
Environmental
Report 2001-2002

Contents
Executive Summary 2

1. Policy Context 4

2. EIB Environmental Policy and Procedures 8

3. Environmental Lending 2001-2002 10

4. Organisation 16

5. Environmental Assessment & the Project Cycle 17

6. Working with Others 20

7. Housekeeping 22

8. Lending Data 23

page 1Env i ronmenta l Repor t 2001 -2002

I am very pleased to be able to present the first
Environmental Report of the European Investment Bank
(EIB). The Report has been prepared by its recently
established Environmental Unit.

It underlines the EIB’s commitment to protecting and
improving the natural and built environment according
to European Union policy objectives. In its 45 years of
existence, the Bank has developed considerable expertise
and experience on environmental matters. It uses these
skills to promote investment contributing to sustainable
development.

The Report provides an account of recent environmental
developments at the EIB, including new policy initiatives,
changes in its environmental organisation and
environmental lending in 2001-2002, defined by its
status as a European institution.

As the first EIB Report of its kind, it will be the benchmark
against which future environmental reporting of the Bank
will be measured, as well as the basis for discussion of
environmental matters between the Bank and interested
stakeholders.

The last few years have witnessed a major evolution
in environmental matters at the EIB. The Bank is today
better equipped to face the environmental challenges
of the future and plans to report on these on a
regular basis.

I hope you enjoy reading our Report. I welcome your
comments.

President’s Foreword:

Philippe Maystadt
President of the EIB

page 2 Env i ronmenta l Repor t 2001 -2002

Executive Summary

❒ Environmental policies and
lending objectives that promote
sustainable development are
outlined in Chapters 1 and 2.

❒ The core of the Report, Chapter
3, describes the environmental
lending of the EIB in 2001-
2002. Approximately one-third
of Bank financing is allocated
to projects that are driven by
environmental considerations.
Many at the same time also con-
tribute to other EIB policy objec-
tives such as regional develop-
ment and the promotion of infor-
mation and communication
technology. Most environmental
lending by the Bank is in the
fields of water, wastewater, solid
waste and air pollution control,
urban renewal and urban trans-
port, industrial improvements,
and energy efficiency and renew-
able energy projects.

❒ In 2002, reflecting the increas-
ingly varied and demanding
environmental agenda, the EIB
reinforced the organisation of
environmental matters to ensure
consistency, transparency and

the best use of its expertise
(Chapter 4). The new environ-
mental organisation of the Bank
is responsible for the appropri-
ate and consistent application
and further development of its
environmental policies and
procedures. The environmental
assessment process is explained
in Chapter 5.

❒ The EIB does not work in isola-
tion, but engages in dialogue
with other parties. Chapter 6,
“Working with Others”, describes
some of the main relationships
of cooperation and collabora-
tion on environmental matters
that have evolved in recent
years. Chapter 7 illustrates the
manner in which the Bank is
addressing its own environmental
“housekeeping”.

The Report is illustrated through-
out using historic data and in
particular, data for the 2001-2002
period. Lending Data is provided in
Chapter 8.

Main Environmental
Achievements,
2001-2002

• New policies for climate

change and renewable energy.

• Rising trend of environmental

lending, to EUR 17.9 billion

in 2001-2002.

• Consolidation of environ-

mental assessment practices.

• Reorganisation and reinforce-

ment of internal environmen-

tal resources.

• Greater cooperation with

the European Commission

(Directorate General for the

Environment) and other third

parties.

The “EIB Environmental Report, 2001-2002” for the first
time in a single document describes the environmental
resources of the Bank, its approach to environmental
issues and its recent environmental lending activity.
The protection and improvement of the natural and
built environment through its financing activities is
firmly established as one of the main objectives
of the Bank.

page 3Env i ronmenta l Repor t 2001 -2002

Illustrative Environmental Projects,
2001-2002

• Flood Prevention in the Czech Republic, forms part of the National Flood

Protection Strategy. The project has an independent environmental expert to

advise on the EIA, coordinate the implementation of mitigation measures and

address inquiries on environmental issues, improving the promoter’s capacity

in managing sensitive environmental investments.

• Municipality of Budapest, focusing on the regeneration of inner-city areas,

involving rehabilitation of housing and environmental improvements, such as

traffic calming, landscaping and new street furniture, to create more sustain-

able communities.

• Mallorca Solid Waste Management, Spain, is the second phase of a modern,

low environmental impact solid waste management system for the island. The

first phase, a waste incineration plant with energy recovery also financed by the

EIB, was completed in 1998. Phase two complements this with recycling cen-

tres, composting plants for treating organic waste and sewage sludge from

wastewater treatment plants, and a secure landfill for disposing of fly ash and

flue gas cleaning residues from the incinerator.

• Jämtkraft Combined Heat and Power, Sweden, involves the construction of

a bio-fuelled combined heat and power plant in Östersund, Central Sweden, in

a region where pipeline gas is not yet available. The project provides electricity

for the public grid and hot water that is supplied to the local district-heating

network. The plant is capable of burning a wide range of bio-fuels, including

bark, forestry trimmings and waste from sawmills.

• Renewable Energy Schemes, Italy, involving the renovation, expansion and

construction of small renewable energy schemes (geothermal, small scale

hydro and wind farms) with total generating capacity of about 700 MW, that

will also contribute to regional development in Tuscany.

Flood reconstruction
and flood defence

Geothermal Project, Italy

page 4 Env i ronmenta l Repor t 2001 -2002

1. Policy Context

The core mission of the EIB is to contribute to the
implementation of projects that promote the EU’s
economic and social priorities.

As the EU’s long-term lending organ-
isation, the EIB is policy driven, play-
ing an active role in implementing
European environmental policy.

In response to EU policy, the Bank
formulates and quantifies priori-
ties and targets, presented annu-
ally for a rolling three-year period
in the COP.

The COP foresees a gradual increase
in lending targets for the environ-
ment to move towards 25-33% of
the EIB’s overall lending activity
in the EU and the Accession
Countries.

The EIB is supporting the EU Water
and Renewable Energy Initiatives
launched at the WSSD, and has
established its own target for
Renewable Energy.

Finally, in general, the Bank pro-
motes environmental projects of
European interest. This includes
involvement in regional initiatives
in the Mediterranean, Baltic and
north west Russia, Danube and
Black Sea regions.

The COP is translated into annual
business plans to guide the activi-
ties of its lending Directorates.

EU Enlargement and
the Environment

Preparation for EU accession,

has already led to significant

environmental improvement in

the 10 Accession Countries:

strengthening the capacity for

environmental management;

the gradual introduction of

the legal and administrative

frameworks for compliance

with the EU environmental

law and policy; and invest-

ment and grant financing of

environmental infrastructure

projects.

In these countries, the EIB

advanced EUR 1.8 billion in

environmental loans in 2001-

2002, often alongside grants

from the European Commission

and donor countries, as well

as loans from other financial

institutions.

Wind Farm, Tetouan, Morocco

Env i ronmenta l Repor t 2001 -2002 page 5

Key EU Environmental Policy Instruments

• The environmental objectives of the EC Treaty (Article 174).

