

Environmental Impact Assessment

Document Stage: Draft
Project Number: 51077-003
March 2020

MLD: Greater Malé Waste-to-Energy Project – Waste to Energy Plant PART A

CONTENTS

	Page
EXECUTIVE SUMMARY	
I. INTRODUCTION	1
A. Background	1
B. Purpose and Scope of the EIA	3
C. Stage of the project preparation	4
D. EIA Preparation and Implementation	4
E. Methodology	5
II. DESCRIPTION OF THE PROJECT	6
A. Project Components	12
B. Environmental Considerations in Project Design	25
C. Project Layout Arrangement	34
D. Bottom Ash Reuse and Disposal	35
E. Construction Schedule	36
III. POLICY, LEGAL AND ADMINISTRATIVE FRAMEWORK	36
F. ADB Safeguard Policy Statement	36
G. National Environmental Impact Assessment Law and Regulation	37
H. Issuance of Environmental Decision Statement under the National EIA Law	39
I. Applicable Environmental Standards	40
J. Other Relevant National Laws and Regulations	45
K. Applicable International Environmental Agreements	52
IV. ANALYSIS OF ALTERNATIVES	52
A. No Project Option	52
B. Alternative Options for the Management of Waste	53
C. Alternative Incineration Technologies	55
D. Alternatives on Discharge Locations for WTE Cooling Water	60
E. Alternatives on Intake Location for WTE Cooling Water	76
V. DESCRIPTION OF THE ENVIRONMENT	77
A. Geology and Topography	77
B. Reclaimed Land for the Development of the WTE plant	78
C. Terrestrial Environment	79
D. Coastal Environment	102
E. Biological Environment	115
F. Protected Areas and Critical Habitats	137
G. Socio-Economic Conditions	140
H. Additional Baseline Data Gathering.	147
VI. ANTICIPATED ENVIRONMENTAL IMPACTS AND MITIGATION MEASURES	148
A. Overview of Anticipated Impacts and Mitigation Measures	148
B. Impacts Due to Location of Project	149
C. Impacts Due to Physical Integrity of the Site	149
D. Impacts Due to Design of Project	149
E. Impacts on Marine Protected Areas	156
F. Impacts on Groundwater and the Terrestrial Environment	158

G.	Impacts on Avifauna	158
H.	Impacts on Critical Habitats	158
I.	Impacts on Socio-Cultural Resources	159
J.	Impacts During Construction Phase	159
K.	Impacts during Operational Phase	167
VII.	INFORMATION DISCLOSURE, CONSULTATION AND PARTICIPATION	233
A.	Follow-On Consultation Activities and Focus Group Discussions	240
B.	Future Consultation Activities	252
C.	Information Disclosure	253
VIII.	GRIEVANCE REDRESS MECHANISM	254
A.	First Tier (DBO Contractor)	254
B.	Second Tier (PMU/MOE)	254
C.	Third Tier (Judiciary)	254
IX.	ENVIRONMENTAL MANAGEMENT PLAN	256
A.	Objectives	256
B.	Institutional Arrangement	257
C.	Environmental Management Plan	261
D.	Environmental Monitoring Plan	296
E.	Reporting	303
F.	Cost of EMP Implementation	303
G.	Future Review and Revision of Documents	304
X.	CONCLUSION AND RECOMMENDATIONS	305
XI.	ACKNOWLEDGEMENTS	308
XII.	REFERENCES	309

APPENDIXES

1.	Rapid Environmental Assessment Checklist
2.	Compliance Matrix for the Maldives EPA EIA TOR
3.	Gaps Analysis between ADB SPS and Maldives EPPA
4.	Environmental Audit of Existing Facility
5.	Final Report Market Sounding on Reuse of IBA and CWD
6.	Fly Ash Management Plan
7.	Consolidated Report of Marine Surveys
8.	Cooling Water Temperature Dispersion Modeling Report
9.	Report on Baseline Ambient Noise Level Measurements
10.	Results of Laboratory Analyses – Groundwater
11.	Results of Laboratory Analyses – Marine Water
12.	Critical Habitat Analysis
13.	Socio-economic Baseline Survey Summary
14.	AUSTAL2000 Air Dispersion Modeling Report
15.	AERMOD Modeling Report
16.	Report on GHG Emission
17.	Consolidated Minutes of Stakeholders Consultations
18.	Terms of Reference of Project Management, Design and Supervision Consultant
19.	Terms of Reference of External Environmental Expert
20.	QEMR Template
21.	Guidance Notes on Invasive Alien Species (by Maldives MOE)

CURRENCY EQUIVALENTS

(as of 21 November 2019)

Currency Unit	=	Rufiyaa (Rf)
Rf1.00	=	\$0.065
\$1.00	=	Rf15.350

ABBREVIATIONS

ADB	Asian Development Bank
APC	air pollution control
APCS	air pollution control system
BPEO	best practicable environmental option
CEMS	continuous emission monitoring system
CFD	computational fluid dynamics
CCTV	closed circuit TV
DBO	design-build-operate
DCS	distributed control system
EIA	environmental impact assessment
EID	European Industrial Directives
EPA	Environmental Protection Agency
ESA	ecologically sensitive areas
EHS	environmental health and safety
EMOP	environmental monitoring plan
EMP	environmental management plan
EPPA	Environmental Protection and Preservation Act of 1993
GOM	Government of Maldives
GRM	grievance redress mechanism
MCR	maximum continuous rating
MOE	Ministry of Environment
MOF	Ministry of Finance
MMS	Maldives Meteorological Service
MNPI	Ministry of National Planning and Infrastructure
MPA	marine protected areas
MWSC	Malé Water and Sewerage Company
NAPA	National Action Program of Action
NBS	National Bureau of Statistic
NCV	net calorific value
NEAP3	Third National Environment Action Plan
NWMP	National Waste Management Policy
O&M	operation and maintenance
PMU	project management unit
RWMF	Regional Waste Management Facility
SNCR	selective non-catalytic reduction
STELCO	State Electric Company
SWM	solid waste management
TIZ	Thilafushi Industrial Zone
TOR	terms of reference
USEPA	United States Environmental Protection Agency
WAMCO	Waste Management Corporation

NOTE

In this report, "\$" refers to United States dollar.

This environmental impact assessment report is a document of the borrower. The views expressed herein do not necessarily represent those of ADB's Board of Directors, Management, or staff, and may be preliminary in nature. Your attention is directed to the "terms of use" section on ADB's website.

In preparing any country program or strategy, financing any project, or by making any designation of or reference to a particular territory or geographic area in this document, the Asian Development Bank does not intend to make any judgments as to the legal or other status of any territory or area.

התקבלה על ידי הממונה על הביטוח, ג' תשרי תשס"ג, והתקבלה על ידי הממונה על הביטוח, ג' תשרי תשס"ג.

התקבלה על ידי הממונה על הביטוח, ג' תשרי תשס"ג, והתקבלה על ידי הממונה על הביטוח, ג' תשרי תשס"ג.

התקבלה על ידי הממונה על הביטוח, ג' תשרי תשס"ג, והתקבלה על ידי הממונה על הביטוח, ג' תשרי תשס"ג.

התקבלה על ידי הממונה על הביטוח, ג' תשרי תשס"ג, והתקבלה על ידי הממונה על הביטוח, ג' תשרי תשס"ג.

התקבלה על ידי הממונה על הביטוח, ג' תשרי תשס"ג, והתקבלה על ידי הממונה על הביטוח, ג' תשרי תשס"ג.

התקבלה על ידי הממונה על הביטוח, ג' תשרי תשס"ג, והתקבלה על ידי הממונה על הביטוח, ג' תשרי תשס"ג.

התקבלה על ידי הממונה על הביטוח, ג' תשרי תשס"ג, והתקבלה על ידי הממונה על הביטוח, ג' תשרי תשס"ג.

התקנת נתיב הרכבת החדשה והתחלת תפעול הרכבת החדשה. תחילת תפעול הרכבת החדשה יבוצע ב-15.12.2019. תחילת תפעול הרכבת החדשה יבוצע ב-15.12.2019.

התקנת נתיב הרכבת החדשה והתחלת תפעול הרכבת החדשה. תחילת תפעול הרכבת החדשה יבוצע ב-15.12.2019. תחילת תפעול הרכבת החדשה יבוצע ב-15.12.2019.

תחילת תפעול הרכבת החדשה יבוצע ב-15.12.2019. תחילת תפעול הרכבת החדשה יבוצע ב-15.12.2019. תחילת תפעול הרכבת החדשה יבוצע ב-15.12.2019.

ד. התקנת נתיב הרכבת החדשה והתחלת תפעול הרכבת החדשה.

התקנת נתיב הרכבת החדשה והתחלת תפעול הרכבת החדשה. תחילת תפעול הרכבת החדשה יבוצע ב-15.12.2019. תחילת תפעול הרכבת החדשה יבוצע ב-15.12.2019.

ה. התקנת נתיב הרכבת החדשה והתחלת תפעול הרכבת החדשה.

התקנת נתיב הרכבת החדשה והתחלת תפעול הרכבת החדשה. תחילת תפעול הרכבת החדשה יבוצע ב-15.12.2019. תחילת תפעול הרכבת החדשה יבוצע ב-15.12.2019.

ו. התקנת נתיב הרכבת החדשה והתחלת תפעול הרכבת החדשה.

התקנת נתיב הרכבת החדשה והתחלת תפעול הרכבת החדשה. תחילת תפעול הרכבת החדשה יבוצע ב-15.12.2019. תחילת תפעול הרכבת החדשה יבוצע ב-15.12.2019.

EXECUTIVE SUMMARY

A. Background

The Greater Malé capital region and its outer islands (project area) suffer from severe environmental pollution and deteriorating livability because of inadequate collection and haphazard disposal of solid waste. The project area covers 35 inhabited islands within the following atolls (island chains): the North Ari Atoll (Alifu Alifu Atoll), South Ari Atoll (Alifu Dhaalu Atoll), Vaavu Atoll and Malé' Atoll (Kaafu Atoll), which includes the capital city of Malé. The total population within the project area is approximately 295,000 (53% of Maldives total population).¹ Lack of a sustainable system to manage the 836 tons per day (tpd) of solid waste generated in the project area (2019) results in waste spillage into the ocean, and open dumping and burning of garbage at the 30-year old 10-hectare dumpsite on Thilafushi Island which has no pollution control measures creating a public health and an environmental hazard.² Plumes of smoke visible from the capital Malé, the international airport and nearby resorts compromise air quality and pose nuisance to residents and tourists, while leachate and plastics contaminate the surrounding marine environment. This poses a critical threat to tourism and fisheries, both of which rely heavily on the country's pristine environment and are cornerstones to Maldives' economy.³

Support to the government's efforts to strengthen solid waste management (SWM) services in the project area included financing under the GMEIWMP, approved in 2018, to improve the upstream segment of the SWM chain including collection, containerized transfer, and institutional capacity and public awareness for sustainable SWM service delivery.⁴ The ongoing project is also assisting the government in treating and recovering construction and demolition waste and implementing temporary measures, such as bailing of municipal solid waste, as adequate interim solution to stop open dumping and burning on Thilafushi until a modern solid waste treatment and disposal facility will be operational. The project is under implementation and expected to be completed by 2023.

The project is aligned with the following impact: promote waste as a valuable resource for income generation (Strategic Action Plan 2019-2023).⁵ The outcome will be disaster- and climate-resilient solid waste treatment and disposal services improved in the Greater Malé region and its outer islands. The project will have two outputs.

Output 1: Disaster- and climate-resilient regional waste management facility developed.

This will include (i) a 500 tpd WTE plant with 20-year O&M contract, including two treatment lines of 250 tpd each, energy recovery of 8 megawatt capacity (surplus electricity) and air pollution

¹ Government of Maldives, National Bureau of Statistics – Ministry of Finance and United Nations Population Fund. 2018. *Maldives Population Projections 2014-2054*. Malé.

² Breakdown of solid waste by type: construction and demolition = 530 tpd (68%), household = 149 tpd (19%), resort = 48 tpd (6%), commercial = 27 tpd (3%), airport = 9.3 tpd (1.2%), industrial = 6 tpd (0.8%), market = 2.5 tpd (0.3%), hazardous = 1.5 (0.2%), and end-of-life vehicles = 0.65 tpd (0.1%). Source: Government of Maldives, Ministry of Environment and Energy. 2018. Feasibility Study for an Integrated Solid Waste Management System for Zone III (including Greater Malé) and Preparation of Engineering Design of the Regional Waste Management Facility at Thilafushi. Malé

³ A quarter of country's employment is in tourism and fisheries. Tourism account to 30% of gross domestic product and expected to expand in the area. Government of Maldives, National Bureau of Statistics – Ministry of Finance. 2015 Maldives Population & Housing Census 2014 – Statistical Release 4: Employment. Malé.

⁴ ADB. 2018. Report and Recommendation of the President to the Board of Directors: Proposed Grant and Technical Assistance Grant and Administration of Grant to the Republic of Maldives for the Greater Malé Environmental Improvement and Waste Management Project. Manila. (Grant: 0580-MLD and 9195-MLD and TA: 9543-MLD)

⁵ Government of Maldives. 2019. [Strategic Action Plan 2019-2023](#). Malé.

control (APC) system; and (ii) a landfill for safe disposal of APC residues and non-marketable bottom ashes. The facility will be able to accommodate a third 250 tpd treatment line, required to respond to further demand increase. The WTE technology minimizes land requirements and produces renewable energy addressing the critical land and electricity constraints in the Maldives. Recycling of marketable incineration bottom ash and metals will be promoted to further reduce landfill requirements and provide valuable materials for the construction industry. The WTE will be implemented through a DBO contract with long term O&M period to ensure sustainable operations. All facilities will adopt disaster- and climate-resilient features such as raised floor elevations, flood proof mechanical and electrical equipment and landfill cells, and enhanced drainage systems.

Output 2: Institutional capacity in sustainable SWM services delivery (WTE) and environmental monitoring strengthened, and public awareness on WTE and 3R improved.

This will include (i) capacity assessment of MOE and EPA for monitoring and ensuring sustainable WTE operations and support implementation of institutional improvement plan; (ii) strengthening MOE and EPA staff capacity in monitoring WTE operational performance and environmental standards, and managing performance-based DBO contract; (iii) support to enhance financial sustainability for WTE O&M, through implementation of an agreed O&M financing plan, including financial need forecasting and finalization of financing sources, revenue enhancement plan, responsibilities, and fund flow arrangements for payment of O&M; and (iv) public awareness campaigns on WTE and 3R benefits. The project will support PMU and government capacity to prepare, monitor, and manage sustainable WTE through consulting services for contract management, monitoring, supervision, and institutional development.

The project develops a modern regional waste management facility to treat current and future solid waste generated in the project area responding to a critical SWM service delivery gap. The WTE technology minimizes land requirements and produces renewable energy addressing the critical land and electricity constraints in the Maldives. Marketable incineration bottom ash recycling will also be promoted to further reduce landfill requirements and provide valuable inerts and metals for the construction industry. In line with lessons learnt from previous experience, the project (i) will employ 20-years O&M period in the WTE contract to ensure sustainable operations; (ii) has high readiness with 90% of total project amount under procurement;⁶ (iii) will strengthen PMU and government capacity to monitor SWM service delivery through consulting services for contract management, monitoring, supervision, and institutional development; and (iv) will raise public understanding on WTE and sustainable 3R through awareness campaigns.

