products has the potential to result in deforestation,
soil erosion, localised flash-flooding, pollution of surface
water and loss of natural habitat, all of which have
potentially negative implications for biological diversity
and the sustainable use of natural resources.

Other energy sources, such as coal, kerosene, liquid
propane gas and electricity are used less frequently, and
usually in urban areas, where the type and scale of
impacts are generally less severe nature.

As well as having a visible and often lasting impact on
the physical environment, the use of some energy
sources can pose health risks to users, especially in
cooking, for example:

� the burning of all fuels, in enclosed areas without
proper ventilation, can lead to carbon monoxide
poisoning and death;

� biomass, which if not properly dried, has been impli-
cated in causing acute respiratory infections, lung
disease, heart disease, destruction of red blood cells,
eye disorders and a variety of infant ailments;

� coal produces smoke and a variety of pollutants,
including sulphur dioxide and heavy metals; and

� kerosene presents the risk of fire as it is usually
stored in containers inside shelters. It is also a
poisonous substance, with special risks for children.

6.2.7.3 Measures to reduce or eliminate
environmental impacts
The first priority should be to lower fuel consumption
through promoting energy efficiency by all users
(domestic, institutional, business, agency) by, among
other things, introducing disincentives to high fuelwood
consumption and identifying energy-saving techniques
tailored to users’ specific needs. Such techniques might
include:

� fuel-efficient stoves, along with environmental
education or training programmes;

� biogas plants and solar cookers/water heaters, for
camp institutions and agency housing; and

� photovoltaic power, wind generators or micro-
hydropower for small businesses.

A second option is to ensure that fuelwood is harvest-
ed in a more sustainable manner.This may be done by
introducing controls over the way in which refugees
harvest fuel (e.g. areas, times, species) or through an
organised fuelwood supply programme based on
wood whose origin is properly checked.

Another option is to consider the supply of alternative
fuels. For this, the types of fuels that refugees are accus-
tomed to need to be compared with what is available
locally. Fuels whose supply is the most sustainable and
economically viable may then be provided, taking into
account the local natural resource situation and the
funding available.

6.2.8 Forestry

6.2.8.1 Issues
The physical impacts of refugees or returnees on the
environment can be immediate, visible and long lasting.
Nowhere is this more critical than in relation to forest-
ed or heavily vegetated lands. During a humanitarian
operation, land can be partly or fully cleared of vegeta-
tion to make way for the physical infrastructure of a
new camp or settlement. Urgently required building
materials may be sourced from local forests or planta-
tions, while wood is commonly cut or gathered for
cooking, heating and – often later in the operation –
conversion to charcoal. Livestock herders may have no
option but to graze their animals in open forests or
gather necessary forage from these regions.All of these
activities, and more, have the potential of causing signif-
icant and lasting environmental, social and economic
impacts on a community and/or region.

Forest degradation and deforestation can, in turn, result
in additional, related environmental damages such as
accelerated erosion, landslides, siltation of surface
water courses, siltation of agricultural fields, the loss of
biodiversity, dust storms and eventual desertification.
The availability of forest products for the local popula-
tions may decrease, which can lead to frictions
between refugees and the local population in refugee
hosting areas.
The limitation of damage to the local ecosystems will
depend, to a very large extent, on the ability to ration-
ally and systematically manage the natural resource

28 UNHCR • Environmental Guidelines

base, in particular forests and rangeland in refugee
hosting areas. This implies the need for timely and
systematic planning, good co-ordination with all part-
ners involved, community participation by refugees and
the local communities, and sufficient financial resources
for specific, timely actions to be undertaken.

6.2.8.2 Environmental impacts on forests
� Site preparation: many refugee camps are located in

forest areas. Land clearing for camp establishment –
if not well planned – may lead to severe deforesta-
tion, although this may be concentrated over a rela-
tively small area. If refugee camps are located in the
vicinity of national parks and forest reserves, the risk
of damage by encroachment may be considerable.

� Harvesting of construction materials: poles, posts,
sawn timber, grasses and branches are essential
components of basic shelter, buildings, fences and
other structures. In particular, straight and well
developed trees are cut for construction purposes.

� Collection of wood for fuel: in many refugee camps
and settlements, wood is the only readily available
energy source for cooking. Initially refugees will
collect dead wood. If this is no longer available with-
in walking distance, they may start cutting live trees
indiscriminately. This may lead to substantial forest
degradation and deforestation.

� Construction of access roads can, if poorly aligned
with regards the physical landscape, increases the
risk of erosion.

� Farming: if no clear guidance or instructions are
forthcoming, refugees may quickly start to clear for-
est land for small-scale agriculture.

� Charcoal manufacturing and cutting wood for sale:
this is often one of the most profitable income
generating activities in refugee camps. Large areas of
forest may be quickly affected if adequate control
systems are not established from the outset, and
people informed accordingly.

� Grazing and browsing by refugee-owned livestock
may cause severe damage to forest and rangeland,
and lead to conflict over access to possibly pasture.

� Hunting and poaching may seriously affect local
wildlife populations and biodiversity.

6.2.8.3 Measures to reduce and mitigate
deforestation
Key, basic elements to successful forest management in
refugee and related operations are:

� knowing the needs and demands from refugees as
well as local communities, if common resources are
to be exploited;

� assessing what can be supplied, and from where;

� carefully controlling the level of resources extracted,
while at the same time renewing or replanting oth-
ers; and, in particular ;

� ensuring that forest-related activities are not carried
out in isolation from activities which are planned or
already underway in other related sectors.

Mitigative actions have to be taken from the very
beginning of an emergency, throughout the whole
period of a refugee situation. The following actions
could be taken:

� assessment and planning: this includes organising and
undertaking a rapid assessment of forest resources,
an assessment of the demands for forest products,
integrating environmental issues into the complete
site planning and development cycle, and prepara-
tion of a long-term forest management programme
(se below);

� preventive and mitigative actions, possibly in the
fields of site selection, site planning and implementa-
tion, resource conservation (forest protection) and
forest management (controlled wood extraction).
Others might include the establishment of fuelwood
plantations. Additional mitigative actions are related
to sound planning of agricultural activities and live-
stock keeping, enforcing rules and regulations
regarding illegal charcoal making, wood trading and
illegal hunting.