• The 6th Environment Action Programme (2001-2010) establishes

four key areas for action: Climate Change, Nature/Biodiversity,

Environment and Health, and the Sustainable Use of Natural

Resources and Management of Waste.

• The Environmental Acquis, the legal framework of the European

Union, applicable to all present and future Member States.

The 5 Main
Operational Priorities
of the EIB

• Regional development and

economic and social cohe-

sion of the EU (the Bank’s

leading priority).

• Implementation of the Inno-

vation 2000 Initiative.

• Environmental protection

and improvement.

• Preparation of Candidate

Countries for accession.

• Support of EU development

and cooperation policies with

Partner Countries.

Wastewater Treatment Plant,
Republic of South Africa

0

500

1 000

1 500

2 000

2 500

3 000

3 500

2002200120001999

EUR million

12,7%

28,6%

23,4%

41,5%

Environmental Lending
for Individual Projects 1999-2002
(as a proportion of total lending)

0

5 000

10 000

15 000

20 000

25 000

2002200120001999

EUR million

27,6%

40%

28,7%

43,7%

0

500

1 000

1 500

2 000

2 500

2002200120001999

EUR million

33%
26,6%

29,8%

8,4%

0

5 000

10 000

15 000

20 000

25 000

30 000
EUR million

2002200120001999

26,5%

37,5%

28,4%

40,5%

1. in the EU

3. in Other countries

Environmental Lending

Non Environmental Lending

2. in the Accession Countries

4. Total Lending

page 6 Env i ronmenta l Repor t 2001 -2002

History

Technical staff at the EIB started
to conduct a formal review of the
environmental acceptability of
projects in the early 1970s. Since
then, the degree and extent of the
Bank’s involvement in environ-
mental issues has expanded in line
with developments in the policies

and priorities of the European
Union (EU) and its Member States.

Protecting and enhancing the envi-
ronment is now one of the top lend-
ing priorities in the EIB’s Corporate
Operational Plan (COP) and a key
element in its appraisal of projects.

EIB Policy Timeline internal / external

1972
- EIB begins to include a review of the environmental impact in project

appraisals

1973
- First European Community Environmental Action Programme

1984
- Board of Governors’ decision on setting environment as a central EIB

objective

1986
- EIB initiates first EIB/Commission workshops on the environment

1987
- Single European Act
- World Commission on Environment and Development - Brundtland

Report, defining sustainable development

1990
- Launch of Mediterranean Environmental Programme (METAP) by the

European Commission, World Bank, the UNDP and the EIB

early 1990s
- Launch of several regional environmental initiatives (Baltic Sea,

Danube, Environment for Europe)

1992
- First NGO report on EIB’s environmental lending ”Greening the EIB”,

a report by WWF International

1993
- 25% of lending for environmental projects achieved

1995
- Appointment of an Environmental Coordinator

Water Infrastructure, Ouagadougou, Burkina Faso

Urban Infrastructure, Vantaa, Finland

Solid Waste Treatment Plant, Portugal

page 7Env i ronmenta l Repor t 2001 -2002

The EIB and Sustainable Development

The EIB aims to protect and enhance the environment within the broader context of promoting sustainable

development. This approach, derived from EU policy, is described in “The European Investment Bank and

its Contribution to Sustainable Development”.

Within the EU and the Accession Countries, the EIB aims:

• To foster balanced development;

• To protect and improve the natural and urban environment, according to EU priorities;

• To promote innovation and the development of a knowledge-based economy for growth and employment.

Outside of Europe, the Bank aims:

• To be guided by EU principles and standards of environmental and social policy and law;

• To encourage its partners, including promoters from the European private sector, to apply international

good practice;

• To promote efficient management of local natural resources, including those in the water and energy sectors

in line with the EU sector priorities at the World Summit on Sustainable Development (WSSD),

Johannesburg, 2002;

• To promote the transfer of new technologies and good management practices through financing direct

foreign private investment notably through European Companies.

1996
- EIB Environmental Policy Statement

2000
- EIB Corporate Operational Plan (2000-2002) establishes “Environment”

as one of its corporate lending priorities
- Sixth EU Environment Action Programme
- European Climate Change Programme

2001
- EIB Environmental Statement
- EU Strategy for Sustainable Development
- EIB and Sustainable Development
- EIB and Climate Change
- Creation of an Environmental Steering Group, Environmental

Assessment Group and Environment Unit within the Bank

2002
- EIB Environmental Procedures
- EIB Support for Renewable Energy
- A new inter-institutional agreement between the EIB and the

European Commission (DG Environment)

TGV, France

page 8 Env i ronmenta l Repor t 2001 -2002

2. EIB Environmental Policy and
Procedures

The EIB’s environmental policy has been drawn up in
response to evolving EU policy objectives, as well as
taking into account the objectives and constraints
incorporated in its Statute, EU legislation and other
expressions of EU policy, and a need to be accountable
to its stakeholders.

The EIB’s environmental objectives
have been consolidated and are
presented in the Environmental
Statement, which includes an out-
line of the eligibility criteria for
environmental projects.

As part of the project appraisal
process, the environmental accept-

ability of every project financed
by the Bank is reviewed. Technical
experts conduct this assessment in
accordance with the environ-
mental procedures of the Bank,
to ensure consistency and the use
of best practice. The environmen-
tal procedures are updated regu-
larly, taking on board changes in

EU policy and legislation, technical
progress and experience.

The EIB is developing new invest-
ment areas on climate change and
renewable energy. These are high
on both the EU Member States’
and EU’s political and environ-
mental agendas.

Following the Kyoto Protocol to
the UN Framework Convention on
Climate Change, the EU is com-
mitted to reduce the amount of
greenhouse gases emitted and in
parallel, to increase the amount
of renewable energy it uses. This
requires significant investment.

The EIB has issued two policy papers
highlighting its commitment to
these objectives and to tackling
the barriers to lending in these
areas. This includes investigating
new mechanisms for financing,
review of appraisal techniques
and close cooperation to optimise
lending with the Commission and
other parties.

Within the broader context the
EIB, through its Information Policy,
aims to provide greater third party
access to information on the envi-
ronment, including the projects it
intends to finance, in accordance
with the main principles of the
Århus Convention.

Climate Change

The EIB issued its policy on climate change in 2001 and has since

continued to develop its working practices and activities. The Bank

recognises climate change as one of the most critical environmental

issues in terms of its implications for sustainable development.

In terms of project assessment, the EIB is identifying significant

emissions of greenhouse gases and including this in its economic

appraisal.

In addition to financing projects that reduce emissions of greenhouse

gases, the EIB is exploring, with various third parties, the scope for

promoting the flexible mechanisms of the Kyoto Protocol, espe-

cially Joint Implementation in the Candidate Countries and the

Clean Development Mechanism associated with the transfer of

appropriate technologies to developing countries.

page 9Env i ronmenta l Repor t 2001 -2002

Environmental Impact Assessment

The principles and practices of Environmental Impact Assessment

(EIA) referred to by the EIB are provided in EU legislation, EIA

Directive 85/337/EEC as amended by 97/11/EC.