The project is estimated cost is \$151.13 million, including contingencies and financing charges. The government has requested (i) a grant not exceeding \$35.18 million from ADB's Special Funds resources (Asian Development Fund [ADF]); and (ii) a concessional loan of \$38.21 million from ADB's ordinary capital resources to help finance the project. The loan will have a 32-year term, including a grace period of 8 years; an interest rate of 1.0% per year during the grace period and 1.5% per year thereafter; and such other terms and conditions set forth in the draft loan and grant agreement. The government has also requested a loan not exceeding \$40.00 million from the Asian Infrastructure Investment Bank (AIIB) to help finance the project. The AIIB loan will be partially administered by ADB. The AIIB loan's terms and conditions will be described in a loan

⁶ The project is part of a phased approach consisting of two projects including the Greater Malé Environmental Improvement and Waste Management Project and Greater Malé Waste to Energy Project. This is to match implementation capacity of government and improve project readiness for efficient resource allocation. This allowed for urgent measures to be implemented while complex WTE infrastructure prerequisite measures being prepared, including reclamation of 15 hectares of land and procurement process.

agreement between AIIB and the government. The Japan Fund for Joint Crediting Mechanism will provide grant cofinancing equivalent to \$10 million, to be administered by ADB.

B. Purpose of the EIA Study

This EIA focuses solely on the WTE plant (inclusive of its ancillary facilities and landfill for disposal of WTE residues) as most environmentally sensitive component of GMWEP given its construction and operation is likely to have significant adverse environmental impacts that are irreversible, diverse, or unprecedented. These impacts may affect an area larger than the sites or facilities subject to physical works. Thus, GMWEP is classified as Category A for environment per ADB Safeguard Policy Statement (SPS) and an environmental impact assessment (EIA) is required.

The purpose of this EIA is to meet ADB SPS requirement for Category A projects and to comply with Government of Maldives requirements under EIA Regulations of 2012. This EIA also aims to inform decision-makers and the public of the environmental consequences of implementing the WTE plant. This EIA identifies, predicts, and analyzes impacts on the environment and people in the project area of influence. It also identifies alternatives and mitigation measures to reduce the environmental impact of the WTE plant. The EIA process also serves as an important procedural role in the overall decision-making process by promoting transparency and public involvement.

C. Scope of the EIA

The scope of this EIA covers: (i) description of the WTE plant and ancillary facilities (the project); (ii) identification and description of the elements of the environment and community/stakeholders likely to be affected by the project and/or likely to cause adverse impacts to the project, including both the natural and man-made environment; (iii) information on the consideration of alternatives/options for design, site locations and layouts of the project to avoid and minimize potential environmental impacts to environmentally sensitive areas, other sensitive uses and sensitive receptors; to provide reasons for selecting the preferred option(s); (iv) description of environmental factors played in the selection of the preferred option(s); (v) identification and assessment of impacts on marine environment, groundwater, avifauna, biodiversity, air quality, water quality, waste management implication, land-based and marine traffic, socio-cultural and livelihood, occupational health and safety, landscape and visual; and determine the significance of impacts on sensitive receivers and potential affected uses; (vi) mitigation measures so as to minimize pollution, environmental disturbance and nuisance during construction and operation of the project; (vii) identification, prediction and evaluation of residual (i.e. after practicable mitigation) environmental impacts and the cumulative effects expected to arise during the construction and operation phases of the project in relation to the sensitive receivers and potential affected uses; (viii) identification, assessment and specification of methods, measures and standards, to be included in the detailed design, construction and operation of the project which are necessary to mitigate these environmental impacts and reducing them to acceptable levels; (ix) identification of constraints associated with the mitigation measures recommended in the EIA study and, where necessary, to identify the outstanding issues that need to be addressed in any further detailed EIA study; and (x) design and specifications in the environmental monitoring and audit requirements to ensure the effective implementation of the recommended environmental protection and pollution control measures.

D. Description of the Project

Components and implementation. The WTE plant will have the following components: (i) two lines of moving grate incinerators, each with capacity of 250 TPD, and detailed components in

Table 1 below (per preliminary design as specified in the DBO bid document); (ii) bottom ash processing plant; (iii) air pollution control (APC) system including continuous emission monitoring systems (CEMS); (iv) landfill for residuals; (v) leachate treatment plant; and (vi) other allied components needed to operate the plant, including cooling water pipelines, access roads and drainage system, among others. The WTE plant will be developed and implemented under a design-build-operate (DBO) contract where the design-build period (or design phase and construction phase) is expected to be 4 years. The operation service period (or operation phase) is expected to be 20 years.

The project is designed for 10 MW power production, with 2 MW to be used for the facility itself (and other parasitic loads). The surplus power of 8 MW will be fed to the main grid through a cable link between Thilafushi island and Male or Ghule Fahlu. The government is still at planning stage of putting this link through a bridge (also at planning stage) to be constructed in between the islands. No definitive technical information about this cable and bridge is available as yet. Once information becomes available during the detailed design phase, updating of the EIA will include assessment of these proposed infrastructure facilities.

Table 1: Details of the WTE Plant and Ancillary Facilities

Components	Requirements Per Preliminary Design
Waste Reception, Storage and Feeding Facilities	The waste reception, storage and feeding process will have the mechanical equipment for the following process components: <ul style="list-style-type: none"> • weighing system; • waste reception hall (tipping hall); • waste bunker; • waste cranes; and • supply of waste oil.
Thermal System	<ul style="list-style-type: none"> • Feeding hoppers, waste chute and waste feeder • Moving grate • Bottom ash collectors and discharge system • Combustion chamber
Boiler and Water Steam System	Radiation and convection boiler passes including evaporator, super heaters and economizer, steam drum and all necessary sampling, venting, injection, blow-down and cleaning equipment, and others that will be needed for safe operations of the boiler and the water steam system
Air Pollution Control System	<ul style="list-style-type: none"> • Flue gas cleaning • Nitrogen oxide removal system
Turbine, Generator and Condenser	<ul style="list-style-type: none"> • Steam turbine • Steam turbine with auxiliary equipment • four-pole rotor (1,500 min-1) Generator System • 2-flow seawater surface condenser
Induced Draft Fan and Stack	<ul style="list-style-type: none"> • Radial fan with a single-flow impeller, statically and dynamically balanced • Two stacks built as a tube-in-tube system, with minimum stack height of 45.7m (bidding document to require 50m)
Continuous Emission Monitoring System	<ul style="list-style-type: none"> • 1 CEMS for each stack • flue gas sampling points for emission measurements
Condensate System	<ul style="list-style-type: none"> • Condensate collecting system • Main condensate tank

Components	Requirements Per Preliminary Design
	<ul style="list-style-type: none"> • Boiler feed water pumps • Make-up water system
Cooling Water Supply System	<ul style="list-style-type: none"> • Sea water-cooled heat exchangers (mainly the condenser) • Pumps installed in an enclosed, water-tight area to cope with the climate change and disaster risks; • Pumps to be fully redundant • Pumps designed to accommodate the instant need to cool down the full steam flow rate bypassing the turbine
Fuel and Chemical Supply and Storage	<ul style="list-style-type: none"> • Tanks and silos shall be designed to prevent the occurrence of encrustation and deposits. • With monitoring equipment such as but not limited to leakage detection shall be installed for all hazardous substances. • All containers shall be equipped with manholes and associated maneuvering aids. • The manholes shall be opened without the aid of hoists. • Trays of containers shall be diverted appropriately via the channel and pumping sump. • For chemical containers, sufficient retention volume shall be provided.
Piping and Valves	<ul style="list-style-type: none"> • Installation lengths and connection dimensions of fittings shall be selected according to internationally recognized standards. • Fittings for insulated pipelines shall be equipped with spindle extensions, if necessary. • All fittings shall be supplied with a full corrosion protection (including the hand wheels and chain wheels) in the factory, in accordance with the customer's order. • Fittings and piping components shall be equipped with factory-specific markings.
Pumps	<ul style="list-style-type: none"> • Dry-mounted pumps with suitable base plates or base frames pre-assembled for installation including motor and coupling. • The material of the pumps shall be capable of continuous operation under the appropriate conditions of delivery and operation. • Pumps shall have a stable characteristic and shall allow a quick start from the cold conditions without prior warming. • Sliding ring seals of the pumps shall preferably be made of silicon carbide or wolfram carbide. • All pumps shall be provided with dry-running protection. • Pumps with a motor power of 20 kW shall have a bearing temperature monitor. • Suitable shut-off devices before and after the pumps shall be provided so that the pumps can be replaced at any time.
Compressed and Instrument Air Supply	<ul style="list-style-type: none"> • Design and install a fully redundant compressed air supply plant for the provision of dry, particle and oil-free compressed air that allows an energy optimized supply at 110% maximum continuous rating (MCR) of each incineration train.
Thermal Insulation and Heat Protection	<ul style="list-style-type: none"> • All equipment or components carrying media at elevated temperatures or at temperatures below ambient conditions or that, due to its operations, work at such temperatures shall be provided with thermal insulation.

Components	Requirements Per Preliminary Design
	<ul style="list-style-type: none"> • The thermal insulation design shall be in accordance with the requirements set in the contract documents. • The thermal insulation shall be designed so that the maximum temperature the working personnel are exposed to does not exceed 50 °C whenever feasible or shall install heat protection shields when the maximum surface temperature of any equipment which cannot be insulated exceeds 50 °C. • No asbestos shall be used for thermal insulation but only non-flammable, chemically and highly durable resistant rock wool mats that comply with internationally recognized standards. • The lagging and jackets shall meet the ambient conditions of the marine corrosive environment, accommodate the thermal expansion of pipes and equipment and that shall allow access to base materials, valves, fittings, flanges, measuring devices and other equipment.
Lifting Devices	<ul style="list-style-type: none"> • The WTE plant shall have all required lifting devices during the operations phase and shall provide either permanent or temporary (including attachments) lifting devices such as cranes and hoists. • The surrounding steel structure of the equipment shall be designed to allow anchoring or attaching temporary lifting gear if needed via mounting additional beams, clamps, shackles etc. or directly to the steel structure. • A permanent crane shall be installed in the turbine hall. Removable openings in the roof of the machinery hall shall allow the access via mobile cranes to lift larger components that cannot be moved otherwise.

Location. The project will be located in Thilafushi, an island that has been reclaimed since December 1992 by dumping of wastes on the submerged “Thilafalhu” lagoon area. Thilafushi is located on the southern rim of North Malé atoll, and on the eastern line of atolls within the archipelago. Thilafushi is located in North Malé atoll, 9.5km from Malé. In terms of geographic coordinates, it is located at 04° 11' 00" N and 73° 26' 44" E. The nearest inhabited island is Villingili, approximately 7.1 km east of Thilafushi. The island was initially developed as a sand bank using dredged material from the Thilafushi Reef. Since then, land has been reclaimed by placing solid waste in dredged holes on the reef flat and later topping it up with fresh lagoon sand. This project will be located on a 27 hectares government-owned land, of which 15 hectares have been reclaimed from shallow lagoon. The old dumpsite will be closed and remediated when the WTE Plant becomes operational. The government has requested a loan not exceeding \$20 million from the Islamic Development Bank to finance the remediation of Thilafushi dumpsite.

E. National Environmental Law, Policy, Legal and Administrative Framework

Environmental protection in the Maldives. The law governing the protection of the environment in the Maldives is the Environmental Protection and Preservation Act (EPPA) of 1993 (Act No 4/93). The law is brief and sets out the principles for sustaining and extending the benefits of the environment of the Maldives for the people and coming generations. The EPPA confers powers on the MOE to issue regulations and formulate policies for environmental protection and preservation.

National Solid Waste Management Policy of 2008 and 2015. The National Solid Waste Management Policy was developed in 2008, by the MOE, through consultations with the community and evaluation of existing waste management practices and scope for improved efficiency. The policy was then revised and adapted, and a new policy formulated and adopted in 2015. The policy is in line with government commitment to provide the resources required for waste management in all inhabited islands of the Maldives and is founded on the following 10 principles: (i) each person should be responsible for waste generated at the individual level and should comply with rules and regulations established locally; (ii) all household waste should be managed in accordance with the requirements of the local council; (iii) each inhabited island should prepare and submit an island waste management plan for the island; (iv) waste collection should be undertaken on a fee-based system for all waste producers, including households and industries; (v) agreements with government agencies in different inhabited islands to ensure management of waste in the islands; (vi) establishment of a waste management system in each inhabited island that is appropriate for the needs of the population and quantity and type of waste generated; (vii) establishment of RWMFs in each waste management zone; (viii) establishment of arrangements to transport all residual waste to a RWMF; (ix) promote adoption of waste management practices that generate revenue and to apply revenue to waste management at the island level; and (x) undertake waste management training and awareness campaigns at the national level.

Waste Management Regulation (No. 2013/R-58). The Waste Management Regulation of the Maldives was enacted under Article 3 of the EPPA in 2013 and is implemented by the Environmental Protection Agency. The regulation focuses on the following five areas: (i) waste management standards: defines standards for waste collection, transfer, treatment, storage, waste site management, landfills and managing hazardous waste; (ii) waste management permits: defines approval procedures for waste management sites; (iii) waste transfer: defines standards and permits required for waste transport on land and sea, including trans-boundary movements; (iv) reporting: defines reporting and monitoring requirements and procedures; and (v) enforcement: defines procedures to implement the regulations and penalties for non-compliance.

Environmental assessment requirements. Responsibilities and procedures for conducting environmental assessments, together with the requirements for environmental monitoring of projects, are set out in the EIA Regulations of 2012. All projects that may have an impact on the environment are referred to the Minister of Environment and Energy (EPPA 5[a]). The EIA Regulations assign primary responsibility for undertaking environmental assessment of projects to the project proponent and set out procedures, rights and responsibilities for the preparation and approval of EIAs. The EIA regulations include a schedule (Schedule D) of investment project types that require an EIA. For waste projects, these are landfills, waste incinerators and large-scale waste storage projects. The WTE plant is covered by Schedule D therefore an EIA is required.

Health and safety. Legislation covering occupational health and safety is currently included in the Employment Act (2008), Chapter 8 “Workplace Safety and Employer Health”. This requires employers to implement measures for the safety and protection of employees at the work place, including safe work place, procedures, safe equipment and materials, provision of protective equipment, safety training to employees, conducting health checks where work involves chemical or biological materials that may cause a hazard, providing medical care as well as first aid for employees injured while at work. The law also sets out employee’s obligations with regard to safety at work.

F. Safeguard Requirements of Lenders and International Best Practices.

Financing support for the project will be sought from multilateral financial institutions, such as ADB and AIIB. This support requires adherence to international best practices and safeguard requirements of the lenders.

ADB SPS. The ADB SPS governs environmental and social safeguards of ADB's operations. It applies to all ADB-financed and/or ADB-administered projects and their components, regardless of the source of financing, including investment projects funded by a loan, and/or a grant, and/or other means, such as equity and/or guarantees. This project has been classified as Category A thus requiring an EIA. The project will comply with the ADB SPS requirements on stakeholders engagement, information disclosure, consultation and participation, grievance redressal mechanism, and monitoring and reporting.

Applicable environmental, health and safety (EHS) guidelines. During the design, construction, and operation of the project, pollution prevention and control technologies and practices consistent with international good practice, as reflected in internationally recognized standards such as, among others, the World Bank Group's EHS Guidelines and European Union Directives will be applied. These standards contain performance levels and measures that are normally acceptable and applicable to projects. When Government of Maldives regulations differ from these levels and measures, the project will achieve whichever is more stringent. If less stringent levels or measures are appropriate in view of the project circumstances, full and detailed justification will be provided for any proposed alternatives that are consistent with the requirements presented in ADB SPS.