� rehabilitation activities such as reafforestation of
affected areas.This may be done by facilitating natu-
ral regrowth of trees through protection, by forest
enrichment through direct seeding or tree planting
and by reafforestation of deforested areas. Other
measures include agroforestry, permaculture, com-
munity forestry in camps and local villages, road side
plantations, and plantations along irrigation canals.
Often these activities are undertaken in combina-
tion with soil and water conservation measures such

29UNHCR • Environmental Guidelines

as the installation of water catchments, check dams,
terracing, or bunding.

� monitoring change in the extent and composition of
vegetation cover. Satellite images and aerial photog-
raphy interpretation in combination with ground
checks, using GPS, are useful techniques in preparing
forest and vegetation maps.

To assist with this co-ordination, it is strongly recom-
mended that a Forest Management Plan is drawn up
for each situation, addressing these and other needs.
Such a plan, which would include a broad range of
stakeholders, would also include a strong element of
monitoring to ensure that the activities being under-
taken respond in an appropriate manner to the per-
ceived needs of the affected people.

6.2.9 Ag riculture

6.2.9.1 Issues
Some form of agriculture is possible and practised in
many refugee and returnee situations, but is often
dictated by local rules governing access to land, avail-
ability of water and traditional practices by the people.
Where it does occur, refugee agriculture is usually
small-scale, of low input and traditional by nature.The
conditions under which many such activities are carried
out often means that agriculture as practised is often
environmentally damaging and not sustainable. Many
opportunities, however, exist for introducing simple
new practices and techniques which can boost yields
and benefit the environment as well as the community.

Agriculture is most often practised in the following
situations:

� refugees in camps, where small-scale vegetable and
food crop production is practised in and around
camps, if land can be made available. The objective
here is to supplement the food basket and, if possi-
ble, to generate some level of income;

� spontaneously settled refugees in villages and towns,
where refugees will mostly make their own arrange-
ments with local people to obtain the use of agricul-
tural land. Improving food security and generating
income are two of the reasons why this form of
agriculture are practised;

� refugees in organised rural settlements, where
agricultural land is provided by the government or
local authorities. The objective here is to promote
food self sufficiency and generate income; and

� returnee situations, where agriculture may even
form, or be expected to form, the basis for future
subsistence of returnees.

UNHCR’s assistance measures to promote crop pro-
duction by refugees and returnees may include the fol-
lowing:

� assistance in making land tenure arrangements;

� planning of land-use and agricultural practices;

� provision of agricultural inputs (tools, improved seed
varieties, agrochemicals – although use of the latter
should be discouraged wherever possible);

� enrichment of soil land promotion of water harvest-
ing and conservation practices;

� avoidance of harmful practices; and

� provision of extension services and support to
agricultural co-operatives and farmers associations.

6.2.9.2 Environmental impacts
Although refugee farming is usually of low input – but
some can be carried out on the same plot over many
years thus weakening the soils unless appropriate
recovery actions are taken – there are still a number of
issues which need to be considered. Among these are
the:

� clear guidance to refugees on what they can and
should not do with regards agriculture: some
refugees make arrangements with local community
members allowing them access to land in return for
some form of repayment. Such practices are, how-
ever, illegally in some countries;

� lack of suitable land which may lead to overexploita-
tion or inappropriate use of land, resulting in land
degradation, erosion and infestation of weeds;

� unclear land tenure arrangements and limited time
perspectives of refugees; this may result in a lack of
care and concern for the sustainable use of land;

� unfamiliarity with land and ecological conditions,
which can lead to inappropriate farming techniques,
resulting in land degradation; and

� unfamiliarity with newly introduced farming tech-
niques such as irrigation or the use of agrochemicals;

30 UNHCR • Environmental Guidelines

this may also lead to land degradation, pollution of
land and water resources and health hazards.

6.2.9.3 Measures to reduce or eliminate
environmental impacts
Possible measures include:

� Ensure security of access to suitable agricultural
land;

� Carry out land-use planning based on soil and land
surveys and systematic land evaluation;

� Introduce and support sustainable farming methods
and technologies, (e.g. legume-based rotations, use
of organic inputs such as compost and manure, soil
and water conservation methods, integrated pest
management, agroforestry, and/or permaculture;

� Provide appropriate farming inputs, including
improved seed varieties and low toxicity pesticides;

� Provide agricultural extension services, disseminat-
ing sustainable farming methods and technologies;

� Work side by side with local communities to
promote sustainable agricultural practices, even if
only initially through small-scale demonstration proj-
ects; and

� Assist with improving crop storage facilities for
communities.

6.2.10 Livestock

6.2.10.1 Issues
Although there are a number of obvious constraints
against keeping livestock – space, potential for disease
outbreaks, sanitation and demands for forage and
water – livestock are commonly kept in many refugee
situations.They are also a fundamental requirement in
many returnee situations – given the broad range of
products which they can provide – where they again
form an important part of community activities.

Many refugees in dryland areas belong to pastoral or
semi pastoral groups, whose livelihood is largely based
on livestock production. If these people are forced to
leave their home region and become refugees, their
livestock herds may also be heavily affected. Animals
might be left behind or may be moved to other areas,
if time permits to organise such movement.

If animals move together with their owners to other
countries or regions, various problems may arise.These
problems are related to natural resources manage-
ment, human health conditions, animal health
conditions and social conflicts between refugees and
the local population.

At a different scale, small animal production can
provide food and income opportunities for refugees
during the care and maintenance and local settlement
phase. Livestock rearing is also an important first
activity for many returnee communities.