For projects within the EU, the EIB requires compliance with both

EU and national EIA legislation. Where relevant, the recommenda-

tions of the Environmental Study are integrated into the design and

implementation of the project.

For projects outside of the EU, the EIB uses the principles estab-

lished in the Directives as a guide. In particular, an EIA should include

an assessment of alternatives, identification of the likely significant

effects of the project, appropriate mitigation and compensation

measures, public consultation and a non-technical summary.

Cooperation with the European Commission

The EIB works with the Commission in a number of areas. The

Commission initiates the policy of the EU that directs the operational

activity of the Bank. Specialists from the Bank may contribute to

technical working groups involved in the policy making process, as

well as cooperating with the grant financing activities of the

Commission. A number of distinct areas of collaboration include:

• Active liaison and cooperation with DG Environment, including a

new inter-institutional agreement (May 2002) to enhance cooper-

ation, harmonisation and synergy concerning environmental issues

between the two parties;

• Co-financing of environmental projects through programmes such

as ISPA, the European Regional Development Fund and the

Cohesion Fund;

• Contribution to the European Climate Change Programme;

• Participation in the DABLAS Task Force (environmental projects

in the Black Sea and Danube catchment area) and the Northern

Dimension Environmental Partnership;

• The EIB is one of the four members (World Bank, UNDP, the

European Commission and the EIB) of the Mediterranean

Technical Assistance Programme (METAP), providing assistance

with the preparation of projects in the region that seek to reduce

the effect of environmental degradation.

Wastewater Treatment Plant,
Stockholm, Sweden

Wastewater Treatment, Turkey

page 10 Env i ronmenta l Repor t 2001 -2002

3. Environmental Lending 2001-2002

In 2001-2002, EUR 17.9 billion of individual
environmental loans were approved by the EIB.

Examples of Global Loans
for Environmental Protection

In 2002, the Bank provided a global loan to KfW for the financing of

small and medium-sized projects in Germany, contributing towards

environmental protection and rational use of energy and for investments

in housing rehabilitation and modernisation for a sustainable reduction

of CO2 emissions and an improved energy balance.

The Bank also signed a loan to Banca Verde, Italy, for financing small

and medium sized projects promoting renewable energy.

0

1 000

148 144
0

3 151,2

3 748,2

1 373,9

1 716,4

966

32,7

973,2

4 358,2

561,7

1 120,9

2 000

3 000

4 000

5 000 EUR million

lan
d/s

oil
 pr

ote
cti

on

so
lid

/ha
za

rdo
us

 w
ast

e

na
tur

al
res

ou
rce

 m
an

ag
em

en
t

eco
-ef

fic
ien

cy

wate
r a

nd
 w

ast
e w

ate
r

air
 qu

ali
ty

im
pro

ve
men

t

urb
an

 tra
ns

po
rt

urb
an

 re
ne

wal

na
tur

al
dis

ast
er

all
ev

iat
ion

en
erg

y s
av

ing

en
erg

y s
ub

sti
tut

ion

ca
rbo

n s
eq

ue
str

ati
on

su
sta

ina
ble

 tra
ns

po
rt

Environmental Lending for Individual Projects, 2001-2002

This figure excludes global loans, ie
lending via financial intermedi-
aries, or individual loans where
environmental protection is not
the primary objective of the project.

Under global loan arrangements,
the EIB finance may go towards
small and medium scale inves-
ments with environmental objec-
tives, eg for the provision of envi-
ronmental services and to promote
eco-efficiency.

page 11Env i ronmenta l Repor t 2001 -2002

Environmental Services

Water

Investment in the water sector
includes sewage collection and
treatment, the supply of potable
water and flood protection
schemes, within a context of
sustainable integrated water
resource management according
to the objectives and principles of
the EU Water Framework Directive
(2000/ 60/EC). Overall, the projects
have a positive impact on human
health and the environment,
contributing to the objectives of
sustainable development.

Over the past decade, the majority
of investment in the EU for this
sector has been to complete
sewage collection systems and
provide appropriate standards of
wastewater treatment in line with
the Urban Wastewater Treatment
Directive (92/271/EEC). This is now
becoming the major focus for
EIB investment in the Accession
Countries.

EIB support for flood reconstruc-
tion investments and flood defence
measures has also gained in impor-
tance. Whilst capitalizing on its

capacity to quickly mobilize
funds for emergency measures,
the Bank aims to complement
such repair works with long-
term strategies to improve flood

Environmental Lending
in the Water Sector,
by Region, 2001-2002

(as a proportion of total
environmental lending for
individual projects)

in the EU

in Other Countries

Water & Waste Water
Treatment

Flood Protection

All Other Environmental
Lending

in the Accession Countries

risk management and ensure
adequate maintenance of flood
defences.

Outside Europe, the EIB gives
priority to support investments
for improving the performance of
water distribution networks and
reducing water shortages as well as
to develop adequate wastewater
collection and treatment systems in
urban and peri-urban areas.

Waste Management

Investment in domestic solid
waste management during the
past 15 years has focused on
waste-to-energy projects within
the EU, driven by increasingly
stringent policy and legislation,
eg the Framework Directive on
Waste (75/442/EEC).

The EU Incineration Directive
(2000/76/EC) imposes strict require-
ments regarding the emission of
atmospheric pollutants. Together
with an increased demand for
the production of combined heat
and power, this has required
significant additional investment
in many countries.

The EU Landfill Directive (1999/
31/EC) imposes standards for
landfill construction and operation,
as well as requiring a reduction in

Solid Waste Management, Mallorca, Spain

The majority of environmental
lending concerns:

• The provision of environmental
services, especially water, waste
water and solid waste;

• Industrial pollution prevention
and control;

• Urban renewal, including public
transport;

• Energy efficiency and renewable
energy, linked to the EIB Climate
Change Policy.

page 12 Env i ronmenta l Repor t 2001 -2002

The EU Water Initiative

The EIB is actively participating in the multi-stakeholder forum and

working groups to support the implementation of the EU Water

Initiative. This includes dialogue between representatives of EU

Member States, the European Commission, the EIB, Non-

Governmental Organisations (NGOs) and private sector companies,

concerning topics such as Water and Sanitation, and Financial

Strategies.

Despite the absence of new concessional funding, the Water Initiative

could provide significant synergy in the sector, particularly by

strengthening the coordination among stakeholders and the donor

community to make effective use of the available funding.

The proper mix of grants and loans to projects and programmes based

on a sector-wide approach could accelerate investment and extend

services to populations who presently do not have access to potable

water. Grants would support capacity building of promoters and proj-

ect preparation, the major constraint of project development in the

water sector, and make loans affordable to the low-income popu-

lation. The coordination of donors may also remove the different

requirements placed on recipient countries in their application for

funds.

The United Nations is carrying out a “World Water Assessment

Programme” that will identify and quantify the targeted population

and define indicators for monitoring the progress towards achieving

the targets agreed at the WSSD.

the proportion of biodegradable
waste. This increases the pressure
to separate the “green” portion
of the waste stream and treat it
by composting or other biological
processes, resulting in a growing
demand for investment for
sorting and biological treatment
facilities.