F. Description of the Environment

A 2-kilometer radial zone around the project site has been considered as the study area. Additionally, the adjacent island of Gulhifalhu where workers from Thilafushi reside is also included in the study area. Data collection period covers November 2016 to September 2019. Table 2 summarizes the baseline data on physical environment, ecological environment, and socio-economic environment. In August to September 2019, a socio-economic survey was conducted to obtain the baseline socio economic profile of the residents in Thilafushi and Gulhifalhu islands. The survey also determined the current waste disposal practices, the needs and willingness of the companies operating in the islands to pay for waste management services. The results were used as baseline for the EIA and in assessing the potential impacts to sensitive receptors in the island.

Table 2: Summary of Baseline Conditions

Parameters	Description
Existing condition	The location of the project is in the proximity of the dumpsite at Thilafushi, an industrial island with the oldest and largest landfill and numerous industrial companies. This project is being developed on 27 hectares of which 15 hectares have been reclaimed from shallow lagoon. The old dumpsite will be closed and remediated when the WTE Plant becomes operational. The government has requested a loan not exceeding \$20 million from the Islamic Development Bank to finance the remediation of Thilafushi dumpsite.
Land reclamation	Thilafushi Island has been developed as a solid waste landfill since December 1992. The island was initially developed as a sand bank using dredged material from the Thilafushi Reef. Since then, land has been reclaimed by placing solid waste in dredged holes on the reef flat and later topping it up with fresh lagoon sand. The island referred to as Thilafushi-1 was and is being reclaimed using this

Parameters	Description
	<p>method. A second island, zoned as Thilafushi-2 (where the project will be located), was reclaimed from lagoon sand. Subsequently a third island, Thilafushi-3, was initiated to reclaim 167 hectares of land from the remaining reef areas of Thilafushi.</p> <p>The reclamation works was undertaken by the government in anticipation of the WTE plant and was also subjected to an EIA process as part of the requirements of the Government of Maldives EIA Regulations of 2012. Reclamation works involved mainly filling and levelling activities. The land was reclaimed to a height of +1.5 m from mean sea level (MSL) from an average depth of -1.5 m above the sea floor. During preparation of this EIA, about 5% of the reclamation work is still being carried out to complete coastal protection structures around the newly reclaimed land. The finished ground level of the site will be at a level higher than the average ground level of the Thilafushi.</p>
Oceanographic conditions (bathymetry)	<p>The reef system of the Thilafushi Island comprises of an ocean ward reef flat, a lagoon ward reef and a central deep lagoon. The reef flat areas on the ocean ward side of the reef system (south of the proposed location) have a fairly flat depth ranging from -1.0 to -1.5m MSL. The reef system hosting Thilafushi does not host any other islands. The reef system is approximately 4.65 km long, 0.94 km wide (width of ring reef, including the lagoon area).</p>
Geology and topography	<p>The islands are low-lying Holocene features that began forming between 3000 and 5500 years ago. The islands represent the most recent deposition along a submarine plateau that is underlain by approximately 2,100 meters of mostly shallow-water carbonates resting on a slowly subsiding Eocene volcanic foundation. All islands of the Maldives are very low lying; more than 80% of the land area is less than 1 m above mean high tide level.</p>
Sediment quality	<p>The sediment regime around the present waste disposal area is likely to reflect the leaching of pollutants from the dumped wastes at the Thilafushi Island. As unplanned dumping of wastes on this island has the potential to contaminate sediments of the inner lagoon and outer reef flat area, six sampling stations were selected to get a representative status of the extent of contamination of the sediments due to the current waste disposal methods. Results of sediment analysis show no heavy metal (cadmium, lead, zinc, copper, chromium, nickel, mercury, arsenic) contamination.</p>
Climate and meteorology	<p>Regular meteorological observations and measurements in Maldives are limited to airports. A total of 12 airports are in operation, however meteorological observation takes place only on 5 airports. For the purposes of this EIA observations from the Velana International Airport at Hulhulhe, which is closest to the project site, will be used to describe the climate condition around the project area.</p> <p>The climate in Maldives is warm and humid, typical of the tropics. The average temperature ranges between 25°C to 30°C and relative humidity varies from 73 – 85%. The annual average rainfall is approximately 1,950mm. As the Maldives lie on or close to the equator, the islands of the Maldives receive plenty of sunshine throughout the year. Temperature is moderated by the presence of vast sea and oceans surrounding the small islands. The long-term average temperature ranges from 25°C to 31°C. With the influence of the monsoon, seasonal fluctuations are observed throughout the year. The warmest period is observed during March, April and May. The average annual rainfall for the archipelago is 2,124 mm.</p> <p>Monsoons of Indian Ocean govern the climatology of the Maldives. Two monsoon seasons are observed in Maldives: the Northeast (Iruvai) and the Southwest (Hulhangu) monsoon. The southwest monsoon lasts from May to</p>

Parameters	Description
	<p>September and the northeast monsoon occurs from December to February. The transition period of southwest monsoon, which is the driest part of the year, occurs between March and April while that of northeast monsoon occurs between October and November.</p> <p>The prevailing wind over the Maldives represents typical Asian monsoonal characteristics. The southwest monsoon, with winds predominantly between SW and NW, lasts from May to October. In May and June, winds are mainly from WSW to WNW, and in July to October, winds between W and NW predominate. The northeast monsoon, with winds predominantly from NE to E, lasts from December to February. During March and April, winds are variable. During November, winds are primarily from the west, becoming variable and can occasionally exceed 30 knots from the NE sector. However, yearly wind speed in the northeast and southwest monsoons are observed to be between 9-13 knots.</p>
Ambient air quality	<p>Ambient air quality monitoring was conducted to document the current baseline condition at the island. Three locations were selected at Thilafushi and one location at Villingili. Villingili is the nearest inhabited island and the sampling site at this island will serve as the control site for future monitoring activities under the project. The air quality monitoring activities were done for a period of one week each in 2018 and 2019.</p> <p>Ambient air quality monitoring was conducted at 4 locations. First station (AQ1) was selected in the downwind direction of the proposed project site (i.e. the potential direction of plume of smoke coming from the stack of the plant), and second station (AQ2) was placed at the crosswind direction of the plume. Third station (AQ3) was selected in the crosswind direction of the smoke plume from the existing dump site at Thilafushi. Fourth station (AQ4) was selected at Vilingili as a control site. Ambient air quality results obtained from the monitoring undertaken indicate that mixed results when compared with the WHO guidelines for ambient air quality.</p> <ul style="list-style-type: none"> • The 24 hourly PM10 values recorded for the stations generally varied in the range of 4.0 - 690.0 $\mu\text{g}/\text{m}^3$. The mean values of PM10 recorded at AQ1, AQ2 and AQ4 were found to be in compliance with the WHO standard specified for such pollutant equivalent to 50 $\mu\text{g}/\text{m}^3$. However, the mean value of PM10 recorded at AQ3 is 88.4 $\mu\text{g}/\text{m}^3$, which exceeds WHO standard specified for such pollutant equivalent to 50 $\mu\text{g}/\text{m}^3$; • The 24 hourly PM2.5 values recorded for the stations generally varied in the range of 1.0 - 384.0 $\mu\text{g}/\text{m}^3$. The mean values for PM2.5 at AQ2 and AQ4 were found to be in compliance with the WHO standard specified for such pollutant equivalent to 25 $\mu\text{g}/\text{m}^3$. However, mean values for PM2.5 at AQ1 and AQ3 are 26.9 $\mu\text{g}/\text{m}^3$ and 42.8 $\mu\text{g}/\text{m}^3$, respectively, which exceed WHO standard specified for such pollutant equivalent to 25 $\mu\text{g}/\text{m}^3$; • The 24 hourly SO2 values recorded for the stations generally varied in the range of 0.0 - 112.2 $\mu\text{g}/\text{m}^3$. The mean values for SO2 at AQ2 and AQ4 were found to be in compliance with the WHO standard specified for such pollutant equivalent to 20 $\mu\text{g}/\text{m}^3$. However, mean values for SO2 at AQ1 and AQ3 are 25.3 $\mu\text{g}/\text{m}^3$ and 32.4 $\mu\text{g}/\text{m}^3$, respectively, which exceed WHO standard specified for such pollutant equivalent to 20 $\mu\text{g}/\text{m}^3$; and • The results of the 24-hourly standard values for NO2 have not been compared. WHO standards does not provide 24-hourly standard for NO2 to check for any possible non-compliances. However, if compared with the hourly averaging, the values are below the WHO standard of 200 $\mu\text{g}/\text{m}^3$.

Parameters	Description
	Based on field visits and visual observations, the non-compliances for various parameters at different sampling locations in Thilafushi may be attributed to the continuous and instantaneous burning of wastes at the existing dumpsite. The government plans to stop fires on Thilafushi and start baling waste by July 2020 as interim SWM solution to stop open dumping until the WTE facility is commissioned. It is expected that once these measures are implemented the air quality at the sampling locations will improve.
Ambient Noise Level	Baseline ambient noise level measurements were conducted at the proposed WTE project site and selected locations in Thilafushi. Results show that noise level are within the WHO Guideline Values for Ambient Noise Level for both day time and night time.
Groundwater quality	Groundwater sampling was conducted from eight wells in Thilafushi. If compared with the National Drinking Water Quality Standards (NDWQS), water samples collected did not comply with parameters on coliform, total dissolved solids, iron, and manganese. If not treated, the groundwater is not an acceptable source of drinking water.
Avifauna	The island is frequented by birds including water birds. An IBAT was run to identify if there are bird species in the area listed as endangered or critically endangered. The IBAT run results show that there are no avifauna species considered as endangered or critically endangered in per IUCN list.
Marine water quality	Marine water quality sampling was conducted at seven (7) locations around Thilafushi island to determine the baseline conditions of the marine water around the project area. Qualitative and quantitative assessments were made, and laboratory analysis were done for heavy metals (As, Cr, Cu, Ni, Pb, Zn, Hg, Cd), Ammonia, nitrates, PH, Turbidity, Oil and Grease and BOD. Result show compliance with the Maldives Marine Water Quality Standards, except for very slight exceedance with pH.
Marine underwater ecology	<p>Marine underwater surveys were undertaken in 2018 at different locations around Thilafushi island. All surveys were carried out by underwater SCUBA diving. The marine surveys were carried out by surveyors who had been trained to undertake Reef Check surveys as outlined in the Reef Check Instruction Manual: A Guide to Reef Check Coral Reef Monitoring (2006). Based on the Guide to Reef Check Coral Reef Monitoring (2006), photo quadrat surveys were done in order to measure the benthic composition at the different sites. At each of the survey sites benthic composition and fish abundance was surveyed at depths of 5 meters and 10 meters. Results show varied findings. The highest coral cover was observed at the depth of 10 meters in site M2 adjacent to the current waste dumping area.</p> <p>Additional marine underwater surveys were undertaken in September 2019 at the proposed locations for the intake and discharge outfall of cooling water at the southern coastal boundary of the proposed project site. In this additional survey, reef profiling was included to identify the status of the coral reef in this area up to the depth of 30m. In particular, underwater survey was conducted to provide more in-depth information at three alternative sections of the where the intake and cooling water discharge outfall will be laid positioned. Results show that that at the depth of more than 20 meters, no corals and marine life exist.</p>
Natural hazards	The fragile ecological profile, low elevation, combined with its economic dependence on limited sectors makes Maldives highly vulnerable to natural hazards. The disaster risk profile of Maldives identifies earthquakes and tsunamis, cyclones/thunderstorms, floods (due to rain), drought (prolonged dry periods), storm surges, strong winds, and tornadoes (waterspouts) as critical disasters to the Maldives. Climate change further exacerbates the vulnerability of Maldives to these disasters. Most of these risk factors (apart from earthquakes, wind damage and rainfall flooding), stem from the extremely low elevation of all

Parameters	Description
	<p>Maldivian islands: the average elevation is 1.5 m above sea level. In spite of the occasional natural hazards, the Maldives are in general relatively free from high risk natural disasters.</p> <p>Thilafushi Island is in a moderate cyclonic hazard zone which has the potential for a maximum probable cyclonic wind speed of 69.6 knots. It has the potential for a 1.53 m storm tide in a 500-year return period. The disaster risk profile of Maldives places Thilafushi as being located in a severe tsunami risk zone with a probable maximum wave height between 3.2 and 4.5 m. The high levels of fluctuations of sea level during the Indian Ocean Tsunami showed that rising and falling of the water levels are enough to inundate any unprotected coastline of Maldives including Thilafushi Island. However, there are no records of major damages on the island. Thilafushi is protected from predominant swell waves. However, the island is still exposed to abnormal swell waves originating from intense storms in the southern hemisphere.</p>
Socio-economic conditions	<p>There are no communities/residential areas in Thilafushi. The island is industrial zone. A socio-economic survey was conducted in August to September 2019 as the Government of Maldives does not have an updated database that could describe the socio-economic conditions in the islands. Four hundred and thirty (430) individuals and 35 companies were surveyed across Thilafushi and Gulhifalhu Islands. Respondents were mainly located in Thilafushi. There are 319 individuals surveyed that stay in Thilafushi (accommodation provided by employers), 52 workers stay in Gulhifahu, and remaining workers live in Male and other islands. The individuals surveyed range from 18 to 67 years old and are mostly Muslims (81%) from Bangladesh (66%). Over 50% of the individuals surveyed are unskilled workers. None of those surveyed are believed to be involved in fishing activities. Most of the laborers and companies are aware of the health issues related to inadequate waste management. The employers surveyed believe that the present waste disposal practices in Thilafushi affect their health and the health of their employees. Moreover, 25 companies have stated their willingness to pay a higher amount than what they're currently paying for improved waste collection services. The survey found that smoke inhalation is perceived to be the main problem as the smoke can at times impair the visibility in Thilafushi. No fishing activities within the study area.</p>
Land use	<p>The land use system of Thilafushi was developed in an ad hoc manner without a master plan. Hence, the present land use patterns show a mixed approach to development.</p>
Health facilities	<p>Nearby healthcare facilities and hospitals are located in Malé. A health facility was opened in Thilafushi only recently in July 2019. However, the facilities and services offered are limited.</p>
Education facilities	<p>There is no evidence of education facilities on Thilafushi. Nearby schools, high schools and other education facilities are located in Malé.</p>
Commercial and industrial activities	<p>The major activities in Thilafushi are industrial activities, importing and stockpiling of construction materials and warehousing facilities, wholesale and retail trade, workshops and other industrial and commercial activities. There are more than 60 different companies established in Thilafushi, the number is more likely to get higher each year. There are both foreigners and locals employed in the island.</p>
Physical cultural resources	<p>No evidence of physical and cultural heritage could be found at Thilafushi. Similarly, no evidence of historical or archeological sites could be found at Thilafushi. Not present in the study area.</p>
Current use of land resources for traditional purposes	<p>No evidence of current use of land for traditional purposes could be found at Thilafushi.</p>

Additional Baseline Data Gathering. During the detailed design phase of the project, the baseline survey shall be conducted to include monthly baseline data on ambient air quality, and quarterly baseline data on marine water quality and marine underwater ecology. The DBO Contractor shall undertake progressive monitoring and sampling activities during this period to ensure robust baseline data and pre-works environmental conditions are documented. The results of the baseline survey are considered in the final detailed design of the project. In particular, the DBO Contractor shall:

- (i) undertake ambient air quality measurements, marine water quality analysis, and marine underwater ecology surveys for each season of the year at the identified sampling locations in this EIA report (and any other locations in and around Thilafushi island as may be deemed by the DBO Contractor as important sampling locations);
- (ii) follow required sampling methodologies and locations, including appropriate averaging time for ambient air quality measurements as indicated in the WHO Ambient Air Quality Guidelines; and
- (iii) include results of analyses in the updating of the EIA during the detailed design phase and consider these results in the final detailed design of the project as applicable.