6.2.10.2 Environmental impacts
Some of the most commonly encountered negative
impacts caused by refugee livestock are the following:

� in the absence of adequate pasture, livestock can
strip existing vegetation (grass, shrubs, trees and
crops) in the areas where they are kept, thus
contributing to the destruction of flora and causing
increased pressure with grazing wild animals, but
also causing soil compaction and erosion, as well as
siltation of surface water sources;

� livestock may cause damage to, or simply occupy,
land owned or claimed by the local population, lead-
ing to loss of income for them and increased friction
with refugees;

� movement of livestock may lead to increased dust
levels in and around refugee camps;

� water resources may be depleted by increased
demands;

� water sources may be contaminated, leading to
health risks for refugees and local populations;

� when animals from different areas are brought into
contact, they may be exposed to endemic or
epidemic diseases to which they have little
resistance.This may lead to high mortality rates; and

� the conditions in refugee camps often result in
animals and humans living in very close proximity.
This may result in transmission of animal borne
diseases such as tuberculosis, brucellosis, anthrax, or
rabies to humans.

These, however, should be countered by the following
beneficial environmental impacts which are in addition

31UNHCR • Environmental Guidelines

to a range of social and economic benefits that accrue
for keeping livestock:

� provision of animal dung, in particular from cattle,
which can be used for cooking and heating;

� use of animal dung as a fertilizer for vegetable gar-
dens and fields; and

� use of cattle, buffaloes, camels and donkeys as
draught animals in agriculture, for transport and for
other work purposes, thus saving non-renewable
energy resources.

6.2.10.3 Measures to reduce or eliminate
Environmental Impacts
� The number of animals allowed in camps or settle-

ments has to be restricted according to feed and
space availability. Resource assessments should be
carried out at the start of an operation and period-
ically thereafter to determine the local carrying
capacity.

� If the number of animals exceeds the carrying
capacity, the following measures can be considered:
sale of livestock; slaughtering; negotiations with local
population and authorities to obtain adequate graz-
ing land; relocation of livestock to alternative grazing
lands; or supplementary feeding and pasture
improvement.

� Improved animal health, including disease prevention
and the provision of animal health care; controlled
movement of animals; zero grazing and improved
guardianship of free ranging animals; monitoring of
diseases; and vaccination and prophylactic treatment
and vector control. A community-based animal
health care approach involving refugees and the
local population should to be promoted.

� The negative impacts on public health caused by
refugee livestock can be minimised or avoided by
the following measures: careful use of veterinary
drugs; prevention of zoonotic diseases; slaughtering
only in confined slaughtering places (abattoirs) and
careful disposal of slaughterhouse wastes; separation
of water points for human and livestock use.

� Livestock keeping programmes should be devel-
oped hand-in-hand with sound environmental man-
agement and environmental awareness raising pro-
grammes, for refugee/returnee communities as well
as local people (if the latter are also engaged in live-
stock keeping.

6.2.11 Community Services

6.2.11.1 Issues
The inevitable impact of large refugee influxes on the
environment, and the resulting competition for limited
natural resources, may cause friction and conflict with
the local population.

The arrival of refugees in areas where environmental
conditions may differ substantially from their home
areas pose special problems. On the one hand,
refugees may face difficulties in adapting to different
environmental conditions (climate, health conditions,
water, vegetation), while others may have difficulty, or
may not be motivated, to manage natural resources in
a sustainable way. Individual responsibility, as well as
heightened awareness of the situation, are crucial
factors in helping refugees adapt to their new environ-
ment and the social setting in which they find them-
selves. It is important to acknowledge that men and
women are affected differently by environmental con-
cerns – their different needs and roles should be
recognised and addressed.

Improving knowledge and understanding of environ-
mental issues, will help raise awareness amongst
refugees and the local population, and may encourage
their commitment to take better care of specific
natural resources as well as the broader environment.

6.2.11.2 Measures to reduce or eliminate
environmental impacts
Many of the environmental-mitigating measures
described in these guidelines are of a technical nature.
Most of these measures require the active participation
of refugees or should be undertaken on a self help
basis. The main objective of Community Services, in
relation to the environment, is to promote the partici-
pation of refugee men, women, boys and girls in envi-
ronment-related activities and to promote self-help
activities.To this end, close consultation and co-opera-
tion with all other concerned sector activities is crucial.

Specific measures to take include the following.

� Support formal participatory mechanisms: environ-
mental issues must be placed high on the agendas of
whatever participatory mechanisms begin to
emerge during the first days of the influx. If a com-
mittee structure develops, it may be possible to
encourage the establishment of a local
Environmental Task Force, including representatives
from the refugee and local host communities, local
government officials, and representatives from local

32 UNHCR • Environmental Guidelines

and international NGOs and UNHCR. The task
force must be gender balanced and representative
of as a full range of refugee and local community
interests as possible in order to ensure that it
addresses issues affecting those with specific needs
– single female headed households, children, the
aged and the handicapped. A specific focus on
enabling equal and active participation of women
and men is necessary;

� Identify refugee men and women with skills and
experience in environment-related activities and
facilitate their participation in planning and imple-
menting related projects. Specific efforts must be
made to include women, especially in cultures
where it may not be the custom for women to take
public responsibility.

� Provide systematic information to refugees on:

(i) prevailing environmental conditions in and
around their living areas;

(ii) the implications these conditions may have on
their well being;

(iii) measures refugees can take to adapt to their
new environment; and

(iv) measures they can take to maintain and sustain
their environment.

Information should be disseminated through refugee
leaders, youth and women’s groups, schools, civic clubs,
refugee committees and associations and group
meetings.

� Facilitate training activities in specific environmental
related activities and encourage refugee men, boys,
girls and women to participate in these activities and
projects, such as clean-up campaigns, household
hygiene, forest protection, tree planting, production
and use of fuel saving stoves, protection of water
points and the like.This can best be done by setting
up special committees and ensuring that women
and men have equally opportunity to participate in
decision making.

� Facilitate interaction between refugees and the local
population to help prevent and solve any conflicts
relating to the use of natural resources.

� Help mobilise refugee labour in environmental proj-
ects where both male and female refugees can be
employed (see also Income Generation).

6.2.12 Education

6.2.12.1 Issues
A condition for the success of any technical solution to
environmental problems is raising awareness of key
issues and concerns among stakeholders.

Without the acceptance, co-operation and support of
the refugee and local population – men, women, boys
and girls – it is practically impossible to modify behav-
iour which impacts negatively on the environment, for
example, high levels of fuelwood consumption.
Environmental education is also crucial for refugees
and other displaced persons.