OutsidetheEU,activitiesarefocussed
on supporting the development
of sound waste management
strategies in the Partner Countries
and preparing the Accession
Countries for membership of the
EU. In the latter case, co-financing

with the European Commission is
becoming increasingly important.

Industrial Pollution
Prevention and Control

For all projects in the industrial
sector, before financing as well as
at project completion, safety and
environmental aspects are carefully
analysed by the Bank’s technical
experts. The assessment, which
may include a visit to the project

site, evaluates the environmental
capability of the promoter and the
environmentalimpactoftheproject.

During appraisal, compliance with
EU legislation and implementa-
tion of proposed mitigation and
compensation measures are veri-
fied and the promoter is encour-
aged to apply best environmen-
tal practices. The Bank particularly
seeks to support projects of inno-
vative content aiming at the

Environmental Lending
in the Waste Sector,
by Region, 2001-2002

(as a proportion of total
environmental lending for
individual projects)

in the EU

Waste Management

All Other Environmental
Lending

in the Accession Countries

page 13Env i ronmenta l Repor t 2001 -2002

Case Study

After extensive project preparation, in July 2002, the EIB signed a

EUR 20 million loan with the Republic of Slovenia to co-finance the

decommissioning of a former uranium mine.

The project includes closure of the mine and management of its waste

stockpile, the mill site and the tailings site according to international

standards, satisfying relevant EU legislation. The project was devel-

oped in close cooperation with the Slovenian Ministry of Environment

and Spatial Planning.

As part of the project appraisal, international experts audited the

decommissioning work already carried out on site, as well as future

development plans. The same group of experts will continue to mon-

itor the work until expected completion in 2006.

The environmental and health benefits of this project are significant,

both in the short and long term. Short-term benefits concern the

removal of polluting material from the above ground area, potentially

harmful to humans when contaminating the water or air. The long-

term benefits relate to the overall stability of the mine and the risk of

seismic activity and landslides in the area. Such an event could release

both radium and uranium into the watercourses and radon into air.

By stabilizing the mine, the risk of such an event occurring should

be reduced. The benefits of this interaction are difficult to measure,

given that the perceived benefits/reduction in risk could span 1000

years and more.

Environmental Lending
for Air Quality
Improvement,
by Region, 2001-2002

(as a proportion of total
environmental lending for
individual projects)

in the EU

Air Quality

All Other Environmental
Lending

development of state of the art
industrial process technologies
and products with better environ-
mental features.

Urban Renewal
(including urban
public transport)

The EU recognises the importance
of cities, encouraging the regener-
ation of urban areas and infra-
structure as part of urban renewal
programmes.

EIB lending strategy for urban
renewal reflects EU policy, seeking
to curtail sub-urbanisation pres-
sures, prevent sprawl and reduce
demand for development of
scarce land resources in outlying
rural areas. The geographical
consolidation of cities is also
more energy efficient, reducing
the demand for car travel and facil-
itating public transport usage.

Encouraging the transfer
of freight from road to rail

The rich cultural and architectural
legacy of older cities has been
recognised as a valuable resource
in the rejuvenation of urban areas,
as has the need to embrace eco-
nomic development and social
planning as part of a more holistic
approach to “urban regeneration”
and the creation of more sustain-
able urban communities.

Most cities have an urban develop-
ment plan within which areas
showing signs of physical decay

page 14 Env i ronmenta l Repor t 2001 -2002

and more generalised social and
economic deprivation, are identi-
fied as requiring special attention.
These are the “action areas” usually
specified in any urban renewal/

regeneration plan or strategy, and
tend to be a focus for EIB activity.
Such plans are by definition geo-
graphically specific and are likely
to be multi-sector orientated, pro-
moting mixed-use development to
optimise land-use, improve the
physical environment, and encour-
age economic and social sustain-
ability, leading to an improvement
in the quality of life.

In 2001-2002, the EIB provided
EUR 3.8 billion for urban renewal
projects.

Many urban transport projects also
contribute positively to the envi-
ronment and human health, for
example providing or upgrading
public transport infrastructure,
reducing congestion, diverting
traffic from sensitive areas and
encouraging the transfer of freight
from road to rail. Environmental
appraisal is a major part of all
transport projects and care is taken
to ensure any mitigation or com-
pensation measures are imple-
mented.

Energy Efficiency
and Renewable Energy

The Bank’s environmental lending
activities in the energy sector cover
a very broad range of investments,
from upstream exploration and
production of primary resources,
to supply of energy in its various
forms (electricity, natural gas,
petroleum products, district heat,
process steam, etc).

Emphasis is placed not only on
satisfying demand for energy in a
safe and reliable manner, but also
on the rational and efficient use of
energy. In this respect, the progres-
sive introduction of natural gas

supplies in Europe and the increased
use of efficient and environmentally
friendly gas-fired combined-cycle
generation plant including com-
bined heat and power production
has formed an important part of
the Bank’s energy lending in recent
years. Particular focus has also been
placed on further supporting the
development of renewable energy
sources.

The Bank has been financing
renewable energy projects since

Investment in Urban
Transport and Urban
Renewal Projects,
by Region, 2001-2002

(as a proportion of total
environmental lending for
individual projects)

in the EU

in Other Countries

Urban Transport

Urban Renewal

All Other Environmental
Lending

in the Accession Countries

Investment in Energy
Saving and Energy
Substitution,
by Region, 2001-2002

(as a proportion of total
environmental lending for
individual projects)

in the EU

Energy Saving

Energy Substitution

All Other Environmental
Lending

in the Accession Countries

page 15Env i ronmenta l Repor t 2001 -2002

the 1970s, concentrating mainly
on the more commercially and
technically developed projects,
such as hydroelectric and geother-
mal schemes. Biomass lending has
increased in recent years; wind proj-
ects have been particularly strong in
countries such as Germany, Spain,
Italy and Denmark, with the focus
now shifting from small to large-
scale applications, and from onshore
to offshore locations.

Lending in the renewable sector
was constrained in the past by
the small scale of individual
schemes and immature technology.
In contrast, institutional frame-
works and technological advances
are likely to encourage increased
investment in this sector both inside
and outside the EU in the future.

In addition to increased direct
lending (including continued
support for large-scale hydroelec-
tric, geothermal, wind energy and
biomass projects), there may also
be some potential for lending to
specialist intermediaries with ade-
quate resources to assess and
manage smaller-scale renewable
energy schemes, using selection
criteria agreed with the EIB. This

would also encourage investment
in de-centralised power production.

In support for the EU policy of
boosting renewable energy pro-
duction, the EIB has set a target to
at least double the share of renew-
able energy in its total energy sector
financing over the next five years.

To help promote the development
and application of renewable

energy technology, the EIB will
also consider financing upstream
research and development in this
sector, including the manufacturing
of industrial equipment as well
as renewable energy generation
itself. Bank support for renewable
energy investment will also be
closely co-ordinated with the activi-
ties and grants of the European
Commission.

Ex-post Evaluation of EIB Lending

The Evaluation Department (EV) of the EIB evaluates the performance and achievements of the Bank

according to its Statute and major policy objectives, with the assistance of independent experts. Lessons

learnt help to improve the efficiency of all stages of the project cycle.