G. Analysis of Alternatives

ADB SPS requires projects with potential significant adverse environmental impacts to undertake analysis of alternatives. This step will ensure all reasonable alternatives or options are taken into account, including the effect of a no project option scenario, and that these are examined towards minimizing impacts to the environment and allowing decision-makers to choose the best alternatives to protect and enhance environmental quality. The EIA has undertaken various alternatives analysis for the project for the (i) project technology; (ii) design capacity; (iii) air emission control; and (iv) sea water intake and discharge location.

Project technology. Analysis of the various SWM and treatment options has been undertaken. Due to space or land availability limitations in Thilafushi, the analysis suggested the adoption of technologically driven waste treatment option, which led to the selection of incineration technology. Subsequently, a second round of alternatives analysis was undertaken to determine which incineration technology will work in view of characteristics and volume of wastes, environmental quality standards, cost of technology, land requirement, and operation and maintenance requirements, among others. Ultimately, the moving grate incinerator technology was chosen as the best option due to its robustness and proven applications.

Design capacity and Loading Conditions. Based on the analyses of the waste composition and the various recycling scenarios undertaken by the feasibility study conducted by the Government, the following design values were considered for the WTE plant:

(i)	Design value (“nominal”)	8,000 KJ/kg
(ii)	Minimum value	6,500 KJ/kg
(iii)	Maximum value	9,500 KJ/kg

At the maximum value, it was assumed that high amounts of plastic are still contained in the garbage due to a lack of separation. Furthermore, it was taken into account that the water content of the organic waste is lower during the dry season. With the assumption of a throughput of 500

tons per day (21 tons per hour) and the above-mentioned calorific values, the thermal load range of the system is from 43.8 MW to 48.2 MW with potential net electricity output in the range of 6-8MW.

Air emission control. The flue gases discharged from the secondary combustion chamber are passed through various air pollution control systems for cleaning. The type of air pollution control systems provided depends on the desired level of cleaning. All commonly available dry or semi-dry flue gas cleaning systems including a bag-house filter can be used to meet the emission standards for heavy metals and acid and organic pollutants. Absorbents based on either lime or sodium bicarbonate/lime which are enriched with activated coke or carbon may be applied. The NO_x removal may be effected either via a catalytic or non-catalytic reaction injecting ammonia or urea. For the proposed WTE plant any or all of the foresaid systems can be used international emission standards, in particular the emission limit values in Annex VI of Directive 2010/75/EU of the European Parliament and the Council (also referred to as EU Industrial Emission Directives).

Sea water intake and discharge location. The operation of the project will require the use of water for its cooling system, which will be drawn from the sea and then discharged back to the sea at an elevated temperature that is requested to be below 38°C. Discharge of this cooling water could potentially impact the underwater marine ecosystem in the area. An alternatives analysis was undertaken to identify the best section and location for the cooling water outfall. Based on proximity to the project site, three alternative locations have been identified and assessed. Underwater marine surveys were conducted to determine the extent of marine life, including the condition of the coral reefs, at these alternative sites. Results show that within those sites, no significant marine life and corals has been discovered. Hence, the cooling water discharge line may be located at any of these three locations without impacting any underwater marine ecosystem. As the final determining factor, the EIA has used the underwater topography profile in the three location to identify where the cooling water discharge line can be effectively laid at. The location with the least steep slope has been selected.

While the section through which the pipe will be laid has been identified, the depth of where to position the outfall (end of the discharge line) was also analyzed. A hot water (heat dissipation) dispersion modeling was carried out at various alternative depths. Results of the various simulations show that even at the worst-case scenario (shallowest depth of 10m), low discharge flow rate of the cooling water and high dilution around the water discharge outfall location would result to narrow temperature impact zone. However, as a precautionary measure, the EIA recommends the use of the best-case scenario in the modeling, which is to position the outfall at 30m depth.

Intake. The results of the underwater survey at the southern coastal section of the project site (M1, M8, M9, and M10) reveals no significant underwater marine life at these locations. This provides greater flexibility for the DBO Contractor to position the intake location of cooling water at any of these locations. However, in order to reduce impacts on the shoreline during construction phase, intake location will be positioned at the vicinity of Sections M1 and M8. This will ensure that construction of intake and discharge line structures, will be integrated and undertaken coherently at the same or close alignment and location. The recommended position of the inlet structure is described and shown in the EIA using the exact location coordinates and google earth map.

H. Potential Impacts of the Project

The potential impacts have been identified and assessed through review of the project preliminary designs, discussion with the designers and experts involved in the project preparation, conduct of socio-economic survey, and stakeholders' consultations.

Impact on marine environment. The construction of the sea water intake and cooling water outfall is potential to impact the reef wall. The marine survey conducted on September 2019 in the designated location for the pipes reveal there no corals and marine life exist in the area and depth. The method of construction will involve conventional pipe installation where the pipes will be prepared on the construction site, floated the right position, sunk and anchored, which is common practice in the Maldives and requirements for contractors are in place. Therefore, the potential impact is not significant.

The project is not located within or adjacent any ecologically critical areas. The nearest identified marine protected area is the Lions Head diving site which is 1 km away from the project site. The discharge of cooling water from the WTE plant's cooling systems and brine from the desalination unit may affect this protected area and the marine environment. However, the volume of brine generated from the desalination unit is expected to be too small compared with the volume of cooling water discharge. The salinity of the cooling water discharge is expected to remain normal. As such, only the elevated temperature of cooling water discharge may impact the immediate and surrounding marine environment. A temperature dispersion (heat dissipation) modeling was carried out to assess the extent of influence of cooling water discharge temperature outwards from the outfall location. It was found that the low discharge flow rate of the cooling water and high dilution around cooling water discharge outfall location would result to low or minimal impact on the marine environment. Thus, the cooling water will not affect the Lion Head and surrounding marine environment.

Impact on groundwater. The groundwater in Thilafushi has been tested and results show some parameters have been exceeded when compared with the National Drinking Water Standards. The construction phase and operation phase of the project will apply mitigation measures defined in the EMP of EIA report. During operation phase, the design shall ensure that leachate collection , treatment plant and wastewater treatment plant will be installed in order to mitigate impact to groundwater as discussed in this EIA report. The design considerations and the EMP will be included as part of DBO contract documents. Therefore, the potential impact is expected to be not significant.

Impact on avifauna. The birds attracted to the island as well as water birds that frequent surrounding waters will benefit from both the improved handling and treatment to remove hazardous fractions onto the landfill or into surrounding waters. The potential impact will be positive impact and for the long-term.

Impact on biodiversity, protected areas and critical habitat. There are no significant adverse impacts anticipated due to the operation of this project. The closing of the existing dumpsite will prevent scavenger birds from ingesting hazardous substance and plastic. The marine biodiversity at Thilafushi may also improve with the reduction of pollution. The nearest protected area within the 1km radial distance from the project site is the Lions Head dive site. The nearest boundary of this protected is about 950m or nearly 1km from the project site. The only aspect of the project operation that could potentially impact this protected area is the discharge of cooling water. However, based on analysis, this location of the protected area is too far to be affected by the cooling water discharge from the WTE plant.

According to Maldives EPA, there are 3 Marine Protected Areas (MPA) within 5km radius from the project site. They are; (i) Dhekunu Thilafalhuge Miyaruvani – this area is also referred to as Lions Head and is on the outside of the South Malé Atoll facing south into Vaadhoo Channel. (ii) Gulhifalhu Medhuga Onna Kollavaanee – this area is referred to as Hans Hass Place, which is the deep lagoon area at Gulhifalhu and (iii) Kuda Haa – isolated reef standing up from a sandy bottom at 30m, north to Giraavaru Island. In addition to the marine protected areas there are other areas that are also designated as ecologically sensitive areas in Kaafu atoll. However, none is located within 5 km radius of the project site.

Figure 1: Marine Protected Areas within 5km radius of the project site

Dhekunu Thilafalhuge Miyaruvani (also known as “Lions Head”) is the closest MPA to the project area. The edge of Lions Head is about 1 km from the project site’s boundaries. Lions Head is on the outside of North Malé Atoll facing south into Vaadhoo Channel. From the reef edge at about 8m there is a step down to a steep rubble slope where one can sit to watch the sharks. To the right (west) as one faces out is a large overhang that leads down to over 30 m depth. To the left (east) there is a line of small overhangs in 10-15m that continues for about 150 m. The Maldives EPA consider the Lions Head as a protected seascape (IUCN Category V) which covers ocean with a natural conservation plan which accommodates a range of for-profit activities. It has been a marine protected site since 01 October 1995. As Thillafushi and its surrounding area have undergone a transformational development in the past two decades, Maldives EPA is considering declassifying Lions Head from being a marine protected area to a more appropriate status reflecting current land use (industrial zone).

Gulhifalhu Medhuga Onna Kollavaanee (also known as “Hans Hass Place”) is on the outer reef of North Malé Atoll facing south into Vaadhoo Channel. It is an area about 100m long set back in a large recess in the reef. The reef top is at about 3m and drops vertically to a line of overhangs at 8-10m. The western end is marked by a large cavern at 10-15m. There are further overhangs at 20-25m. Hans Hass Place is named in honor of the great pioneer of diving in Maldives.

Kuda Haa is located about 4km north from the project site. It is assumed that no direct impact will be caused to this MPA due to the distance and location.

Within the MPAs, activities such as anchoring (except in an emergency), coral and sand mining, dumping of waste, removal of any natural object or living creatures, fishing of any kind (with exception of traditional live bait fishing) and any other activity which may cause damage to the area or its associated marine life are prohibited under the Environment Act.

In order to assess whether the WTE project is located in a critical habitat, an initial screening was undertaken using the Integrated Biodiversity Assessment Tool (IBAT).⁷ Results show that the location of the WTE project is likely a critical habitat. Therefore, a critical habitat assessment is needed to confirm the results. Critical habitat assessment ideally takes place across sensible ecological or political units that are sufficiently large to encompass all direct and indirect impacts from the project. These areas of analysis (AoAs) are thus often much broader than the direct project footprint. AoAs may be separate or combined, depending on the ecology of the biodiversity concerned. Considering the extent of potential impacts on aquatic biodiversity from the project, an aquatic AoA for the project was identified as the 50-km study area to make consistent with the default range in the IBAT Screening. This area is approximately within the Zone 3 of Maldives, within which common biological communities and/or management issues exist.

The critical habitat assessment considered if critical habitat-qualifying biodiversity candidates or species identified in the IBAT Screening are actually or potentially present within the AoA. The IFC Guidance Note 6 (2019)⁸ has been used to identify if a certain biodiversity candidate or species can qualify the project AoA as Critical Habitat. Reasons are identified for each biodiversity feature likely meeting or not meeting Critical Habitat.

Results show that the AoA which encompasses the project site is likely to be a critical habitat only for a terrestrial insect (*Enallagma maldivense*). This insect normally thrives in freshwater habitats such as ponds. As the project is located in Thilafushi, an island with no freshwater body, it is highly unlikely that this insect is present within and around the island. More so that this insect is not found in the coastal areas and open seas surrounding Thilafushi island. However, as a precautionary measure, the critical habitat assessment and EIA recommend continuous monitoring around Thilafushi island to confirm the extent of biodiversity in various seasons of the year, including assessment of features pertinent to critical habitats. As part of the detailed design, the DBO contractor in coordination with PMU will be required to undertake additional biodiversity assessment around the project site. This is to ensure pre-construction works conditions and

⁷ The Integrated Biodiversity Assessment Tool (IBAT) is a multi-institutional programme of work involving BirdLife International, Conservation International, IUCN, and UNEP-WCMC. IBAT provides a basic risk screening on biodiversity. It draws together information on globally recognised biodiversity information drawn from a number of IUCN’s Knowledge Products: IUCN Red List of Threatened Species, Key Biodiversity Areas (priority sites for conservation) and Protected Planet/The World Database on Protected Areas (covering nationally and internationally recognised sites, including IUCN management categories I–VI, Ramsar Wetlands of International Importance and World Heritage sites).

⁸ https://www.ifc.org/wps/wcm/connect/5e0f3c0c-0aa4-4290-a0f8-4490b61de245/GN6_English_June-27-2019.pdf?MOD=AJPERES&CVID=mRQjZva

biodiversity risks are considered in the design, construction and operation, and to examine and mitigate the potential impacts of the project on areas significant for biodiversity. In cases when future information determines the existence of critical habitat, the WTE project should be able to demonstrate that:

- (i) It does not lead to measurable adverse impacts on those biodiversity values for which the critical habitat was designated, and on the ecological processes supporting those biodiversity values;
- (ii) It does not lead to a net reduction in the global and/or national/regional population of any Critically Endangered or Endangered species over a reasonable period of time; and
- (iii) It has integrated into its management program a robust, appropriately designed, and long-term biodiversity monitoring and evaluation program.

Impact on air quality. Impact to air quality during construction phase are similar to impacts expected from other construction activities elsewhere, which can be mitigated through good international construction and engineering practices. All mitigation measures to avoid all these situations are included in the EMP. Based on the detailed design, the DBO Contractor shall update the EMP and develop its site-specific EMP (SEMP) following applicable international best practices that will include World Bank's EHS Guidelines on Construction and Decommissioning Activities.⁹

During operations phase, measures to avoid impacts on air quality include selecting best technology for incineration, integration of APC system and stack height. Municipal waste incineration produces various pollutants that can affect air quality and human health. These pollutants are released through two specific waste products of incineration process known as bottom ash and fly ash. These wastes can include a combination of various heavy metals, dioxins and furans, and other persistent organic pollutants. Specifically, fly ash is the more hazardous waste product due to size and density that can go airborne with the combustion gases when released to the atmosphere and impact air quality.

Heavy metals and dioxin and furans are highly toxic compounds which when inhaled or ingested by humans may in the long term cause cancer and neurological damage, congenital malformations and infant mortality, respiratory illnesses, etc. Hence, it is paramount that the adoption of incineration technology has to come with it an accompanying APC technology or process which will enable efficient recovery of these toxic pollutants. However, even with the most advanced technologies to date, complete removal of these toxic substances in the flue gases is difficult to achieve. It is for this reason that good international industry practices and standards, such as the emission standards in Annex VI of Directive 2010/75/EU of the European Parliament and the Council, are established to ensure emissions from these specific facilities do not impact the ambient conditions of the environment. Concomitantly, height of stack from where emissions should be discharged needs to be calculated and followed to ensure pollutants from emissions do not degrade the ground level ambient air quality. Air dispersion modeling is normally used to simulate how air pollutants disperse in the atmosphere and to analyze the potential impacts of these pollutants to ambient air quality given specific project and site information.

For the WTE plant, dispersion modeling carried out using AUSTAL2000 showed that the emission (with the proposed flue gas cleaning), would have no additional harmful impact on the surrounding

⁹ IFC World Bank Group. 2007. Environmental, Health, and Safety (EHS) Guidelines – General EHS Guidelines: Construction and Decommissioning.

environment, particularly with regard to dust precipitation, sulfur dioxide, nitrogen oxides, fluorine and mercury deposition. In view of the perceived impact of emission from this type of project to ambient air quality, the air dispersion modeling was re-run using a different air dispersion model (AERMOD) as a confirmatory measure of the EIA. The modeling run using AERMOD also confirmed similar findings of AUSTAL2000 that no significant impact on the surrounding environment. AERMOD modeled the dispersion of parameters, including other parameters not screened by AUSTAL2000 such as ammonia, dioxins and furans, and group of heavy metals. With these findings, a significant negative impact on ambient air quality is not expected. Results in comparison with internationally recognized standards such as WHO and USEPA are presented in the EIA report.