Considering the benefits which it produces, environ-
mental education is relatively inexpensive and, if com-
bined with other activities and measures, environmen-
tal awareness raising can prevent a great deal of envi-
ronmental damage.

6.2.12.2 Measures to promote environmental
education
Among the measures which might be considered are
the following:

� Develop environmental teaching materials.
Environmental teaching and learning materials for
school children and adult learners (in literacy or
farming classes, for example), should be developed
and made available. UNHCR, in collaboration with
UNESCO PEER has developed a range of model
teaching materials, which can be adapted to differ-
ent geographical, national and cultural contexts;

� Training of both male and female teachers in envi-
ronmental principles and techniques should accom-
pany the introduction of any package of teaching
materials.The eight broad topics outlined below are
the subject matter of most refugee environmental
education programmes:

� energy conservation;
� conservation of trees and other vegetation;
� soil conservation;
� water conservation;
� environmental health;
� sustainable shelter ;
� waste disposal; and
� local laws and traditions on natural resource use.

� In implementing environmental education pro-
grammes with refugees, internally displaced persons or
returnees, the following principles should be followed:

33UNHCR • Environmental Guidelines

� integration of environmental education within
existing refugee, UNHCR and implementing
partner initiatives;

� cultural sensitivity;
� refugee motivation;
� refugee community initiative, participation and

empowerment;
� respect for traditional knowledge as well as for

modern science;
� active involvement in all activities by women and

girls including in decision making;
� active involvement in all activities by men and

boys even in their none traditional roles;
� local populations as well as refugees / internally

displaced / returnees should benefit; and
� involvement of host country government author-

ities.

6.2.13 Income Generation

6.2.13.1 Issues
The support of micro- and small-scale enterprises, and
other employment opportunities, by UNHCR, is an
important tool in assisting refugees, in rural or urban
settings, to become more self-sufficient during the care
and maintenance and durable solutions phases. To
obtain maximum benefits, these activities should be
actively promoted from the earliest stage.

While some income generation activities, such as refor-
estation, could directly contribute to sound environ-
mental management, it is more important to realise
that increased opportunities for income generation, in
general, have the potential to reduce refugee-related
environmental impacts. This is the case since, in the
absence of alternatives, refugees’ primary sources of
income tend to be based on wood-based activities
(the sale of wood or charcoal, or burning bricks, for
example). As more income generation options
become available, these wood-based activities become
less attractive, from a financial point of view.

6.2.13.2 Environmental impacts related to income
generation activities in refugee situations
� Wood or wood-fuel intensive activities, e.g. brewing,

businesses that produce charcoal, burnt bricks or
lime (for whitewash) can lead to extensive defor-
estation, with the potential for causing soil erosion,
flooding, pollution of surface water.

� Enterprises may use toxic chemicals as part of their
operations (e.g. paint thinners, solvents, pesticides,
herbicides, etc.) and risk exposing their employees

to unsafe levels of these chemicals, or contaminating
the environment by leakage during use, or after
improper disposal of waste.

� Income-generating activities may be a source of
excessive smoke, soot, or noise, reducing the “quali-
ty of life” for those living nearby.

6.2.13.3 Measures to reduce or eliminate
environmental impacts
Promote activities which, in the best case scenario, con-
tribute directly to sound environmental management.
This might include increasing the opportunities for
refugees’ involvement in the formal and informal labour
force, and through environmentally sound income gen-
erating activities, should be a high priority.
Such initiatives should include the promotion of devel-
opment-related projects in refugee-affected areas (in
co-ordination with implementing partners, internation-
al development agencies, etc.), e.g.

� production of fuel-efficient stoves;

� manufacturing concrete latrine slabs, water cisterns,
cement blocks or sun dried/compacted earth blocks
for shelter construction;

� nurseries and reforestation;

� collecting and recycling of waste;

� terracing eroded hillsides;

� composting programmes;

� fish farming; and

� setting up biogas facilities.

In order to successfully promote activities with a posi-
tive impact on the environment, these activities need
to be seen by the refugees as being more profitable
and/or less physically demanding than the alternatives
(i.e. “environmentally harmful” activities). Failing this, it
will be very difficult to prevent more harmful, informal
activities from taking place.

Environmentally harmful income generating activities
should be identified and discouraged. UNHCR should
not support income generation activities which pose
serious environmental risks to the refugee and local
communities. Each type of small enterprise proposal
should be evaluated to assess its potential for serious

34 UNHCR • Environmental Guidelines

environmental impacts. The priority should be to
promote activities which (at least) do not:

� use or produce harmful materials (e.g. toxic chemi-
cals);

� involve unsafe production processes;

� produce large quantities of dust or smoke;

� create excessive noise;

� require extensive quantities of wood (unless the
wood can be obtained in a sustainable manner);
and/or

� place excessive demands on available resources or
utilities (e.g. water supply, sewage system, electrical
supply).

Sound training programmes should be designed and
implemented.The design of vocational training curricu-
la should include both an overview of the kinds of envi-
ronmental impacts likely to occur as a result of the
operation of small-scale enterprises, as well as describ-
ing the kinds of measures which could be taken to
either prevent or mitigate these impacts.

6.3
S P E C I F I C T E C H N I C A L
C O N S I D E R AT I O N S – D U R A B L E
S O LU T I O N S P H A S E

While the specific environmental and technical consid-
eration will, of course, vary from situation to situation,
a number of issues commonly associated with the
durable solutions phase can be identified. Two such
issues are addressed below:

� the rehabilitation of refugee-affected areas and envi-
ronmental concerns in relation to repatriation; and

� re-integration of refugees in the host country (local
integration).

It should be noted that specific sector-related environ-
mental measures elaborated in the previous section
can also be generally applied to any form of durable
solutions.The major difference is that the durable solu-
tions phase requires more consideration to achieve
long-term sustainability of the area concerned.

6.3.1 Rehabi l itat ion of Refugee-
Af fected Areas
Three issues of particular concern should be highlighted:

a) waste clean-up and disposal;

b) site rehabilitation; and

c) ecosystem rehabilitation.