Thematic evaluations are carried out to assess the quality of the projects financed, the contribution of the

EIB to the investment and its contribution to achieving EU policy objectives. Environmental issues may be

considered directly, eg financing of environmental projects, or indirectly. Evaluation reports may be found

on the Bank’s website.

Renewable Energy Generation, UK Urban Renewal, Hamburg, Germany

page 16 Env i ronmenta l Repor t 2001 -2002

ects. The Committee members
include Directors from the
Projects Directorate, Operations,
Secretary General, Evaluation,
the Legal Department, as well as
Credit Risk and Information
services.

4. Organisation

The Board of Governors has
provided the necessary broad
decision to establish environmen-
tal protection as a central lending
objective. The Board of Directors
is responsible for guiding the
environmental direction of the
Bank, endorsing high-level envi-
ronmental policy documents. On
theBank’sManagement Committee,
one of the Vice Presidents is
responsible for overseeing the
environmental issues in its day-
to-day work.

The environment is considered
throughout the life cycle of the
project and across Directorates
within the EIB. Multi-disciplinary
teams undertake an assessment
of projects financed by the Bank;
this includes an environmental
assessement by sector specialists.
The assessment is facilitated by a
number of internal organisational
arrangements, supported by poli-
cies, procedures and guidance
notes.

The Environmental Steering
Committee (ENVSC) is an inter-
Directorate Committee made

up of senior management. The
Committee has the responsibility
to advise on the strategic envi-
ronmental issues, direct the
environmental pol icy of the
Bank and may intervene on
complex or controversial proj-

New Environmental Structure

The new structure built on existing skills and expertise within the

Bank, including those specialist engineers and economists working

within the Projects Directorate.

The new structure was put into effect in November 2001, the key

outputs can be summarised as:

• Promoting the environmental orientation of the Business Plan of

the lending Directorates;

• Encouraging the wider and more efficient access to environmental

information;

• Addressing environmental issues earlier in the project cycle;

• Implementation of an environmental quality control process for

project appraisal;

• Improvement of internal environmental assessment procedures;

• Development of an environmental training programme;

• Active liaison with DG Environment and other third parties.

In addition the Environment Unit provides a focus for the environ-

mental activities of the Bank. In 2002, the Unit produced:

• Statements on the EIB approach to Sustainable Development and

the Environment;

• A review and development of internal environmental procedures,

including guidance on biodiversity;

• Initiation of various studies and reports, including a study to main-

stream climate change issues;

• Contribution to the European Climate Change Programme, including

participation in a study managed by the Commission.

Environmental issues
are a priority at all
levels within the EIB.
The EIB took major
steps during 2001-2002
to improve its internal
organisation and
management of
environmental issues.

page 17Env i ronmenta l Repor t 2001 -2002

Within the Projects Directorate,
there is group of environmental
experts made up of engineers
and economists from each

Department. This Environmental
Assessment Group (ENVAG) is
responsible for safeguarding the
application of the Bank’s environ-
mental policies and procedures
throughout the project cycle. A
member of ENVAG is consulted as
part of every project appraisal. In
addition, the Group meets regu-
larly to review procedural, techni-
cal and policy issues to formulate
best practice for the Bank. The
Environmental Co-ordinator chairs
the Group.

The Environment Unit, headed by
the Environmental Co-ordinator,
supports the environmental work

of the EIB, both within the
Projects Directorate and across
other Directorates of the Bank.
The Unit is responsible for
developing and monitoring the
application of environmental
policies and procedures, and pro-
viding a centre of information
and knowledge on general envi-
ronmental issues and policy
development. The Unit also
works closely with other multi-
lateral financial institutions,
environmental experts and the
Commission to ensure that the
Bank is well informed on current
policy issues and best practice.

5. Environmental Assessment
and the Project Cycle

Environmental issues are considered for all projects
financed by the Bank throughout the project cycle,
ie from the identification of projects, through to
pre-appraisal, appraisal, implementation/monitoring
and completion. The project cycle and the environmental
procedures are summarised and available
on the Bank’s website.

In 2001-2002, the Bank signed EUR
76.4 billion in loans (EUR 51.6
billion as individual loans and EUR
24.8 billion as global loans
through financial intermediaries),
for a total of 720 projects (479 and
241, respectively). All projects are
subject to an appropriate environ-
mental assessment as part of the

Bank’s overall project appraisal. A
large proportion of the projects
financed by the Bank include envi-
ronmental benefits, albeit often
not the main reason for financing.

Of the total lending for individual
projects, EUR 17.9 billion (or 35%)
went to projects meeting the EIB’s

environmental eligibility criteria(1),
ie supporting EU environmental
policy objectives. The eligibility
criteria are the basis for EIB report-
ing on environmental lending.

When a project is considered
for financing, the Bank identifies
the issues and risks associated
with the project where particular
attention may be required during
appraisal. This includes request-
ing an EIA where necessary accord-
ing to EU law.

During appraisal, the economic,
technical, financial and environ-

(1) Environmental eligibility is covered
by article 267 (c) of the EC Treaty

page 18 Env i ronmenta l Repor t 2001 -2002

mental characteristics of the proj-
ect are assessed. The Appraisal
Report may recommend an envi-
ronmental covenant to be included
in the Loan Contract or a require-
ment for performance monitoring,
eg an environmental indicator.

The environmental assessment
looks at specific sector related
issues, aswellas crosscutting issues,
such as biodiversity and climate
change.

In line with its policy on sustainable
development, the EIB routinely
incorporates a number of other
related issues into its environ-
mental assessment, eg social
assessment. The Bank intends to
explore the scope for a more
systematic approach to these
issues in the future.

Once the project appraisal is com-
plete and the loan has been
agreed, the EIB monitors, where

required, the progress of the project.
On project completion, the Bank
carries out ex-post evaluation on a
selective basis, following a thematic
and sector approach. Independent
evaluators conduct the review, the
results of which are available on
the Bank’s website. The reports also
include recommendations for future
activity and improvements.

Biodiversity

The EIB considers biodiversity within its overall

assessment of projects in accordance with the EU

policy objectives in the 6th Environment Action

Programme and the Habitats Directive. More

specifically, within the EU, the Bank considers the

potential impact of a project on the network of

sites established under the Birds and Habitats

Directive, known as Natura 2000. The process of

developing the Natura 2000 is now also taking place

in the Accession Countries.

When the EIB carries out its environmental assess-

ment of a project, any potential loss of biodiversity

is identified and proposals agreed with the promoter

for that loss to be prevented, mitigated and/or

compensated.

Social Assessment

The EIB takes social issues

into account where appropriate

as an integral part of its econom-

icandenvironmentalassessment

of individual projects. Such

issues include considerations

related to poverty alleviation,

the quality of life, human rights,

occupational health and safety,

core labour issues, disputed

territories, resettlement, indige-

nous people and cultural her-

itage in line with established

international standards.

The EIB’s approach to social

assessment is being developed

in accordance with its policy to

promote sustainable develop-

ment.