While air dispersion modeling shows the WTE operation will not bring significant impact to ambient air quality in Thilafushi island, the DBO Contractor shall ensure all measures are still appropriately integrated into the detailed design of the project. Air emissions from the incineration will depend on the specific waste composition and the presence and effectiveness of air pollution control systems. Polluting emissions may include carbon dioxide (CO₂), CO, NO_x, sulfur dioxide (SO₂), particulate matter, ammonia, amines, acids (HCL, HF), VOCs, dioxins/furans, polychlorinated biphenyls (PCBs), polycyclic aromatic hydrocarbons (PAHs), metals (Hg), and sulfides, etc., depending on the waste content and combustion conditions. During the detailed design, the DBO Contractor shall consider all applicable measures recommended by the European Union Best Available Technique Reference (BREF) documents 2018,¹⁰ or the World Bank EHS Guidelines on Waste Management Facilities,¹¹ whichever is applicable and meaningful for the project. Subject to practicality and project circumstances, the project will consider the following examples of measures to prevent, minimize, and control air emissions:

- (i) Conduct of waste segregation and/or presorting, subject to feasibility or practicality, by collaborating with the waste supplier to avoid incineration of wastes that contain metals and metalloids that may volatilize during combustion and be difficult to control through air emission technology (e.g., mercury and arsenic);
- (ii) Follow applicable national requirements and internationally recognized standards for incinerator design and operating conditions, mainly rapid quenching of the flue gas after leaving all combustion chambers and before entering any dry particulate matter air pollution control device but also combustion temperature, residence time, and turbulence.¹² Standards for stationary incinerators which include temperature and afterburner exit gas quenching (i.e. rapid temperature reduction) requirements are preferred in order to nearly eliminate dioxins and furans. In case where rapid quenching is not practical for the WTE plant, follow applicable national requirements and internationally recognized standards for incinerator design and operating conditions, such as combustion temperature, residence time, turbulence, and reduced residence time of dust laden exhaust gases in the temperature range of 450 to 200 degrees Celsius;
- (iii) Introduce wastes into the incinerator only after the optimum temperature is reached in the final combustion chamber;

¹⁰ https://eippcb.jrc.ec.europa.eu/reference/BREF/WI/WI_BREF_FD_Black_Watermark.pdf

¹¹ IFC World Bank Group. 2007. Environmental, Health, and Safety (EHS) Guidelines For Waste Management Facilities.

¹² For example, according to Article 6 of EU Council Directive 2000/76, the gas resulting from the incineration process should be raised, after the last injection of combustion air to a temperature of 850 degrees Celsius (1,100 degrees Celsius for hazardous wastes with a content greater than 1% of halogenated organics) for a period of two seconds. Additional details on operating conditions are provided in this reference. Other sources of emissions standards include the U.S. EPA regulations for air emissions from stationary sources at 40 CFR Part 60.

- (iv) The waste charging system should be interlocked with the temperature monitoring and control system to prevent waste additions if the operating temperature falls below the required limits;
- (v) Minimize the uncontrolled ingress of air into the combustion chamber via waste loading or other routes;
- (vi) Optimize furnace and boiler geometry, combustion air injection, and, if used, NO_x control devices using flow modeling;
- (vii) Optimize and control combustion conditions by the control of air (oxygen) supply, distribution and temperature, including gas and oxidant mixing; the control of combustion temperature level and distribution; and the control of raw gas residence time;
- (viii) Implement maintenance and other procedures to minimize planned and unplanned shutdowns;
- (ix) Avoid operating conditions in excess of those that are required for efficient destruction of the waste;
- (x) Use auxiliary burner(s) for start-up and shutdown and for maintaining the required operational combustion temperatures (according to the waste concerned) at all times when unburned waste is in the combustion chamber;
- (xi) Use a boiler to transfer the flue-gas energy for the production of electricity and/or supply of steam/heat, if practical;
- (xii) Use primary (combustion-related) NO_x control measures and/or selective catalytic reduction (SCR) or selective noncatalytic reduction (SNCR) systems, depending on the emissions levels required;
- (xiii) Use flue gas treatment system for control of acid gases, particulate matter, and other air pollutants;
- (xiv) Minimize formation of dioxins and furans by ensuring that particulate control systems do not operate in the 200 to 400 degrees Celsius temperature range; identifying and controlling incoming waste composition; using primary (combustion-related) controls; using designs and operation conditions that limit the formation of dioxins, furans, and their precursors; and using flue gas controls; and
- (xv) Consider the application of waste-to-energy technologies to help off-set emissions associated with fossil fuel-based power generation.¹³

Additional Measures to Mitigate Impacts on Ambient Air Quality During Operation Phase.

- (i) **Offset Activities Within Thilafushi.** The government plans to stop fires on Thilafushi and start baling waste by July 2020 as interim SWM solution to stop open dumping until the WTE facility is commissioned. It is expected that once these measures are implemented the air quality at the sampling locations will improve. The rehabilitation of the existing dumpsite will have the end view of shutting down the operation of the dumpsite and finally stopping the smoke emanating from it. This activity will serve as the biggest offset to substantially reduce the impact of the WTE plant operation to ambient air quality. Monitoring the benefits of this offset will continue throughout the operation phase and included in the environmental monitoring plan developed in this EIA report.

¹³ The possibility of applying waste-to-energy technologies depends on a number of issues which may include the project design specifications established by local government as well as laws applicable to the generation and sale electricity. Also, it should be noted that recycling options may often save more energy than what is generated by incineration of mixed solid waste in a waste-to-energy facility.

- (ii) **Use of cleaner fuels or technologies.** The DBO Contract includes performance guarantees on use of cleaner fuels and technologies that have already been proven in other countries. These performance guarantees will ensure that the WTE plant will comply with the emission standards.

Impact on marine water quality. Impacts on the marine environment during the construction will largely be from the construction of the berth and the discharge pipes for cooling water from the incinerator and the utilities such as sewerage and brine from desalination. The berth is proposed to be located at the enclosed lagoon in the island. Excavation in the area will result in sedimentation. As this semi-enclosed area is quite stagnant, settlement rate will be higher than an area with regular currents and water flow. However, all mitigation measures to avoid all these situations are included in the EMP. During operation phase, the design shall ensure that leachate treatment plant and wastewater treatment plant will be installed in order to mitigate impact to marine water as discussed in this EIA report. The design considerations and the EMP will be included as part of DBO contract documents. Therefore, the potential impact is expected to be not significant.

The marine survey conducted for this EIA shows that this area mostly consists of rock and rubble and hardly any live coral. Therefore, impacts for coral due to sedimentation is negligible. The discharge pipes will be directed towards the South into deep sea. As some live corals are located in this area, according to the marine survey, pipes will be laid during calm sea conditions, with as much care as is feasible.

Sea vessels can cause risks of water pollution, in the events of leaks and spills of fuel, lubricants, hydraulic fluids or other fluids used for vehicle operation. Although this area is already contaminated, care will be taken to mitigate the risks and impacts of any spills. Mitigation measures for these impacts are included in the EMP.

Impact on waste management. Waste generation will be expected during the construction phase. Expected wastes will include packaging of construction materials, equipment, fuels, lubricants, food and some rubble where existing structures need to be demolished, if any. Mitigation measures for handling and disposal of these wastes are included in the EMP. Some specialist lubricants and paint may be hazardous. These will also be disposed of at the appropriate locations following the measures in the EMP. For toxic materials, approvals must be obtained from appropriate agency prior to importing materials rated as hazardous under the Globally Harmonized System of Classification and Labelling of Chemicals. Therefore, the potential impact is not significant.

Impact on land-based and marine traffic. The project will not need any special considerations regarding location since the project is easily accessible through the use of exclusive landing ports and delivery areas not used by local workers or other industries in Thilafushi. As there are few vehicles on Thilafushi, there will be no significant impact on land-based traffic. All vehicle and heavy equipment movements during construction phase will only be limited within the boundary of the project site.

Delivery of construction equipment and raw materials may increase marine traffic in the area. In order to avoid this impact, all delivery of equipment during mobilization phase and raw materials for the construction activities will be utilizing the exclusive docking ports for the project, which are near or adjacent the project site. These docking ports are where current solid wastes are unloaded from various parts of Project area. With this scheme, it is expected that no marine traffic and port congestion are expected that will affect the locator industries and workers on the island. A marine

route for project construction mobilization has been prepared. Therefore, potential impact on land-based and marine traffic is not significant.

Impact on socio-cultural and livelihood. No social impacts pertaining to land loss, land fragmentation, physical displacement, loss of income, loss of productive land, potential income loss for fishermen and preventing fishing related activities and fishing routes.

Based on the results of the socio-economic survey, sensitive receptors were assessed if the project has influence, impact or control over them. Assessment of the results of the survey show that the project will not have impact or control over their welfare, status of employment or livelihood. Therefore, potential impact on socio-cultural and livelihood is not significant.

Impact on community and occupational health and safety. Impacts and risks for community and occupational health and safety are associated with heavy equipment in trafficked areas. The DBO contractor will be required to appoint a full-time environmental health and safety managers and maintain a pool of trained engineers to ensure the effective implementation of both environmental and occupational health and safety measures at the project site. The DBO Contractor shall establish its health and safety plan to be adopted at the site following international best practices. The DBO contractor has the responsibility to provide labor camps for migrant workers, and sufficient space for equipment, construction materials, consumables, and other supplies that will be required during construction phase. Therefore, the potential impact on community and occupational health and safety is not significant.

During the detailed design phase, the DBO Contractor shall integrate international good practices on community and occupation health and safety in its construction methods and practices, such those included in Section 4.2 of World Bank EHS Guidelines on Construction and Decommissioning activities (footnote 9). Minimum requirements shall be the following:

Community Health and Safety

- (i) implement risk management strategies to protect the community from physical, chemical, or other hazards associated with sites under construction and decommissioning;
- (ii) restricting access to the site, through a combination of institutional and administrative controls, with a focus on high risk structures or areas depending on site-specific situations, including fencing, signage, and communication of risks to the local community;
- (iii) removing hazardous conditions on construction sites that cannot be controlled affectively with site access restrictions, such as covering openings to small confined spaces, ensuring means of escape for larger openings such as trenches or excavations, or locked storage of hazardous materials; and
- (iv) implement measure to prevent proliferation of vectors of diseases at work sites;
- (v) adequate space and lighting, temporary fences, shining barriers and signage at active work sites;
- (vi) contractor's preparedness in emergency response;
- (vii) adequate dissemination of GRM and contractor's observance and implementation of GRM; and
- (viii) upon availability, local people should be given an opportunity for work in the subproject activities.

Occupational Health and Safety

- (i) Communication and Training
 - (a) Training of all workers on occupational health and safety prior to construction works;
 - (b) Conduct of orientation to visitors on health and safety procedures at work sites;
 - (c) Signages strategically installed to identify all areas at work sites, including hazard or danger areas;
 - (d) Proper labeling of equipment and containers at construction and storage sites; and
 - (e) Suitable arrangements to cater for emergencies, including: first aid equipment; personnel trained to administer first aid; communication with, and transport to, the nearest hospital with an accident / emergency department; monitoring equipment; rescue equipment; firefighting equipment; and communication with nearest fire brigade station;

- (ii) Physical Hazards
 - (a) Use of personal protective equipment by all workers such as earplugs, safety shoes, hard hats, masks, goggles, etc. as applicable, and ensure these are used properly;
 - (b) Avoidance of slips and falls through good house-keeping practices, such as the sorting and placing loose construction materials or demolition debris in established areas away from foot paths, cleaning up excessive waste debris and liquid spills regularly, locating electrical cords and ropes in common areas and marked corridors, and use of slip retardant footwear;
 - (c) Use of bracing or trench shoring on deep excavation works;
 - (d) Adequate lighting in dark working areas and areas with night works;
 - (e) Rotating and moving equipment inspected and tested prior to use during construction works. These shall be parked at designated areas and operated by qualified and trained operators only;
 - (f) Specific site traffic rules and routes in place and known to all personnel, workers, drivers, and equipment operators; and
 - (g) Use of air pollution source equipment and vehicles that are well maintained and with valid permits;

- (iii) General Facility Design and Operation
 - (a) Regular checking of integrity of workplace structures to avoid collapse or failure;
 - (b) Ensuring workplace can withstand severe weather conditions;
 - (c) Enough workspaces available for workers, including exit routes during emergencies;
 - (d) Fire precautions and firefighting equipment installed;
 - (e) First aid stations and kits are available. Trained personnel should be available at all times who can provide first aid measures to victims of accidents;
 - (f) Secured storage areas for chemicals and other hazardous and flammable substances are installed and ensure access is limited to authorized personnel only;
 - (g) Good working environment temperature maintained;

- (h) Worker camps and work sites provided with housekeeping facilities, such as separate toilets for male and female workers, drinking water supply, wash and bathing water, rest areas, and other lavatory and worker welfare facilities; and
- (i) Maintain records and make reports concerning health, safety and welfare of persons, and damage to property. Take remedial action to prevent a recurrence of any accidents that may occur.

Similarly during the detailed design phase, the DBO Contractor shall integrate international good practices on community and occupation health and safety in its operation of the WTE, such those included in World Bank EHS Guidelines on Waste Management Facilities (footnote 11). The most significant occupational health and safety impacts typically associated with workers at waste management facilities occur during the operational phase and include accidents and injuries, chemical exposure, and exposure to pathogens and vectors. Minimum requirements shall be the following:

Accidents and Injuries. Physical hazards encountered at waste management facilities are similar to those at other large industrial projects. Solid waste workers are particularly prone to accidents involving trucks and other moving equipment, so traffic management systems and traffic controllers are recommended. Accidents include fires, explosions, being caught in processing equipment, and being run over by mobile equipment. Other injuries occur from heavy lifting, contact with sharps, chemical burns, and infectious agents. Smoke, dusts, and bioaerosols can lead to injuries to eyes, ears, and respiratory systems.¹⁴ In addition to other standard measures adopted in most industrial facility operations, appropriate procedures following international best practices are recommended to prevent, minimize, and control accidents and injuries at the WTE plant and associated facilities.

Chemical Exposure. Chemical hazards encountered at waste management facilities are similar to those at other large industrial facilities, such as toxic and asphyxiating gases, and are addressed in the General EHS Guidelines. However, the full composition of wastes and their potential hazards is often unknown. Even municipal solid waste (MSW) often contains hazardous chemicals, such as heavy metals from discarded batteries, lighting fixtures, paints, and inks. Appropriate procedures following international best practices are recommended to prevent, minimize, and control chemical exposure at the WTE plant and its associated facilities.

Pathogens and Vectors. Workers can be exposed to pathogens contained in manure and animal excreta found in MSW from the disposal of sludge, carcasses, diapers, and yard trimmings containing domestic animal waste. Uncontrolled dumping of MSW attracts rats, flies, and other insects that can transmit diseases. Processing of MSW can also generate bioaerosols, suspensions of particles in the air consisting partially or wholly of microorganisms, such as bacteria, viruses, molds, and fungi. These microorganisms can remain suspended in the air for long periods of time, retaining viability or infectivity. Workers may also be exposed to endotoxins, which are produced within a microorganism and released upon destruction of the cell and which can be carried by airborne dust particles. The following measures are recommended to prevent, minimize, and control pathogens and vectors at the WTE plant and its associated facilities:

- (i) Provide and require use of suitable personal protective clothing and equipment;
- (ii) Provide worker immunization and health monitoring (e.g., for Hepatitis B and tetanus);

¹⁴ Refer to Cointreau. S. (2006) for additional information.