Waste clean-up and disposal: Refugee camps generate
a lot of solid waste, in particular. In protracted refugee
situations this can be a problem, but also in cases
where repatriation may occur immediately after the
emergency phase, little or no consideration might be
given to collecting and properly disposing of waste.

Even in the best case scenario, closing down a camp
will produce an enormous amount of waste associated
with shelter materials, discarded belongings, damaged
and unusable supplies of all kinds, and similar items.
Waste may also include materials of a hazardous
nature such as expired drugs, partially full pesticide
containers, or used motor oil.

Apart from being a blight on the landscape, many of
these materials will be hazardous, in the short-term, or
have the potential to be sources of pollution over the
long-term as they deteriorate.

Waste clean up must therefore be carried out so that
all hazardous waste is identified and either completely
removed, or safely disposed of on-site by incineration
or secure burial (taking into account the possibility of
contamination of water sources).The disposal of non-
hazardous waste should consider the possibility that it
could be used or recycled by the local community.This
should always be the first choice for environmental
reasons. Materials which can not be re-used in some
manner should be collected and either incinerated or
buried. The ultimate objective of the clean up is to
leave the site in good enough condition that all
subsequent activities (such as tree planting) can be
undertaken immediately.

Site rehabilitation: Many of the activities carried out
during the running of a refugee camp will result in
changes to the topography and ecosystems of the site.
The digging of latrines and drainage trenches, opening
of a dumping ground, or the construction of various
camp facilities, will transform the site from what it was
before the arrival of the refugees. Depending on its
previous state, and on the uses to which it might be put

35UNHCR • Environmental Guidelines

after the departure of the refugees, these changes may
either be beneficial or detrimental (from an environ-
mental point of view) to the camp site.

For example, a site located next to an existing commu-
nity might prove to have benefited from the provision
of services to refugees, and might, in fact, be a more
desirable place to live for the local population than
their own community.

On the other hand, a refugee camp site located in an
unpopulated area, on the border of a nature reserve
for example, may have had only negative impacts on
what had been a relatively pristine environment.
Possible impacts include pollution of ground water
reserves, siltation, deforestation and loss of biological
diversity.

Site rehabilitation therefore involves the following
activities:

� identification of the actual changes to landscape and
ecosystems, made as a result of the setting up, and
operation of the refugee camp, and an assessment
as to whether these changes have been of a positive
or negative nature, bearing in mind the potential
uses to which the site will be put after the refugees
leave;

� assessment of the seriousness of the negative
impacts in terms of their long-term effects on the
environment (and local population) and the approx-
imate economic value associated with these
impacts;

� identification of measures which could be taken to
rehabilitate the camp site so as to ensure that those
changes which produced negative impacts are
reversed, or minimised;

� calculation of approximate costs for the rehabilita-
tion measures identified and the selection of those
measures whose implementation costs are less than
the environmental costs identified earlier (i.e., if the
cost to reverse an impact is far greater than the cost
associated with the impact itself, it may not be justi-
fiable to implement the “cure”).

Ecosystem rehabilitation: Ecosys-tem rehabilitation
involves the same kinds of activities identified above, in
site rehabilitation, with the difference being that ecosys-
tem rehabilitation encompasses the environmental

impacts associated with refugee activities over a much
wider area.

The cutting of trees for fuel and construction materials,
the movement of livestock searching for pasturage, the
construction of temporary access roads, etc. may have
caused environmental impacts over an area of
hundreds of square kilometres around the camp.

As discussed elsewhere in these Guidelines, these envi-
ronmental impacts can take many forms, affecting flora,
fauna and humans, and assigning an economic value to
these impacts is a complex problem. In order to be
able to make a decision about the kinds of rehabilita-
tion measures which will be undertaken, and their
scope, there has to be some value put on the environ-
mental impacts which are to be addressed.

Once the impacts themselves have been identified and
assessed, an approximate economic value can be
assigned to them by using an approach similar to that
discussed in Annex 4.

6.3.2 Environmental Concerns in
Relation to Repatriat ion and
Ef fective Re-integ ration
The return of refugees to their countries of origin
involves many of the same environmental considera-
tions described immediately above. The objective of
any development-oriented activity involving, UNHCR’s
support for a life-sustaining reintegration of displaced
persons, should conform to, and to the extent possible,
promote basic criteria for sustainable use and manage-
ment of natural resources. Project documents should
reflect these considerations.

In the case of returnees, however, the causes of the
environmental impacts they may encounter, and some
of the impacts themselves, are likely to be different
from those dealt with in the preceding sections.
Refugees, for example, are often returning to areas
which have been affected by combat, in which infra-
structure has been damaged and destroyed, and where
unexploded bombs and shells may be found in homes
and businesses, as well as land mines in farmers’ fields.

These impacts would impose significant constraints on
the ability of returnees’ to regain self-sufficiency and the
criteria for determining the economic costs associated
with these impacts would have to incorporate this
reality.

36 UNHCR • Environmental Guidelines

Integration of refugees in the host country (local
integration) involves many of the same issues, with
respect to impacts and sustainable activities – see sec-
toral guidance above. Further information on all of
these sectors can be found in the Bibliography.

37UNHCR • Environmental Guidelines

38 UNHCR • Environmental Guidelines

The purpose of this Annex is to identify UNHCR projects and project components, specifically related to sound
environmental management of refugee assistance operations, so that UNHCR expenditures on the environment
can be effectively monitored.

These environmental projects and components are grouped into two broad groups: those having environmental
objectives common to all sectors and those which can be associated with particular sectors.

Financial data on a number of the activities listed below may be available through FMIS and such activities can
therefore be excluded from this monitoring exercise.

In order to provide as complete a picture as possible of environmental activities and their costs, projects and
activities undertaken by partner agencies, to address refugee-related environmental problems, should also be
monitored.