Environmental Eligibility Criteria

Natural Environment, Nature

Soil Protection; Waste/Resource Management;

Eco-Efficiency

Environment and Health

Water & Waste Water Treatment; Air Quality Improvement

Urban Environment

Urban/Sub-Urban Public Transport; Urban Renewal;

Natural Disaster Alleviation

Regional and Global Environment, including Climate

Change

Energy Saving; Energy Substitution; Carbon Sequestration;

Sustainable Transport

page 19Env i ronmenta l Repor t 2001 -2002

Environmental Assessment

The conclusions and recommendations of the

environmental assessment form part of the overall

appraisal report and, where appropriate, are carried

through to the loan agreement.

The environmental assessment of a project covers

3 main areas:

• The capability and experience of the promoter;

• The policy and legal framework in the country or

region where the project is to be carried out; and

• The positive and/or negative impact of the project

on the local, regional and global environment,

including where relevant the proposed mitigation

and/or compensatory measures during construc-

tion and operation.

The following factors are taken into account:

• The environmental capability of the promoter is

assessed on the basis of past experience with the

Bank and whether the promoter has an environ-

mental management system or procedures in place

to manage the environmental aspects of the project.

• The Bank will review the institutional framework,

environmental laws and policy in place to control

the environmental impact of the project. As a rule,

all EIB projects should comply with national and

EU standards. In EU candidate countries, where

EU standards exceed national standards and a

negotiated transition period provides a longer

deadline for implementation, the EIB will seek a

phased approach for the project to achieve com-

pliance with EU standards. For other countries, ie

in either EU or countries that are candidates for

EU Membership, the principles of EU standards

will be looked to and applied appropriately.

• The environmental assessment of the specific

project takes place with regard to the local,

regional and global environment. Consideration is

given to the natural and built environment, as well

as the potential impact on society and human

health.

• Where an EIA is required under European legisla-

tion, the EIB will focus on a number of essential

features for assuring its acceptability. Outside of the

EU, the process and content of the EIA should be

similar to the requirements of EU legislation. Third

party concerns should also be identified at the

earliest opportunity, to identify risks to the project

and to the environment.

• The project is checked to see whether or not it

will impact upon any nature conservation sites

designated under either national, European or

international law.

• A site visit may be made as part of the appraisal,

giving staff the opportunity to identify any poten-

tial threats or benefits the project may bring to the

local environment. In particular, the project is

examined in terms of its location, construction,

operation and products, for environmental accept-

ability. Where necessary, mitigation and/or

compensation measures may be identified and

incorporated into the project.

The overall assessment determines the environmental

acceptability of the project for EIB-financing. Where

necessary, a level of environmental monitoring may

be recommended to take account of the findings of

the assessment. Such requirements, or others deter-

mined during appraisal, may become conditions of

the finance contract.

page 20 Env i ronmenta l Repor t 2001 -2002

6. Working with Others

Generally, by promoting EU policy, the EIB supports
individual Member States by providing finance to fulfil
their respective policy objectives, including for priority
investments in the field of the environment. The Bank is
also accountable to them as its shareholders.

Inter-Institutional
Co-operation

The EIB works closely with the
European Commission; for instance,
through policy dialogue and co-
financing and accepts specific EU
financing mandates from the

European Council, often within the
framework of the EU’s external
relations and development cooper-
ation policies. It also maintains
contacts with other EU institutions,
in particular with the European
Parliament, as well as the European
Economic & Social Committee.

As well as reporting to shareholders,
the EIB actively engages in dialogue
with others to develop and improve
its own policy and procedures. It en-
courages promoters to discuss proj-
ects with interested parties. The
Bank also contributes to a number
of working groups, exchanging
ideas and experience in environ-
mentalassessment and in optimising
environmental investment.

The Financial and Business
Community

The EIB has an ongoing relation-
ship with a large number of other
financial institutions. This includes
co-financing projects or providing
lines of credit for the financing of
smaller investments. In the latter
case, the EIB currently works with
more than 180 banks and other fi-
nancial institutions throughout its
regions of activity.

The relationship between the EIB
and other financial institutions

Environmental Events

In 2001-2002, the Bank has participated in a number of key external

events, including:

• A workshop on the European Biodiversity Resourcing Initiative,

organised by the European Centre for Nature Conservation (ECNC)

and the Swiss Agency for Environment, Forests and Landscape

(SAEFL) (December 2001);

• The roundtable on the Euro-Mediterranean Sustainable

Development Strategy, organised by the European Parliament and

the WWF (January 2002);

• 10th OSCE Economic Forum on co-operation for the sustainable

use and the protection of water quality (May 2002);

• The World Summit on Sustainable Development in Johannesburg

(September 2002);

• First meeting of the Parties, Århus Convention in Lucca, Italy,

(October 2002).

page 21Env i ronmenta l Repor t 2001 -2002

also includes the exchange of infor-
mation and best practice concerning
the environmental assessment of
projects. In particular, the Bank has
been instrumental in setting up the
EIB SP-IMI Forum, facilitating an
exchange of ideas and discussion on
common environmental issues. The
Bank works closely with the other
Multilateral Financial Institutions
(MFI). In December 2002, the EIB
hosted the MFI Environment Sub-
Group that, among other things
aims to harmonise environmental
assessment.

The EIB also works with the business
sector to develop guidelines for
environmental assessment and
ensure they are practical to a huge
variety of projects all over the world.

Civil Society

The Bank discusses environmental
issues with NGO’s periodically at
EIB-NGO workshops held at dif-
ferent locations around Europe.

These events focus on topics iden-
tified by interested NGO’s, includ-
ing horizontal subjects and indi-
vidual projects. Many of the topics
discussed so far fall within the
environmental arena, for example,
climate change, renewable energy,

biodiversity, water and environ-
mental impact assessment.

In the course of a year, EIB staff
attend a significant number of
events that provide an occasion to
discuss environmental issues.

NGO Workshops

As part of its dialogue with civil society, the EIB holds regular work-

shops for NGOs on topics of common interest. Biannual workshops

are organised regionally within and outside the EU. The agenda for

each Workshop is drawn up in co-operation with interested NGOs.

EIB staff and members of the Board of Directors participate in the

discussions.

June 2001, Brussels

The Information Policy of the EIB

November 2001, London

Development and environmental issues

June 2002, Copenhagen

Sustainable development; the Baltic Sea; the Information

Policy of the EIB

In parallel to the workshops, EIB staff participate in roundtable

discussions and conferences that are organised by NGOs to discuss

EIB related topics.

Waste Incinerator, Alkmaar, The Netherlands

page 22 Env i ronmenta l Repor t 2001 -2002

The New Building

The terms of reference for the architect and designer competition

included strict health, safety and environmental criteria ensuring that

the building has a minimal impact on the environment, including:

• Best practice for building energy consumption

• Use of sustainable construction

materials, eg Forest Stewardship

Council certified timber

• Avoiding the use of harmful

materials

• Construction methods in accor-

dance with best environmental

practice

7. Housekeeping

The EIB has advance plans to
extend the premises of its head-
quarters to accommodate growth
in the next 5 years; environmental
considerations are key to the design
of the new building.