- (iii) Maintain good housekeeping in waste processing and storage areas;
- (iv) Use automatic (non-manual) waste handling methods if practical;
- (v) Clean and wash with disinfectant the cabins of heavy mobile equipment used at regular intervals;
- (vi) Use integrated pest-control approaches to control vermin levels, treating infested areas, such as exposed faces and flanks with insecticide, if necessary;
- (vii) Provide and require use of dust masks or respirators under dry and dusty conditions. Charcoal-filled respirators also reduce odor perception;
- (viii) Provide prompt medical attention for cuts and bruises. Cover open wounds to prevent contact with the incoming loads or feedstock;
- (ix) Fully enclose the waste management site with fencing so that no livestock or wildlife is able to come in contact with the waste, which contains significant potential to enable the spread of livestock and zoonotic disease, as well as spillover disease to wildlife. Provide daily cover of wastes to minimize the attraction to birds, which can become infected with avian influenza and other bird diseases that can then be carried off-site.

General Occupational and Environmental Health Issues Associated with Waste Scavenging. The presence of informal sector workers laboring in municipal or mixed waste disposal sites in search of commercially valuable materials is a common place occurrence in developing countries. The causes and dynamics are the result of complex social, cultural, labor, and economic factors that are clearly outside of the scope of this guidance document. However, the following principles, if applicable, should be considered in managing the occupational, health, and safety risks at the WTE site and its associated facilities:

- (i) Waste scavenging should not be allowed under any circumstances in hazardous and non-hazardous industrial waste management facilities;
- (ii) Facilities dedicated to the management of MSW should work with government entities in the development of simple infrastructure that can allow for the sorting of waste, helping groups of scavengers form cooperatives or other forms of micro-enterprises, or formally contracting them to provide this function. The outright displacement of scavenging workers as an occupational health and safety management strategy, without the provision of viable alternatives, should be avoided;
- (iii) Operators of existing facilities with scavenging workers should exercise commercially viable means of formalizing their work through the creation of management programs that include:
 - (a) Allowing only registered adults on the site, excluding children and domestic animals. Striving to provide alternatives to access to childcare and education to children;
 - (b) Providing protective gear, such as shoes, face masks, and gloves;
 - (c) Arranging the disposal layout and provide sorting facilities to improve access to recyclables while reducing their contact with other operations, thus minimizing potential hazards;
 - (d) Providing water supply for washing and areas for changing clothes;
 - (e) Implementing education campaigns regarding sanitation, hygiene, and care of domestic animals;
 - (f) Providing a worker health surveillance program including regular vaccination and health examinations.

Physical, Chemical, and Biological Hazards. Visitors and trespassers at waste management facilities may be subject to many of the hazards described for site workers. Exhaust fumes of waste collection trucks traveling to and from disposal sites, dust from disposal operations, and open burning of waste all contribute to potential occupational health problems.¹⁵ Recommended measures to prevent, minimize, and control physical, chemical, and biological hazards to the community around the WTE site include:

- (i) Restrict access to waste management facilities by implementing security procedures, such as:
 - (a) Perimeter fencing of adequate height and suitable material, e.g. chain link, stock proof palisade;
 - (b) Lockable site access gate and buildings;
 - (c) Security cameras at key access points linked to recording equipment and remote access CCTV, where required;
 - (d) Security alarms fitted to buildings and storage areas;
 - (e) Review of site security measures annually or whenever a security breach is reported;
 - (f) Use of a site visitor register;
 - (g) Immediate repair of fencing/access points if damaged; and
 - (h) Lighting of site during night time where necessary. As this may cause light nuisance to neighbors, the lighting installations should be selected to minimize ambient light pollution.

Construction Camp Site and Workers Accommodation During Operations. The construction camp site and accommodation of workers shall be established following international best practices to ensure welfare of workers is protected.¹⁶ The DBO Contractor shall consider the following requirements, whichever are applicable or practical depending on site situation in Thilafushi, in building these camps and accommodation facilities at the site, if any.

- (i) The temporary campsite location should:
 - (a) Be free from any risk of flooding.
 - (b) Be sited a reasonable distance and have clear physical separation from any construction work, equipment and/or machinery.
 - (c) Provide clear separation between the camp and construction area through such means as a footpath, fence, etc.
 - (d) Where possible, be sited outside the boundary of the construction zone.
- (ii) The site design should ensure:

¹⁵ Sandra Cointreau, The World Bank Group, Occupational and Environmental Health Issues of Solid Waste Management Special Emphasis on Middle- and Lower-Income Countries, Urban Papers UP-2, July 2006.

¹⁶ From the draft Construction Code of Practice developed for urban development projects in Kathmandu, Nepal. This COP was developed with reference to the following: "Workers' accommodation: processes and standards: A guidance note by IFC and EBRD", IFC and EBRD, 2009 https://www.ebrd.com/downloads/about/sustainability/Workers_accomodation.pdf; and "Malaysian standards of temporary construction site workers' amenities and accommodation – code of practice. (MS 2593, 2015) http://www.sirim.my/srmc/documents/Aug-Sept-2014/12D024R0_PC.pdf

- (a) Adequate space to accommodate the number of workers throughout the project period, for accommodation, meals, toilets, bathing, etc.
 - (b) Considerations for needs of all types of workers: e.g. women, local laborers or travelers, etc.
 - (c) Adequate drainage is provided to prevent any stagnant water which can attract mosquitos and vermin and spread disease among workers,
 - (d) Buildings are structurally sound and can withstand wind and rain.
 - (e) Ensure that the worker camp area will have adequate ground surfacing (e.g. gravel, wood sheeting, grass) such that residents may move freely between buildings in their off time without walking through mud and water.
 - (f) Designated area for small fires during colder months, located a safe distance from buildings and any flammable materials.
- (iii) The workers' accommodation should comply with the following requirements:

Dimensions and Design

- (a) The height of room shall not be less than 2.4 meters.
- (b) The sleeping area or resting area shall not be less than 3 m² per person.
- (c) Separate bed for each worker provided, with minimum of 1 meter space between each bed.
- (d) Separate sleeping areas are provided for men and women, except in family rooms if needed.
- (e) Sleeping area should be separate from cooking/canteen areas, and far enough distance from toilets to avoid odors.
- (f) Where possible, prefab-type structures could be considered.

Light and Air

- (a) Both natural and artificial lighting are provided and maintained in living facilities. It is best practice that the window area represents not less than 5% to 10% of the floor area. Emergency lighting is provided.
- (b) For cold weather months, accommodation must be such that the temperature is kept at a level of around 20 degrees Celsius notwithstanding the need for adequate ventilation.
- (c) In warmer months, adequate ventilation (either cross-ventilation and/or fans) is provided.

Materials

- (a) Roofing materials must be such that the structure can withstand high winds without risk of collapse, and be leak-free during rainy season.
- (b) Flooring material should be easily cleanable and free of bare nails or other sharp objects.

Provisions/furnishing

- (a) Each worker is provided with a comfortable mattress, pillow, cover and clean bedding.
- (b) Double or triple-deck bunk beds are prohibited. Double deck bunks may be used in special circumstances but must be approved by the Engineer.

- (c) Each resident is provided facilities for the storage of personal belongings, such as a locker or shelving unit.
 - (d) Every resident is provided with adequate furniture such as a table, a chair, a mirror and a bedside light (small solar lights may be a good option). These may be shared among several workers.
 - (e) Separate storage provided for work boots and PPE. Drying/airing areas may need to be provided for PPE depending on conditions.
 - (f) Mosquito nets are provided in areas where mosquitos are present and/or at the request of workers.
 - (g) Rubbish bin with cover provided in each room and emptied regularly.
 - (h) Electrical outlets provided for charging mobile phones, radio, etc. Ensure that electrical wiring is done properly and presents no risk of electrical fire.
 - (i) All doors and windows should be lockable and be provided with mosquito screens.
- (iv) The workers kitchen area should comply with the following requirements:
- (a) The minimum area of kitchen should be not less than 4.5 m² and the minimum width should be more than 1.5 meters.
 - (b) Adequate height of kitchen should be not less than 2.25 meters.
 - (c) Provide where clean drinking water is always available – ensure that any open water tanks are covered.
 - (d) Kitchens are provided with facilities to maintain adequate personal hygiene including a sufficient number of washbasins designated for cleaning hands with clean water and materials for hygienic hand-drying.
 - (e) In order to enable easy cleaning, it is good practice that cooking stoves are not sealed against a wall, and benches and fixtures are not built into the floor.
 - (f) Design should consider if the kitchen within the camp will be used to service all workers for all meals (e.g. meals prepared for day laborers as well as residents) or will be limited to self-preparation of meals by residents.
 - (g) Wall surfaces adjacent to cooking areas are made of fire-resistant materials.
 - (h) Food preparation tables are equipped with a smooth, durable, easily cleanable, non-corrosive surface made of non-toxic materials.
 - (i) All cupboards and other fixtures have a smooth, durable and washable surface.
 - (j) All kitchen floors, ceiling and wall surfaces adjacent to or above food preparation and cooking areas are built using durable, non-absorbent, easily cleanable, non-toxic materials.
 - (k) Cooking gas canisters provided
 - (l) Fire extinguisher provided outside of cooking area.
 - (m) Rubbish bin(s) provided with cover
 - (n) Adequate facilities for cleaning, disinfecting and storage of cooking utensils and equipment are provided.
- (v) The workers toilets should comply with the following requirements:
- (a) Toilets should be located within same general area as accommodation, but at least 30 meters away from sleeping area/kitchen. Should not be more than 60m away.

- (b) Toilets should be located at least 30 meters away from any water wells.
 - (c) An adequate number of toilets should be provided to workers. Standards range from 1 unit per 15 persons to 1 unit per 6 persons.
 - (d) Toilet rooms shall be located so as to be accessible without any individual having to pass through any sleeping room
 - (e) Toilet dimensions should be at least 1.5 m × 0.75 m (minimum width)
 - (f) Toilet facilities should be installed so as to prevent any odors reaching dining facilities or sleeping areas.
 - (g) Separate facilities provided for men and women.
 - (h) An adequate number of handwash facilities is provided to workers. Standards range from 1 unit per 15 persons to 1 unit per 6 workers. Handwash facilities should consist of a tap and a basin, soap and hygienic means of drying hands.
 - (i) Toilets should be constructed such that they are structurally sound during high winds and free from leaks during rains.
 - (j) Every toilet should be provided with natural lighting and natural ventilation by means of ≥ 1 openings, providing a total area of $>0.2 \text{ m}^2$ per toilet. Such openings shall be capable of allowing a free, uninterrupted passage of air.
 - (k) In addition, all toilet rooms should be well-lit, with natural lighting and artificial lights at night.
 - (l) Ensure no discharge of toilets and showers that will contaminate water sources or common areas
 - (m) Sanitary and toilet facilities are designed to provide workers with adequate privacy, including ceiling to floor partitions and lockable doors
 - (n) Ensure toilets have rubbish bin in each cubicle
- (vi) The shower and washing facilities should comply with the following requirements:
- (a) An adequate number of shower facilities is provided to workers. Standards range from 1 unit per 15 persons to 1 unit per 6 persons.
 - (b) Shower/bathing facilities are provided with an adequate supply of clean water.
 - (c) Separate facilities for men and women.
 - (d) The flooring for shower facilities should be of hard washable materials, damp-proof and properly drained.
 - (e) Suitable light, ventilation and soap should be provided.
 - (f) Adequate space and hooks must be provided for hanging clothes/towels while bathing.
 - (g) Area for washing/drying clothes provided, including washbasin, soap and drying lines. Either piped water to the basin or standpipe for filling basins should be within close distance.
 - (h) Ensure area drains well and doesn't create a muddy environment.
- (vii) Optional Amenities and Other Good Practices that should be followed as applicable:
- (a) Paint the camp buildings to present a tidy and satisfactory appearance – this will help encourage workers to keep their camp in good condition.
 - (b) Provide signage in kitchen area, canteen, toilets, and other common areas to encourage good hygiene practices, cleanliness of kitchen and personal

spaces, worker conduct, worker responsibilities, safety evacuation plan, etc.

- (c) Involve laborers in design of the camp, e.g. to get their inputs on siting of buildings, and any specific needs of women.

Impact due to land acquisition or resettlement. There will be no land acquisition and no private property will be affected. Therefore, no impact is envisaged.

Impact on landscape and visual. Creation of a vegetation buffer-zone along the coast near the project site and landfills would provide a natural protection of odor and blends into island aesthetic. The WTE plant will have a waste reception hall that shall comply with environmental, health and safety, and operational requirements. Odor emissions shall be prevented by a draft induced by the primary air supply fan. Entry and exit gates shall be closed by an electrically driven fast acting shutter with an airtight design. The dimension of the reception hall shall allow for safe flow of incoming and exiting vehicles. The WTE plant will have all necessary spaces dedicated for equipment, vehicles and waste storage during the operation phase. Therefore, potential impact is not significant.

Residual impacts (i.e. after practicable mitigation). The residual wastes from the waste incineration are bottom ash, slag and the residues from flue gas. Bottom ash and slag is a valuable fraction which may potentially be used for many purposes such as covering material for landfill, ballast layer or reinforcement layer in road construction or filler/aggregate for construction blocks. Under any circumstances that these options are not feasible, the sanitary landfill will be able to accommodate the residual wastes. The hazardous residues from the flue gas cleaning (fly ash) will be handled separately from the bottom ash following the APC Residue or Fly Ash Management Plan included in this EIA report (see below fly ash management). With reference to the waste characteristics, the wastes have the potential to contain hazardous substances. Therefore, both the bottom ash and fly ash may likewise contain these hazardous substances that could impact the environment if no sufficient measures are taken to contain them. In order to avoid this impact, the DBO Contractor shall design the landfill facility by applying international best practices on landfilling of hazardous wastes, such as the relevant requirements indicated in the EU Directive on the Landfill of Wastes.¹⁷ Below table summarizes these requirements.

Table 3: General Requirements for Hazardous Waste Landfills

Design Parameters	Design Considerations and Requirements
Water control and leachate management	Appropriate measures shall be taken, with respect to the characteristics of the landfill and the meteorological conditions, in order to: <ul style="list-style-type: none"> (i) control water from precipitations entering into the landfill body, (ii) prevent surface water and/or groundwater from entering into the landfilled waste, (iii) collect contaminated water and leachate, (iv) treat contaminated water and leachate collected from the landfill to the appropriate standard required for their discharge following the guaranteed effluent quality that the DBO Contractor shall comply as stated in this EIA report.
Protection of soil and water	The landfill must be situated and designed so as to meet the necessary conditions for preventing pollution of the soil, groundwater or surface water and ensuring efficient collection of leachate as and when required. Protection of soil, groundwater and surface water is to be achieved by the combination of a geological barrier and a

¹⁷ Council Directive 1999/31/EC of 26 April 1999 on the Landfill of Waste.