C O M M O N E N V I R O N M E N TA L A C T I V I T I E S

� Inclusion of an environmental specialist in the emergency team
� Fielding and staffing of environmental coordinators during the care-and-maintenance phase.
� Preparation of environmental master plans/action plans and implementation of other field-oriented

environmental studies and analysis
� Establishment and maintenance of an environmental data base including geographical information systems
� Environmental monitoring, including development of appropriate indicators, gathering relevant statistics and

collection of related environmental documents
� Training in sound environmental management practices
� Research on environmental policies, programmes and technologies
� Promotion of environmentally friendly technologies including field testing and demonstration
� Meetings/symposia/workshops on environment-related subjects
� Public information activities on the environment

S E C TO R A L A C T I V I T I E S

A Supplies and logistics
Environmentally friendly (“Green”) procurement

B Physical planning
Promotion of shelter materials which are either environmentally benign or which have been gathered in a
sustainable manner

C Water
Protection of water supply areas

U N H C R
CORE LIST OF UNHCR ENVIRONMENTAL PROJECTS AND
COMPONENTS

ANNEX

1

39UNHCR • Environmental Guidelines

D Sanitation
Disposal of human excreta
Waste water and drainage
Proper management of garbage
Dust control
Insect and rodent control

E Food
Provision of appropriate foods which require less fuel for their preparation
Promotion of energy efficient food preparation methods

F Domestic energy
Promotion of efficient energy use
Supply of alternative fuels
Sustainable provision of fuelwood

G Forestry
Establishment of protection zones and other means of the forest access control around refugee sites
Controlled harvesting
Natural forest management to promote regeneration
Reforestation and afforestation projects

H Agriculture
Minimisation of the use of agricultural chemicals and promotion of organic production methods

I Livestock
Provision of food and income support

J Community services/Education
Promotion of environmental education, awareness and participation

K Income generation
Promotion of environment-related income generation activities

40 UNHCR • Environmental Guidelines

The main task of the environmental specialist is to assist the UNHCR emergency team and the host government
in integrating environmental factors into the refugee-hosting arrangements to be made during the emergency
phase.The specialist is responsible to the UNHCR emergency team leader, but will be expected to collaborate with
relevant government departments and NGOs.

T H E S P E C I F I C T E R M S O F R E F E R E N C E O F T H E E N V I R O N M E N TA L
S P E C I A L I S T I N C LU D E S A D U T Y TO :

1. Collect and analyse existing data and information concerning the status of the environment in the refugee
hosting areas;

2. Visit the refugee hosting areas, establish the environmental situation prevailing in the areas concerned, and
identify major possible constraints to action;

3. Contact relevant government agencies, both central and local, NGOs, and local scientific institutions, to obtain
refugee-related information and these institutions’ recommendations for preventive and mitigation measures;

4. Interview representatives of refugee and local populations, from all segments of these populations, to examine
their relationship with the surrounding natural environment;

5. Propose fuel supply strategies, both short- and long-term, taking into account long-term environmental impacts,
costs and logistical constraints;

6. Consult with the sectoral specialists concerned on basic needs such as shelter, sanitation, water, with a view to
minimizing environmental impacts associated with projects and activities in the emergency phase. Where
necessary, propose environmental projects to rehabilitate initial environmental damage and generate a sense of
responsibility among refugee populations;

7. Have joint consultations with the host government as a member of the UNHCR emergency team, and assist
the team leader in establishing environmentally-sound refugee assistance arrangements;

8. Prepare a report dealing with the above-mentioned issues, and make recommendations which need to be
followed up in the care-and-maintenance phase.

G E N E R A L Q UA L I F I C AT I O N S F O R A N E N V I R O N M E N TA L S P E C I A L I S T :

Depending on the situation, relevant qualifications could include:

Post graduate degrees (or equivalent work-related experience) in forestry, agroforestry, rural energy supply,
environmental science, or natural resource management.

U N H C R
DRAFT TERMS OF REFERENCE FOR AN ENVIRONMENTAL
SPECIALIST

ANNEX

2

41UNHCR • Environmental Guidelines

The main duty of the environmental coordinator is to identify and formulate projects for environmental protection
and rehabilitation in refugee-hosting areas. Under the overall supervision of the UNHCR Country Representative,
with technical support from UNHCR’s Technical Support Section (TSS), and in close collaboration with relevant
government departments, and relevant NGOs, the Environmental Co-ordinator will perform the following duties
and functions:

1. Coordinate and consolidate UNHCR environment-related activities in accordance with UNHCR policies and
priorities;

2. Act as focal point and liaison officer for all matters related to environmental activities amongst different sectors
within UNHCR, and between UNHCR, the government, implementing partners, bilateral and multilateral
agencies and NGOs. Harmonise and coordinate the work of those agencies dealing with environmental
projects;

3. Assess environmental conditions in refugee-hosting areas, and assess how and to what extent those conditions
are affected by the presence of refugees. Define main areas of environmental concern (e.g. deforestation,
rangeland degradation, soil erosion, water conservation, etc.);

4. Identify ways and means of reducing or arresting the impact of refugees on the environment;

5. Identify and formulate specific projects in the fields of reforestation, forest management, erosion control, soil
and water conservation;

6. Devise a strategy for ongoing monitoring of the environmental impact of refugees and refugee operations;

7. Supervise and monitor the implementation of environmental projects administered by UNHCR;

8. Study environmental, as well as socio-economic, impacts upon local communities, and assess the possibility of
conflicts between refugees and local communities over natural resources;

9. Propose measures to alleviate any tensions which may occur between refugees and local communities;

10. Identify appropriate local institutions and agencies which have the capacity to implement proposed projects,
and advise on implementing arrangements;

11. Assess the need for strengthening government departments related to the proposed projects;

12. Establish a local Environmental Task Force consisting of UNHCR, the central and local governments, NGOs, and
local community and refugee representatives, and prepare TORs for the Task Force;

13. Prepare a draft environmental action plan covering the above-mentioned issues and ensure implementation of
the plan. Consult UNHCR programme officers concerned to ensure the recommendations are duly
incorporated into the programming exercise;

14. Prepare consolidated reports on environmental related activities of the sites, to be submitted to the UNHCR
Representative and UNHCR Headquarters.