The expansion of its headquarters
provides the EIB with an opportu-

nity to review its environmental
practices in accordance with the
latest environmental manage-
ment standards. Progress in this
matter will be reported in more
detail in the next EIB Environmental
Report.

Recent and Foreseen
Improvements in
Environmental
Management at EIB
Headquarters

• Increase in fuel efficiency by

switching supply to a nearby

combined heat and power

facility.

• Gradual reduction of on-site

emissions of carbon dioxide.

• Removal of on-site bulk fuel

storage.

Most of the 1100 staff of the EIB are located at its
headquarters in Luxembourg. At this site, the Bank applies
a number of practices that aim to reduce its impact on the
environment, including water and energy management,
waste sorting and recycling and “green” procurement.

page 23Env i ronmenta l Repor t 2001 -2002

8. Lending Data

EU

Austria Simmering Wastewater
Treatment A+B 62.5

Linz Urban Transport A 30.0

BIG Infrastructure A+B 250.0

Borealis Borstar Technology
Schwechat 52.0

Niederoesterreich Energy
Conservation A 30.0

Vienna Urban Renewal
(housing) A+B 75.0

Total 499.5

Belgium Aquafin Wastewater Treatment
IV B+VA 175.0

Total 175.0

Denmark Elsam Off Shore Wind Farm 50.1

Oerestad Urban Transport -
City Line E,F+G 264.1

Total 314.2

Finland Oulu Infrastructure (wastewater
& water, district heating
rehabilitation) A+B 50.5

Tampere Infrastructure
(urban infrastructure & co-gen
rehabilitation) B 16.8

Turku Water & Wastewater
Infrastructure 50.0

Helsinki-Leppavaara City Rail 80.0

Vantaa Urban Infratructure A+B 65.0

Housing Fund of Finland 300.0

Total 562.3

France TDU Lille (waste treatment centre)
B, C+D 62.0

TDU Melun (waste treatment centre) 45.0

Cofiroute A 86 B Urban Transport
Phase I 200.0

Toulouse Metro IIA 100.0

Kabel Metal Europa Environmental
Investment A, B+C 11.5

Sonae Lure/Le Creusot/Ussel
Modernisation 50.0

SNCF TGV Rames 200.0

Peugeot Tremery II 120.0

Environmental Lending, 2001-2002, by Eligibility for Individual Projects

Environmental Loans 2001-2002

Country

EU

Candidate Countries

Other Countries

Total

Total
2001/2002

418 881,4

5215

4 533,5

51 629,9

Environ-
mental

15 202

1 788

868

17 858

%

36%

34%

19%

35%

Natural
env.

776

148

40

964

Env.
& health

3 244

329

700

4 273

Urban
env.

8 256

1 301

205

9 762

Regional &
global

env.

3 897

110

33

4 040

Please note that the totals for the different categories of environmental lending do not correspond with the total
environmental lending as projects may be assigned to more than one category.

Country Description Amount (EUR m) Country Description Amount (EUR m)

page 24 Env i ronmenta l Repor t 2001 -2002

Brittany Railway Modernisation
A+B 126.0

Total 914,5

Germany Schwarze Pumpe Lignite Power 2B 179

Trier Water Infrastructure 34,4

Mannheim Infrastructure Urban
Renewal B 14.0

Boehringer Ingelheim (investment
in new plant) C, D, E+F 70.0

Leipzig Infrastructure Urban
Renewal A+B 85.0

Hamburg Wastewater
Treatment D 129.5

B 31 OST / Freiburg-Kirchzarten A 94.5

Talsperren Thueringen
(water storage) A 32.6

Coking Plant Upgrade Duisburg
A+B+C+D 400.0

Urban Infrastructure (education)
Northern Germany B 24.0

Kabel Metal Europa (environmental
investment) A, B+C 22.7

Sachsen-Anhalt Environment
Programme (water) 185.0

Niedersachsen Urban Renewal 75.0

Sonae Nettgau (environmental
investment) 50.0

Niedersachsen Flood Barrage 110.0

Port of Hamburg Urban Renewal A 15.0

RWE Solar Modules 70.0

Brandenburg Infrastructure 102.5

Berlin Water Treatment A+B 215.0

Ruhrgebiet Wastewater
Infrastructure A 21.7

Urban Renewal Berlin A 100.0

Sachsen Urban Renewal (including
social housing) A 50.0

Total 2 079.9

Greece Athens Tramway 100.0

Olympic Games Athens 2004
(urban infrastructure) A 500.0

Total 600.0

Italy Venice Lagoon Protection
& Wastewater Infrastructure 25.8

Salerno Urban Renewal A 25.0

Rimini Urban Renewal 40.0

Kabel Metal Europa (environmental
investment) A, B+C 35.8

Emilia Region Urban Renewal 25.0

Lecce Urban Renewal 2000-2006 25.0

Reconstruction and Flood
Prevention Tuscany 61.7

Reconstruction and Flood
Prevention Val D'Aosta 54.7

Florence Urban Renewal III A 100.0

ENEL Ugrade of Power Plants
to Gas and CCGT 500.0

Urban Renewal Basilicata 154.7

API Refinery Environmental
Investment III A+B 30.0

Aerial Fire Fighting Equipment for
Forest Protection 94.0

San Paolo IMI Modernisation
& Expansion 38.7

Venice Hotel San Clemente 30.0

ERGA Renewable Energy (inlcuding
small hydro) 300.0

ENI Power CCGT 1 A 200.0

Regional Development Programme
POR 2000-06 150.0

Bologna Urban Renewal III 150.0

AEM Milan Conversion to CCGT
& Hydro Expanison 100.0

Urban Renewal Ferrara Province A+B 65.0

Trenitalia Aquisition & Upgrading
of Rolling Stock 640.0

Total 2 845.5

Country Description Amount (EUR m) Country Description Amount (EUR m)