Design Parameters	Design Considerations and Requirements																											
	<p>bottom liner during the operational/active phase and by the combination of a geological barrier and an impermeable bottom liner during the operational/active phase and by the combination of a geological barrier and a top liner during the passive phase/post closure.</p> <p>The geological barrier is determined by geological and hydrogeological conditions below and in the vicinity of a landfill site providing sufficient attenuation capacity to prevent a potential risk to soil and groundwater.</p> <p>The landfill base and sides shall consist of a mineral layer which satisfies permeability and thickness requirements with a combined effect in terms of protection of soil, groundwater and surface water at least equivalent to the one resulting from the following requirements:</p> <ul style="list-style-type: none"> - landfill for hazardous waste: $K \leq 1.0 \times 10^{-9}$ m/s; thickness ≥ 5 m, <p>Where the geological barrier does not naturally meet the above conditions, it can be completed artificially and reinforced by other means giving equivalent protection. An artificially established geological barrier should be no less than 0.5 meters thick.</p> <p>In addition to the geological barrier described above a leachate collection and sealing system must be added in accordance with the following principles so as to ensure that leachate accumulation at the base of the landfill is kept to a minimum.</p> <table border="1" data-bbox="430 957 1411 1184" style="margin-left: auto; margin-right: auto;"> <caption style="text-align: center;"><i>Leachate collection and bottom sealing</i></caption> <thead> <tr> <th style="text-align: center;">Landfill category</th> <th style="text-align: center;">non hazardous</th> <th style="text-align: center;">hazardous</th> </tr> </thead> <tbody> <tr> <td>Artificial sealing liner</td> <td style="text-align: center;">required</td> <td style="text-align: center;">required</td> </tr> <tr> <td>Drainage layer $\geq 0,5$ m</td> <td style="text-align: center;">required</td> <td style="text-align: center;">required</td> </tr> </tbody> </table> <p>If the DBO Contractor finds that the prevention of leachate formation is necessary, a surface sealing may be prescribed. Recommendations for the surface sealing are as follows:</p> <table border="1" data-bbox="430 1314 1411 1646" style="margin-left: auto; margin-right: auto;"> <thead> <tr> <th style="text-align: center;">Landfill category</th> <th style="text-align: center;">non hazardous</th> <th style="text-align: center;">hazardous</th> </tr> </thead> <tbody> <tr> <td>Gas drainage layer</td> <td style="text-align: center;">required</td> <td style="text-align: center;">not required</td> </tr> <tr> <td>Artificial sealing liner</td> <td style="text-align: center;">not required</td> <td style="text-align: center;">required</td> </tr> <tr> <td>Impermeable mineral layer</td> <td style="text-align: center;">required</td> <td style="text-align: center;">required</td> </tr> <tr> <td>Drainage layer $> 0,5$ m</td> <td style="text-align: center;">required</td> <td style="text-align: center;">required</td> </tr> <tr> <td>Top soil cover > 1 m</td> <td style="text-align: center;">required</td> <td style="text-align: center;">required.</td> </tr> </tbody> </table>	Landfill category	non hazardous	hazardous	Artificial sealing liner	required	required	Drainage layer $\geq 0,5$ m	required	required	Landfill category	non hazardous	hazardous	Gas drainage layer	required	not required	Artificial sealing liner	not required	required	Impermeable mineral layer	required	required	Drainage layer $> 0,5$ m	required	required	Top soil cover > 1 m	required	required.
Landfill category	non hazardous	hazardous																										
Artificial sealing liner	required	required																										
Drainage layer $\geq 0,5$ m	required	required																										
Landfill category	non hazardous	hazardous																										
Gas drainage layer	required	not required																										
Artificial sealing liner	not required	required																										
Impermeable mineral layer	required	required																										
Drainage layer $> 0,5$ m	required	required																										
Top soil cover > 1 m	required	required.																										
Nuisances and hazards	<p>Measures shall be taken to minimize nuisances and hazards arising from the landfill through:</p> <ul style="list-style-type: none"> - emissions of odors and dust, - wind-blown materials, - noise and traffic, - birds, vermin and insects, - formation and aerosols, - fires. 																											

Design Parameters	Design Considerations and Requirements
	The landfill shall be equipped so that dirt originating from the site is not dispersed onto public roads and the surrounding land.
Stability	The emplacement of waste on the site shall take place in such a way as to ensure stability of the mass of waste and associated structures, particularly in respect of avoidance of slippages. Where an artificial barrier is established it must be ascertained that the geological substratum, considering the morphology of the landfill, is sufficiently stable to prevent settlement that may cause damage to the barrier.
Barriers	The landfill shall be secured to prevent free access to the site. The gates shall be locked outside operating hours. The system of control and access to each facility should contain a program of measures to detect and discourage illegal dumping in the facility.

Fly Ash Management. To avoid any impact to the environment and to the DBO Contractor's personnel safety, the fly ash shall be conditioned safely in sealed bags and disposed in a controlled way at the residual waste landfill. Similarly, the fly ash collected from flue gas cleaning is cooled down, stored in big bags and disposed in the same residual waste landfill. The DBO Contractor shall follow the APC Residue or Fly Ash Management Plan attached in this EIA report. The DBO Contractor shall update the plan accordingly during the design phase, with the condition that no requirements therein shall be relaxed or removed. Consistent with this APC Residue or Fly Ash Management Plan, the DBO Contractor's design shall consider the following for conveying and loading APC residues or fly ash:

- (i) APC residues or fly ash shall not be mixed with bottom or boiler ash prior to the bottom ash treatment;
- (ii) APC residues or fly ash shall be conveyed in closed conveying systems that end up in storage silos whose exhaust air can be dedusted via a central dedusting system;
- (iii) The top of the bag filter housing shall be enclosed and shall be connected to the central dedusting system (while pulling/replacing bag-filter hoses);
- (iv) Discharging the APC residues or fly ash from the silos into water-tight jumbo bags (with inlet) or into the transfer vehicles shall be carried out via dust-tight discharging chutes;
- (v) APC residues or fly ash shall be treated by either stabilization/solidification or via triggered pozzolanic reaction prior to landfilling to limit the leachability of heavy metals; and
- (vi) Landfilling of contained APC residues or fly ash shall follow the standards of landfilling hazardous wastes based on EU Directive on the Landfill of Wastes as discussed in Table 3 above.

Cumulative effects. As of the assessment, there are no other similar planned projects that will be established or put up in Thilafushi or adjacent islands. Therefore, the WTE plant will not contribute to any cumulative negative impact with other sources of similar impacts in Thilafushi, and/or any existing project or condition, and/or other project-related developments that are realistically defined at the time the assessment. The future plan of the project to expand by 50% will not have any cumulative negative effects because it will instead address the potential environmental impact of increased solid waste generation in the future. Nevertheless, a strategic environmental assessment will be undertaken in the future to evaluate the cumulative and other

potential environmental impacts of future SWM projects in Thilafushi, and Maldives in general, including the planned expansion of the WTE plant by 50%.

Greenhouse gas emissions. The operation of the WTE Plant will be a potential source of greenhouse gas emissions due to the inherent combustion processes involved in plant operations. This GHG emission poses a potential transboundary impact on endangered species and habitats. However, comparing with the current practice of landfilling solid wastes in Maldives, the incineration process will greatly reduce the volume of the waste that need to be disposed in sanitary landfills. Therefore, the production of greenhouse gases due to landfilling will be reduced. The WTE plant will generate electricity for the industries on Thilafushi, replacing their dependence on fossil fuel use for power generation (most of electricity is powered by diesel). Summing these all leads to an overall reduction of greenhouse gas emission by the Maldives. A complete accounting and analysis of GHG emission by the WTE Project resulted to GHG emission reduction of 40,000 tCO₂e/year, which is the average annual reduction across the project life cycle.

I. Environmental management plan

A number of measures have been proposed to mitigate the impacts on the environment during the design, construction and operation phases of the project. The bid document requires the DBO contractor to meet the following performance requirements related to safeguards:

Table 4: WTE Plant Performance Requirements Per DBO Bid Document Related to Environmental Safeguards

Parameters	Performance Requirements ^a
1. Performance Guarantee (PG) 6: Total organic carbon-content bottom ash (TOC)	The Contractor shall ensure that the annual averaged TOC content of bottom ash shall be less than 3.0% by weight while none of the samples shall be with a TOC greater than 3.5%. The average TOC content shall be determined by analyzing two representative samples monthly (i.e. approximately one sample every 15 days). None of the measured TOC contents shall exceed 3.5% by weight dry matter. Measurement of TOC according to British Standard EN 131317. Six samples per year tested by external accredited laboratory.
2. PG 7: Temperature of cooling water outlet	The Contractor shall design and build the plant so that the cooling water outlet temperature shall be less than 38 degree Celsius and discharged at the section and depth (30 meters) as recommended in this EIA report.
3. PG 8: Air emission standards	The Contractor shall operate the plant so that none of the half hourly and none of the daily aggregated pollutants' measurements and none of the discontinuously measured pollutants' concentrations exceed the emission limit values stipulated in Annex VI of Directive 2010/75/EU of the European Parliament and the Council (Technical Provisions Relating to emission standards for waste incineration plants and waste co-incineration plants any time. Measurement will be done thru CEMS and calibrated every third year (at least) by an accredited laboratory or certification agency.
4. PG 9: Combustion conditions	The Contractor shall ensure that combustion conditions (temperature = 850 degrees Celsius for at least 2 seconds residence time) are maintained at all times. The requirements as per Chapter 5.16 (Tests on Completion of Design-Build) of the bidding document shall be considered, which specifies the trial operations and performance guarantees test. Combustion conditions include the need for proof by Contractor of maintaining the temperature and residence time, by

Parameters	Performance Requirements ^a																																																																							
	<p>submitting a methodology for how to validate that residence time and temperatures are kept under most unfavorable conditions.</p> <p>Combustion conditions shall be met any time during tests to be done on the completion of WTE plant construction and thereafter.</p>																																																																							
<p>5. PG 10: Leachate treatment plant (LTP) discharge standards</p>	<p>The maximum permissible concentrations of pollutants discharged from the LTP into the environment are specified in the bidding document, which lists the following effluent limits that should be complied with:</p> <table border="1" data-bbox="561 506 1408 1167"> <thead> <tr> <th colspan="2">Parameters</th> <th>unit</th> <th>Limit</th> </tr> </thead> <tbody> <tr> <td>Chemical Oxygen demand</td> <td>COD</td> <td>mg/l</td> <td>200</td> </tr> <tr> <td>Biological Oxygen demand</td> <td>BOD₅</td> <td>mg/l</td> <td>20</td> </tr> <tr> <td>Total Inorganic Nitrogen</td> <td>N_{tot, inorg}</td> <td>mg/l</td> <td>70</td> </tr> <tr> <td>Nitrite</td> <td>NO₂-N</td> <td>mg/l</td> <td>2</td> </tr> <tr> <td>Sulfide</td> <td>S</td> <td>mg/l</td> <td>1</td> </tr> <tr> <td>Total Phosphate</td> <td>P_{tot}</td> <td>mg/l</td> <td>3</td> </tr> <tr> <td>Lead</td> <td>Pb</td> <td>mg/l</td> <td>0.5</td> </tr> <tr> <td>Cadmium</td> <td>Cd</td> <td>mg/l</td> <td>0.05</td> </tr> <tr> <td>Total Chromium</td> <td>Cr</td> <td>mg/l</td> <td>0.5</td> </tr> <tr> <td>Chromium (VI)</td> <td>Cr VI</td> <td>mg/l</td> <td>0.1</td> </tr> <tr> <td>Mercury (total)</td> <td>Hg</td> <td>mg/l</td> <td>0.02</td> </tr> <tr> <td>Nickel</td> <td>Ni</td> <td>mg/l</td> <td>1</td> </tr> <tr> <td>Zinc</td> <td>Zn</td> <td>mg/l</td> <td>2</td> </tr> <tr> <td>Copper</td> <td>Cu</td> <td>mg/l</td> <td>0.5</td> </tr> <tr> <td>Arsenic</td> <td>As</td> <td>mg/l</td> <td>0.1</td> </tr> <tr> <td>Conductivity at 25°C*</td> <td>-</td> <td>μS/ cm</td> <td>2,500</td> </tr> </tbody> </table> <p>*used to monitor the performance of the LTP only</p>				Parameters		unit	Limit	Chemical Oxygen demand	COD	mg/l	200	Biological Oxygen demand	BOD ₅	mg/l	20	Total Inorganic Nitrogen	N _{tot, inorg}	mg/l	70	Nitrite	NO ₂ -N	mg/l	2	Sulfide	S	mg/l	1	Total Phosphate	P _{tot}	mg/l	3	Lead	Pb	mg/l	0.5	Cadmium	Cd	mg/l	0.05	Total Chromium	Cr	mg/l	0.5	Chromium (VI)	Cr VI	mg/l	0.1	Mercury (total)	Hg	mg/l	0.02	Nickel	Ni	mg/l	1	Zinc	Zn	mg/l	2	Copper	Cu	mg/l	0.5	Arsenic	As	mg/l	0.1	Conductivity at 25°C*	-	μS/ cm	2,500
Parameters		unit	Limit																																																																					
Chemical Oxygen demand	COD	mg/l	200																																																																					
Biological Oxygen demand	BOD ₅	mg/l	20																																																																					
Total Inorganic Nitrogen	N _{tot, inorg}	mg/l	70																																																																					
Nitrite	NO ₂ -N	mg/l	2																																																																					
Sulfide	S	mg/l	1																																																																					
Total Phosphate	P _{tot}	mg/l	3																																																																					
Lead	Pb	mg/l	0.5																																																																					
Cadmium	Cd	mg/l	0.05																																																																					
Total Chromium	Cr	mg/l	0.5																																																																					
Chromium (VI)	Cr VI	mg/l	0.1																																																																					
Mercury (total)	Hg	mg/l	0.02																																																																					
Nickel	Ni	mg/l	1																																																																					
Zinc	Zn	mg/l	2																																																																					
Copper	Cu	mg/l	0.5																																																																					
Arsenic	As	mg/l	0.1																																																																					
Conductivity at 25°C*	-	μS/ cm	2,500																																																																					
<p>6. PG 11: Wastewater treatment discharge standards</p>	<p>The maximum permissible concentrations of pollutants discharged from the wastewater treatment plant into the environment are specified in the following table of effluent limits:</p> <table border="1" data-bbox="561 1356 1408 1692"> <thead> <tr> <th colspan="2">Parameters</th> <th>unit</th> <th>Threshold Value</th> </tr> </thead> <tbody> <tr> <td>Chemical Oxygen demand</td> <td>COD</td> <td>mg/l</td> <td>150</td> </tr> <tr> <td>Biological Oxygen demand</td> <td>BOD₅</td> <td>mg/l</td> <td>40</td> </tr> <tr> <td>Suspended Solids</td> <td>-</td> <td>mg/l</td> <td>100</td> </tr> <tr> <td>Ammonia-N</td> <td>NH₄</td> <td>mg/l</td> <td>15</td> </tr> <tr> <td>Total N</td> <td>N</td> <td>mg/l</td> <td>30</td> </tr> <tr> <td>N-hexane extract (mineral oils, grease)</td> <td>-</td> <td>mg/l</td> <td>10</td> </tr> </tbody> </table>				Parameters		unit	Threshold Value	Chemical Oxygen demand	COD	mg/l	150	Biological Oxygen demand	BOD ₅	mg/l	40	Suspended Solids	-	mg/l	100	Ammonia-N	NH ₄	mg/l	15	Total N	N	mg/l	30	N-hexane extract (mineral oils, grease)	-	mg/l	10																																								
Parameters		unit	Threshold Value																																																																					
Chemical Oxygen demand	COD	mg/l	150																																																																					
Biological Oxygen demand	BOD ₅	mg/l	40																																																																					
Suspended Solids	-	mg/l	100																																																																					
Ammonia-N	NH ₄	mg/l	15																																																																					
Total N	N	mg/l	30																																																																					
N-hexane extract (mineral oils, grease)	-	mg/l	10																																																																					
<p>7. PG 12: Sound pressure level</p>	<p>Sound pressure levels shall not exceed the 80 dBA at 1 min distance from the emitting source and different sound pressure levels at the site boundary: 70 dBA from 0700 to 2200 hours and 50 dBA from 2200 to</p>																																																																							

Parameters	Performance Requirements ^a
	0700 hours. Measurement will be in-situ using decibel meter. Frequency of measurement specified in the EMP.