U N H C R
DRAFT TERMS OF REFERENCE FOR AN ENVIRONMENTAL
CO-ORDINATOR

ANNEX

3

42 UNHCR • Environmental Guidelines

G E N E R A L Q UA L I F I C AT I O N S F O R A N E N V I R O N M E N TA L C O - O R D I N ATO R :

Depending on the situation, relevant qualifications could include:

Post graduate degrees (or equivalent work-related experience) in forestry, agroforestry, rural energy supply,
environmental science, or natural resource management.

43UNHCR • Environmental Guidelines

1 . I N T R O D U C T I O N

This guideline emphasises the consistent need to integrate environmental concerns into UNHCR operations, at all
phases of work, from emergency planning to camp closure and environmental rehabilitation. Recognition is,
however, always given to the fact that environmental concerns do not exist independently of the principal objectives
of sheltering and sustaining refugees, and to seeking lasting solutions to their plight.

Environmental planning is described here not in order to suggest that UNHCR’s environmental interventions should
have a life and structure separate from broader operational or strategic plans, but to make it easier to consider and
prioritise the many diverse environmental considerations arising in a refugee and, commonly, returnee situations. It
is clear that environmental interventions at all levels have to fit in with UNHCR’s overall plan of operations for the
country or refugee location concerned, and must therefore be integrated into Country Operational Plans (COPs).

To be effective, measures taken by UNHCR and its partners to mitigate or eliminate adverse environmental impacts
– whether at the level of an individual refugee camp or often larger settlements – must take account of three key
factors:

1. The existence of a number of options normally available to address the environmental problems in question,
and the need to make an informed choice among them. Some options may be technological (e.g. introduction
of improved cooking stoves), others organisational or institutional (e.g. communal cooking as a way of reducing
fuelwood consumption, or the use of a price mechanism as a disincentive to resource degradation). In many
cases, the responses will be a combination of different measures.

2. The existence of a number of groups actually or potentially affected by the environmental interventions under
consideration, and the need to co-ordinate their roles and consider the impact of these measures on each
group: UNHCR’s environmental interventions have to strike a balance between competing requirements of
different refugee camps and between refugees’ and local communities’ demands for environmental resources.
Interventions have to take account of the distribution of existing human and institutional resources.

3. A limit on financial and other resources available for environmental interventions, and the resulting need to
agree on what constitutes the best use of these resources. Allocation of available resources has to bear a
systematic relationship to the differences in the seriousness of environmental impacts, as well as to the cost of
implementing remedial measures in different locations (noting that secondary impacts may occur in areas away
from the refugee camps). Budget constraints can affect the scale of environmental interventions as well as their
timing.

Planning decisions relating to the structure and nature of UNHCR’s environmental interventions are best
incorporated into strategic plans, of which two types are promoted by UNHCR: Contingency Plans for use in
emergency-like situations, and broader and more long-term Environmental Action Plans. That said, however, it is
important to ensure that UNHCR environmental planning is conducted in a flexible manner, sufficiently sensitive to
local conditions.

U N H C R
ENVIRONMENTAL PLANNING

ANNEX

4

44 UNHCR • Environmental Guidelines

2 . E N V I R O N M E N TA L C O N S I D E R AT I O N S I N C O N T I N G E N C Y P L A N S

Environmental considerations in contingency plans should examine the main types of risks to potential host
countries’ environments in the event of a refugee emergency. Based on environmental data available – initially at
UNHCR field offices and headquarters – environmental concerns are incorporated into contingency planning for
the selected countries.The plans, accompanied by maps and additional data, will:

� identify key resources and locations (from ecosystems to specific types of resources, as appropriate) potentially
at risk;

� identify any local resource management systems that could be disrupted by a refugee influx;
� identify the most important measures needed to avoid irreversible environmental impacts;
� suggest the most appropriate pattern of refugee distribution and settlement in the event of an influx; and
� identify key, local institutional and NGO environmental contacts, and assess their readiness to provide liaison and

practical assistance in the event of an emergency.

Contingency plans should originate in the field, but their preparation could be supported by UNHCR’s Emergency
Section and the relevant bureaux. Environmental expertise could be supplemented by TSS, as necessary.

3 . E N V I R O N M E N TA L A C T I O N P L A N

The main objective of an environmental action plan (EAP) is to identify and appraise – technically, institutionally and
economically – a set of refugee-related environmental interventions in a given country, and to formulate a cohesive
and well-co-ordinated response to the identified needs.The EAP is therefore an essential planning and management
tool, for use by UNHCR and its implementing partners, primarily.

While UNHCR operates on a 12-month financial programme cycle, the life cycle of an EAP, i.e. the period of
expected implementation, should in most cases be for at least three years.The EAP will comprise of any number
of components or set of activities or programmes, not all of which will have the same implementation periods. EAPs
may need to be “rolled over” and modified according to changes in the refugee or returnee situation.

Preparation of an EAP – which should be initiated and managed by an Environmental Co-ordinator and
Field/Branch Office in consultation with TSS, but involving all implicated implementing partners as well as
representatives from both the local and refugee communities, as well as local and central government – should be
carried out to a standard that allows for subsequent submission to potential donors, in those cases where the
activities in question are not funded by the UNHCR itself. An estimate of the funding requirements will be an
important component of the preparation of an EAP. An EAP will also specify the implementation arrangements
envisaged, i.e. the role and responsibilities of the various parties to the plan.

4 . E N V I R O N M E N TA L P L A N N I N G F O R D U R A B L E S O LU T I O N S

In the case of refugee repatriation, identification of the most desirable type of response to residual environmental
damage and a decision whether to physically rehabilitate or undertake compensatory projects in related sectors
are important.This will normally require:

� clarification of the links that the proposed activities would have with existing or planned development activities
in the area, undertaken by the local government, either with its own funding or with outside assistance;

� description of the type of rehabilitation projects to be undertaken, arrangements for their implementation, and
the role to be played by different actors in the process;

� identification of possible compensatory project(s), based on the degree of willingness and interest of local
community; and

� estimation of budgetary requirements and likely funding sources of the rehabilitation programme.