page 25Env i ronmenta l Repor t 2001 -2002

Luxembourg Arbed Primorec Development of Steel
Waste Treatment Facility 10.0

Total 10.0

The Limburg Drinking Water
Netherlands Treatment B 100.0

Drenthe Drinking Water
Treatment B 10.0

Duinwaterbedrijf Zuid-Holland
Updrage A 35.0

Wastewater Treatment Delftland
A+B 74.0

Alkmaar AFI Waste Incinerator 80.0

Total 299.0

Portugal Minho B Modernisation &
Expansion of Railway 59.9

Extension of the Porto Metro
B, C+D 443.9

Extension of the Lisbon Metro
VA+B 230.0

Madeira Water & Environment
Upgrade II A 18.0

EDA (Azores) Power inclunding Wind
and Hydro VA+VB 50.0

Agro Logistics Urban Renewal
A1, A2+B 70.0

Gaia Wastewater & Water
Treatment 17.5

Lipor Waste Treatment &
Disposal II A 35.0

Epal Water Treatment III A 30.0

Madeira Urban Renewal 2000-2006 65.0

Total 1 019.3

Spain Madrid Metro II F 42.0

Andalucia Infrastructure III B+C
(roads, water & wastewater) 78.0

Valencia Metro II+II B 110.0

CCGT Combined Heat & Power Cadiz 150.0

Barcelona Tram (DBFO) 136.1

Madrid Metro (PPP) B+C 700.0

Valencia III Water & Wastewater
Infrastructure A+B 120.0

Valencia Palace of Arts 120.0

Mallorca Solid Waste Management 61.0

Barcelona Urban Renewal 90.0

Cataluna Small and Medium urban
& Inter-Urban Transport II A 58.2

Tramway Tenerife 138.0

Seville Water Treatment (PPP) 60.0

Modernisation and Expansion
of Valencia Trade Fair 97.5

Madrid Urban Renewal 70.0

Extremadura Infrastructure
(including roads & water) IV A 40.0

Andalucia Regional Development
PDR 2000-2006 A 30.0

Valencia Infrastructure &
Urban Renewal II 60.0

Madrid Sanitation (sewerage
& reservoir rehabilitation) A 66.0

Cantabria Regional Development
POI 2000-2006 80.0

Asturias Regional Development
POI 2000-2006 110.0

Gran Canaria Urban Renewal 60.0

Storm Damage Repair Programme
Balearic Islands 41.8

Hotel Paradores, Modernisation
& Conservation Programme 40.0

Total 2 558.6

Country Description Amount (EUR m) Country Description Amount (EUR m)

Tram, Barcelona, Spain

page 26 Env i ronmenta l Repor t 2001 -2002

Sweden Stockholm District Heat &
Power II (S) C 27.7

Stockholm Ring Road
Southern Link B+C 270.1

Eskilstuna Combined
Heat & Power B+C 18.5

VAGN 2000 Rolling Stock for
Stockholm Metro I+II 209.9

Norrkoping Urban Renewal A+B 76.9

Jamtkraft Combined Heat & Power 30.6

Vagverket-Gotaleden Road Tunnel A 65.9

Sydvatten Drinking Water Supply II 14.9

Total 714.3

United Regional Bus Renewal 67.0
Kingdom

HSBC Passenger Rolling Stock 163.6

Yorkshire Water XI 160.3

London Underground PPP 1 469.1

Sunderland Urban Renewal 122.7

Severn Trent Water IX 240.5

Halifax PLC Urban Renewal 240.5

United Utilities Distribution
(including Renewables) A 144.3

Abbey National PLC Urban Renewal 244.7

SSE Renewable Energy Generation 156.1

Princes Food & Drinks II
(modernisation) 39.9

TRANSCO Gas Transmission 323.2

Northumbrian Water XII 127.1

Seeboard Powerlink (PFI power
supply to London Underground) 71.1

Total 2 570.1

TOTAL EU 15 162.1

Article 18

Iceland Reykjavik Water and Electricity
Distribution (EFTA) 39.4

Total 39.4

Accession Countries

Czech Prague Municipal Water
Infrastructure B 70.0

Republic Prague Metro B 75.0

Czech Republic Flood Prevention 60.0

Flood Damage (2002)
Reconstruction 400.0

Total 605.0

Hungary Hungary Wastewater & Waste
Infrastructure 43.0

Budapest Infrastructure AFI
(M2-road rehabilitation) A 125.0

Budapest Infrastructure AFI
(Tramcar 2) B 75.0

Hungary Flood Damage
Reconstruction 60.0

Environment Sector Loan II (ISPA) 80.0

Total 383.0

Latvia Latvenergo II Distribution &
CCGT-CHP 80.0

Total 80.0

Poland Szczecin Water & Wastewater
Infrastructure 20.0

Lodz Wasterwater & Municipal
Infrastructure 31.0

Poland Flood Damage
Reconstruction II 250.0

Saturn Energy Company, CHP 30.0

Country Description Amount (EUR m) Country Description Amount (EUR m)

Water treatment plant, Jakarta, Indonesia

page 27Env i ronmenta l Repor t 2001 -2002

BGK-Urban Renewal
(social housing) 200.0

Poznan Urban Renewal &
Housing A 13.0

Total 544.0

Romania Romania Municipal Water
Infrastructure 55.0

Romania Sulina Canal Bank
Protection 38.0

Romanian Bank Urban Renewal
A+B 23.0

Total 116.0

Slovak Water & Wastewater
Republic Infrastructure 30.0

Total 30.0

Slovenia Zirovski VRH Mine Closure &
Waste Management 20.0

Environment Sector Framework
Loan 10.0

Total 30.0

TOTAL Accession Countries 1 788.0

Partner countries
ACP

Burkina AEP Ouagadougou
Faso Water Infrastructure 14.0

Total 14.0

Jamaica Port Antonio Water &
Wastewater Treatment 15.0

Total 15.0

Mauritius Plaines Wilhems Sewerage System
& Treatment 35.0

CWA Improvement of Water
Supply 20.0

Total 55.0

Senegal Water Supply to Dakar II 16.0

Total 16.0

TOTAL Partner Countries 100.0

Med & Balkans

Algeria Taksebt Alger Water 225.0

Reconstruction after Floods 45.0

Total 270.0

Egypt Cairo Metro Line Extension II 50.0

Total 50.0

Morocco ONEP Drinking Water III 50.0

ONEP Protection of
the Environment IV 20.0

Rehabilitation of Agricultural
Irrigation Equipment 40.0

Total 110.0

Tunisia Reinforcement of Drinking Water
in Sahel & Stax Region 95.0

Total 95

Turkey Mersin Wastewater Treatment 60.0

Eskisehir Urban Development
(water and urban transport) 110.0

Municipal Water Infrastructure
Turkey 40.0

Total 210.0

TOTAL Med & Balkans 735.0

Central & Latin America

Brazil Veracel Forestry (carbon
sequestration) 32.7

Total 32.7

TOTAL Central & Latin America 32.7

Country Description Amount (EUR m)

Metro,
Cairo, Egypt

page 28 Env i ronmenta l Repor t 2001 -2002

European Investment Bank

100, boulevard Konrad Adenauer
L-2950 Luxembourg
Tel. (+352) 43 79-1
Fax (+352) 43 77 04
E-mail: info@eib.org

For further information
please consult the EIB’s web site:
www.eib.org

or contact:

Peter Carter
Environment Unit
Tel. (+352) 43 79 3424
Fax (+352) 43 79 3492
E-mail: p.carter@eib.org

Yvonne Berghorst
Information and
Communications Department
Tel. (+352) 43 79 3154
Fax (+352) 43 79 3189
E-mail: y.berghorst@eib.org

Material which appears in this EIB publication may be freely reproduced;
an acknowledgement and clipping of any article published would be appreciated.

Lay-out: EIB Graphic Workshop, Sabine Tissot.

Photos: EyeWire images, Imedia, Enel, Isopress Senepart, EIB Photographic Library,
Housing Fund of finland, Valorsul, LVDR, Gryaab, Scottish and Southern Energy plc,
Sue Cunningham, Sonera, Huisvuilcentrale Noord-Holland NV,
Ingenhoven Overdick Planungssesellschaft,Tramvía Metropolità.

ISSN
 1725-3276

ISBN 92-861-0079-5

© EIB - EN - 01/03