45UNHCR • Environmental Guidelines

Where durable solutions deal with either integration of refugees into the local economy or re-integration of
returnees into the area of origin, environmental plans will normally not be a separate UNHCR document but a
component of a land settlement or area-development plan of the kind routinely prepared by development agencies.
In such instances, however, an environmental impact assessment (EIA) or rapid environmental assessment (REA) –
tools for which are available from TSS – should always be undertaken at an early stage of the planning process.

5 . A P P R O P R I AT E R E S O U R C E A L LO C AT I O N

Decisions about which environment-related measures or activities to undertake lie at the core of any environmental
plan. These decisions are often of a financial nature, i.e. deciding how to allocate scarce economic resources to
competing environmental (and other) needs. Despite differences of context and emphasis, the approach adopted
by UNHCR to making these decisions is the same as that used by most development agencies governments, and
involves three inter-related steps:

� identification and quantification of environmental impacts that the proposed measures should eliminate or help
mitigate;

� conversion of these impacts into money terms – valuation or “monetisation”; and
� a combining of these value estimates with those of the interventions’ costs to derive the expected costs and

benefits of the intervention in question.

The first step mentioned is normally the subject of an EIA (see above), while the second and third steps, combined,
are addressed through cost/benefit analysis. The cost/benefit approach requires that options giving the greatest
benefit in excess of costs – over a specific period, suitably measured – be selected ahead of other options. For the
investment decisions and resulting structure of environmental plans to be sound, it is necessary to pay attention to
each of the two principal components of the analysis, i.e. the quality of the assessment of existing and likely
environmental impacts on the one hand, and subsequent valuation of these impacts and cost/benefit calculations,
on the other. Poor assessment of environment impacts cannot be compensated for by highly competent valuation,
and vice versa.

The application of the cost/benefit method in the refugee context requires that UNHCR obtains estimates of the
cost of each intervention that mitigates or eliminates damage, and matches these costs against the pattern of
environmental benefits that would result. Where environmental damage is limited, even a low-cost mitigation
measure may be wasteful of resources. In a similar manner, high cost interventions may represent an efficient use
of resources where the environmental benefits (and damage) are large.This analysis can be used to determine both
the desirable scale of the intervention – i.e. how far to go before intervention becomes “poor value for money" –
and the composition of the best package of intervention measures. It is essential in these analyses to measure both
costs and benefits in the same numeraire: money happens to be a convenient yardstick for this purpose.

46 UNHCR • Environmental Guidelines

1 . J U S T I F I C AT I O N

Environmental problems associated with refugee situations call for concerted efforts by all parties concerned. It is
essential to create a framework within which all actors concerned can collaborate, and coordinate environment
related activities at the field level.Without it, interventions will be disjointed and possibly ineffective

Sound management of natural resources also requires regular contacts among groups involved in its use and
protection. The resources are under changing degrees and types of pressure from the humans and physiological
factors. Natural resource management has to be flexible enough to accommodate these changes and the
requirements of flexibility are typically accompanied by a greater need for consultation.

Regular contacts involving groups that have potentially conflicting interests in, and claims to, surrounding natural
resources could alleviate possible conflicts. Regular consultation could create a sense of partnership vital for
effective interventions.

Use of local knowledge about surrounding environment is an important ingredient of sound natural resource
management of the area in question. A consultative forum makes it more likely that this type of know-how will
become available to the broader group.

2 . F U N C T I O N S

The functions of the Task Force are, among other things, to:

a) discuss and contribute to the formulation of an environmental action plan, which sets out environmental
programmes and projects to be undertaken in the area and the role to be played by various groups in their
implementations.

b) monitor the state of the surrounding environment on a regular basis, identify potentially serious environmental
problems, and where necessary, discuss possible measures to deal with such problems.

c) monitor the implementation of various environment related activities by the actors concerned and provide
advice on the ways and means of realigning or improving such environmental activities.

d) monitor potential sources of conflict in particular between refugees and local communities, and discuss,
wherever necessary, measures to lessen the tensions among the parties concerned.

e) exchange information on work plans and budget requests for the subsequent years and coordinate as much
as possible these future activities related to the environment.

3 . O R G A N I S AT I O N

a) Partic ipants

� UNHCR field staff in charge of environmental matters
� Central as well as local government officials including those from technical departments
� Refugee representatives
� Representatives of local communities
� Field staff of the related international/local NGOs
� Local staff of related international organizations

U N H C R
GENERIC TERMS OF REFERENCE FOR A LOC AL
ENVIRONMENTAL TASK FORCE

ANNEX

5

47UNHCR • Environmental Guidelines

b) Leadership

UNHCR staff should take the leadership role of the Task Force, wherever possible. The credibility of the
Task Force could suffer if a party considered by others to represent a narrow interest or to have only a
limited contact with the problems encountered were to lead the Task Force.

c) Factors to be considered

Since environmental problems in question have differentiated effects on the poor and vulnerable segments
of the local and refugee population, the Task Force should be run in such a way as to reflect the views and
opinions of these groups.

48 UNHCR • Environmental Guidelines

No matter what kind of rehabilitation scheme is intended (i.e. large or limited scale), the following factors should
be considered in the project proposal.

1. Objectives

Lists the overall goals and specific objectives of the rehabilitation scheme.

2. Backg round to the scheme

Describes how the situation came about, i.e. provide a historical overview.

3. Deta i led analysis

Describes and analyses those refugee-related environmental impacts, which are to be dealt with by the pro-
posed scheme, and quantifies the cost of these impacts on the local economy.

4. Proposed activit ies

Examines proposed project activities in detail, from the perspective of costs and benefits.

5. Implementation plan

Describes proposed implementation plan, providing time frames and identifying roles of the partners from
central government, local government, local communities, national and international NGOs and UNHCR.

6. Monitoring and evaluation

Describes who will be responsible for monitoring and evaluation, how these activities will be integrated
into the implementation plan and when they will be carried out.

7. Budget

Presents detailed inputs and costs for the project, matching costs, activities and timeframe.

8. Funding plan

Identifies potential sources of funding to support the proposed activities and identifies, if possible, donors
who would be interested in specific project components.

U N H C R
DEVELOPING A REHABIL ITATION SCHEME

ANNEX

6