^a Performance standards from the Maldives Environmental Protection Agency and international guideline values as specified in EU Directives are compared and whichever is more stringent is applicable.

The DBO contractor shall consider the particular environment and location of the WTE plant and shall pay particular attention shall be included, but not limited, to the (i) air emissions and dust control; (ii) noise and vibration control; (iii) effluent management; (iv) waste management; (v) hazardous substance handling and storage management, including spill contingency; (vi) erosion, soil and vegetation management; (vii) traffic management; (viii) recruitment and labor management, including the skills development and local procurement; (ix) flooding and natural hazards; and (x) storm water management.

A set of waste characteristics have been specified in the bid document. While the design waste as shown in Table 4 indicates the design criteria for the thermal unit and the APC system, the plant shall perform as set forth in the stoker capacity diagram that defines the throughput (between 70 and 110% of the nominal throughput) and the NCV range (6.5 and 9.5 MJ/kg) for which the plant shall be operated without any auxiliary fuel. Waste that is outside this performance window can be incinerated though but it may be rejected and returned to the supplier.

Table 5: Design Waste Characteristics for the WTE Plant

Parameter	Limit
Net Calorific Value (NCV)	8.000 kJ/kg
Combustible	40 %
Water	31 %
Ash	29 %
Ash (dry)	42%
C (Carbon)	29.9 % (dry)
S (Sulphur)	0.4 % (dry)
H (Hydrogen)	4.4 % (dry)
O (Oxygen)	18.1 % (dry)
N (Nitrogen)	0.9 % (dry)
Cl (Chloride)	0.6 % (max. 1 %) (dry)
F (Fluoride)	0.1 % (dry)

Project-specific environmental management plan (EMP) is included as part of this EIA to avoid, reduce, mitigate or compensate for adverse environmental impacts/risks. The EMP discusses the following:

- (i) mitigation measures for environmental impacts during construction phase;
- (ii) mitigation measures for environmental impacts during operation phase; and
- (iii) an environmental monitoring program (EMOP), and the responsible entities for mitigating, monitoring, and reporting throughout the project implementation and operation.

The methods to be used for site preparation, construction, operation, and commissioning, as well as associated arrangements to ensure sound environmental management and safety at all times, are already defined in the bid documents. The DBO Contractor shall prepare a Site-specific EMP (SEMP) based on the EMP presented in this EIA in order to make it relevant to the construction and operation phases. The Contractor shall prepare the SEMP by describing specific design features that will ensure environmental protection and setting out the working methods,

management, and mitigation and monitoring measures that will be put in place, for each of the various construction activities, during the implementation of the project. The scope of the SEMP shall address all of the issues itemized in the EMP in this EIA report. The SEMP shall have the same level or stricter set of measures than those included in the EMP of this EIA report.

In the event that DBO Contractor will change the design, technology, layout, components, height and number of stacks, APC system, and sites for the sea water intake and outfall, this EIA together with the EMP and EMOP will require updating. The DBO Contractor shall submit the updated EIA report to PMU, and the PMU shall submit the updated EIA report to ADB for final review and disclosure.

J. Information Disclosure, Consultation and Participation

The project has undertaken numerous stakeholder consultations during the project preparatory stage from 2017 up to 2019. The objectives of the consultations are to ensure that project information is accurately and properly disseminated to all stakeholders and engage them in the environmental assessment process, ensure all issues from the stakeholders about the project are considered in the environmental management planning and ultimately addressed in the EMP. Stakeholder consultations also provide valuable guidance and direction to safeguard the interests of the stakeholders, developers and the environment. Stakeholder engagement will be a continuing activity of the PMU throughout project implementation.

The stakeholders were grouped into internal, external and others including private and civil society. The internal stakeholders comprise the project proponent, MOE, PMU and the Maldives EPA. The external stakeholders include other government regulators and service providers. Other stakeholders include NGOs and the civil society. Interviews with relevant persons from these groups were undertaken. During interviews, discussions focused on the perceptions on the project, the selected locations, environmental or social impacts when implementing the project, energy use and efficiency, harbor and road use, and other aspects. The consultations explored on issues with locations, concerns and suggestions for improving project implementation. Documentation of all stakeholder consultations is included in the EIA report.

K. Grievance Redress Mechanism

The project will adopt the grievance redress mechanism (GRM) established in GMEIWMP. The project GRM will not supersede any legal government grievance procedures. The existing GRM includes three tiers. Every effort shall be given to find an amicable solution before higher tiers could be engaged. Stakeholders and communities are to be informed about the GRM through media and public outlets. An information board providing the contact details will be made available at the project site at Thilafushi, and a register of grievances will be maintained by the DBO contractor and at the PMU.

L. Implementation Arrangement

GMWEP will follow the safeguards implementation arrangement of ADB supported GMEIWMP. A PMU has been established in the MOE and comprising officials including an Environmental Safeguard Officer who is a permanent employee of MOE. The PMU will ensure that the EMP, including the EMOP, is implemented effectively. The PMU will be strengthened with external experts and supported by PMSC. PMU will obtain all necessary statutory clearances prior to award to award contract.

The DBO Contractor is required to designate a full time appoint a Health & Safety Manager (the “H&S Manager”) who will: (i) update this EIA per final detailed design; (ii) establish environmental performance criteria and indicators per final detailed design; (iii) establish pre-work environmental conditions; (iv) implement EMP pre-, during and post-construction, and during O&M; (v) conduct safeguards induction ensuring all personnel and workers are familiar with EMP and relevant health and safety requirements for their work; (v) consult stakeholders and disseminate information related to the project; (vi) address grievances at the site level; (vii) ensure the O&M manuals include requirements as specified in the EMP for operation phase, (viii) report to PMU on a monthly basis, except if there are unanticipated impacts or emergency situations that may cause adverse impact to the environment and surrounding industries; and (ix) implement corrective action plan/s, if required.

M. Monitoring and Reporting

EMP compliance monitoring will be undertaken by the PMU. DBO Contractors will submit monthly reports to PMU. As will be set out in a Project Administration Manual for the project, PMU will prepare and submit reports to ADB on a quarterly basis during construction phase. The submission of semi-annual environmental monitoring reports to ADB during operation phase will continue until ADB issues a project completion report for the project.

Similarly, the PMU will be responsible for the preparation of required environmental monitoring reports and submission to Maldives EPA. Maldives EPA will field annual environmental review missions which will review in detail the environmental aspects of the project. Any major accidents having serious environmental consequences will be reported immediately.

In compliance with ADB SPS, an external environmental expert consultant will be retained under the project who will conduct independent monitoring and review of EMP implementation. The expert will work closely with PMU and DBO Contractor, but will report directly to ADB or occasionally through the PMU.

Additional compliance reports to the MOE required as part of environmental clearance process shall be prepared and based on the required monitoring and reporting format.

N. Conclusion and Recommendations

The EIA of GMWEP has been prepared based on review of technical specifications of the project as included in the DBO bid documents, primary and secondary information of the site and its surroundings. The overall findings of this EIA are:

- (i) The project will result in significant environmental benefits because the current condition in Thilafushi and the project area will be improved;
- (ii) during construction, the project will not have significant adverse environmental impacts and potential adverse impacts are manageable through the effective implementation of the EMP;
- (iii) During operations, the project will have potential impacts on ambient air quality, marine water quality, marine ecology, noise, and occupational and community health and safety. However, with the performance guarantees built in the DBO contract, significant impacts can be avoided, and residual impacts can be mitigated by measures specified in the EMP; and
- (iv) No social impacts pertaining to land loss, land fragmentation, physical displacement, loss of income, loss of productive land, potential income loss for fishermen and preventing fishing-related activities and fishing routes.

In view of the results of the studies undertaken in this EIA, following are the major recommendations that DBO Contractor shall undertake:

- (i) Engage external expert(s) for verification of environmental monitoring reports and EMP implementation. External expert(s) are not involved in day-to-day project implementation or supervision.
- (ii) Establish the ambient air quality monitoring stations in Thilafushi and Villingili as identified in the AUSTAL2000 and AERMOD air dispersion modeling studies, and utilize these stations for monitoring activities during the operation phase as indicated in the environmental monitoring plan. The proposed locations are in figures below;
- (iii) Conduct validation modeling during the starting months of normal operation of the WTE plant using actual CEMS and stack testing results to simulate actual operation of the plant;
- (iv) Install the cooling water discharge line at section M8 (as identified in the EIA report) and position the outfall of the discharge line at a distance of 70 meters from the shoreline and 30 meters deep from the sea surface;
- (v) Install the intake of the cooling water line at the vicinity of M1-M8 (as identified in the EIA report). Ensure that position of the inlet opening is at minimum distance of 15 meters from the outfall and away from the direction of the cooling water jet plume; and
- (vi) Continuous monitoring around Thilfushi island to confirm the extent of biodiversity in various seasons of the year, including assessment of features pertinent to critical habitats. This is to ensure pre-construction works conditions and biodiversity risks are considered in the design, construction and operation, and to examine and mitigate the potential impacts of the project on areas significant for biodiversity.

Mitigation measures during operation phase are described in the EMP of the EIA report. Apart from all the mitigation measures in the EMP, the following are further recommendations that DBO Contractor shall consider, whichever are practical and applicable:

- (i) A system with controlled burning and a good air pollution control system should be included in the WTE plant design;
- (ii) Incinerator with a stack height of minimum 45.7 m (per air dispersion modeling calculations) to reduce the impacts of air pollutants on the surrounding environment. Increasing this height further will be more favorable;
- (iii) Environmental and occupational health and safety procedures for all processes should be established and enforced;
- (iv) There should be strict inspection and testing during the installation of the HDPE membrane and the various protective / drainage layers for the landfill;
- (v) Preventive measures should be implemented to avoid loss of waste during transport and loading / off-loading;
- (vi) There should be appropriate sanitation facilities and workshops (for machinery), as well as secure storage facilities for fuel and chemicals, including toxic and hazardous wastes;
- (vii) Boilers should be regularly maintained, while structures such as the stacks and ducts should be regularly checked to avoid fugitive dusts sources and particulate accumulation;
- (viii) Control devices such as the Dry Scrubber and Baghouse should undergo regular checkup and maintenance;

- (ix) Solid wastes should have acceptance criteria in terms of waste characteristics;
- (x) Periodic watering of roads to minimize generation and resuspension of dust particles;
- (xi) Greenery and plantation at the perimeter-buffer areas to serve as vegetation walls that can help control dispersion of air pollutants. All plant species to be introduced shall be a known species that thrive in Thilafushi or Maldives. If necessary, the DBO Contractor shall obtain permission from relevant agency of the government to ensure such plant is endemic or native species in Maldives
- (xii) Ensure to follow the government policy on preventing introduction of invasive alien species in the island. In particular, DBO Contractor shall use as reference the guidance issued by the MOE attached as Appendix 21 in the EIA report;
- (xiii) Regular ambient air quality monitoring should be conducted in hot spots and impacts areas based on the results of the modeling report. Actual ambient monitoring may be treated as validation of model results; and
- (xiv) Every modification and installation of new sources should be considered as additional contribution to emission of the plant. Hence, modeling updates should also be conducted to determine assimilative carrying capacity of the area based on the impacts of the new modification or installation.

**Figure 2: Recommended Ambient Air Quality Monitoring Sites (AUSTAL2000)
(Used as Sampling Sites for Baseline Ambient Air Quality Data Gathering)**

Figure 3: Recommended Ambient Air Quality Monitoring Sites at Thilafushi (AERMOD's confirmation of recommended sites by AUSTAL2000, plus additional recommended sites at ASR2, ASR3 and ASR5 locations)

Figure 4: Recommended Inlet and Outfall Location for Cooling Water (M1 and M8 Sections)

I. INTRODUCTION

A. Background

1. The Greater Malé capital region and its outer islands (project area) suffer from severe environmental pollution and deteriorating livability because of inadequate collection and haphazard disposal of solid waste. The project area covers 35 inhabited islands within the following atolls (island chains): the North Ari Atoll (Alifu Alifu Atoll), South Ari Atoll (Alifu Dhaalu Atoll), Vaavu Atoll and Malé' Atoll (Kaafu Atoll), which includes the capital city of Malé. The total population within the project area is approximately 295,000 (53% of Maldives total population).¹⁸ Lack of a sustainable system to manage the 836 tons per day (tpd) of solid waste generated in the project area (2019) results in waste spillage into the ocean, and open dumping and burning of garbage at the 30-year old 10-hectare dumpsite on Thilafushi Island which has no pollution control measures creating a public health and an environmental hazard.¹⁹ Plumes of smoke visible from the capital Malé, the international airport and nearby resorts compromise air quality and pose nuisance to residents and tourists, while leachate and plastics contaminate the surrounding marine environment. This poses a critical threat to tourism and fisheries, both of which rely heavily on the country's pristine environment and are cornerstones to Maldives' economy.²⁰

2. Support to the government's efforts to strengthen solid waste management (SWM) services in the project area included financing under the GMEIWMP, approved in 2018, to improve the upstream segment of the SWM chain including collection, containerized transfer, and institutional capacity and public awareness for sustainable SWM service delivery.²¹ The ongoing project is also assisting the government in treating and recovering construction and demolition waste and implementing temporary measures, such as bailing of municipal solid waste, as adequate interim solution to stop open dumping and burning on Thilafushi until a modern solid waste treatment and disposal facility will be operational. The project is under implementation and expected to be completed by 2023.

3. The project is aligned with the following impact: promote waste as a valuable resource for income generation (footnote 8). The outcome will be disaster- and climate- resilient solid waste treatment and disposal services improved in the Greater Malé region and its outer islands. The project will have two outputs.

4. **Output 1: Disaster- and climate-resilient regional waste management facility developed.** This will include (i) a 500 tpd WTE plant with 20-year O&M contract, including two treatment lines of 250 tpd each, energy recovery of 8 megawatt capacity (surplus electricity) and

¹⁸ Government of Maldives, National Bureau of Statistics – Ministry of Finance and United Nations Population Fund. 2018. *Maldives Population Projections 2014-2054*. Malé.

¹⁹ Breakdown of solid waste by type: construction and demolition = 530 tpd (68%), household = 149 tpd (19%), resort = 48 tpd (6%), commercial = 27 tpd (3%), airport = 9.3 tpd (1.2%), industrial = 6 tpd (0.8%), market = 2.5 tpd (0.3%), hazardous = 1.5 (0.2%), and end-of-life vehicles = 0.65 tpd (0.1%). Source: Government of Maldives, Ministry of Environment and Energy. 2018. Feasibility Study for an Integrated Solid Waste Management System for Zone III (including Greater Malé) and Preparation of Engineering Design of the Regional Waste Management Facility at Thilafushi. Malé

²⁰ A quarter of country's employment is in tourism and fisheries. Tourism account to 30% of gross domestic product and expected to expand in the area. Government of Maldives, National Bureau of Statistics – Ministry of Finance. 2015 Maldives Population & Housing Census 2014 – Statistical Release 4: Employment. Malé.

²¹ ADB. 2018. Report and Recommendation of the President to the Board of Directors: Proposed Grant and Technical Assistance Grant and Administration of Grant to the Republic of Maldives for the Greater Malé Environmental Improvement and Waste Management Project. Manila. (Grant: 0580-MLD and 9195-MLD and TA: 9543-MLD)

air pollution control (APC) system; and (ii) a landfill for safe disposal of APC residues and non-marketable bottom ashes. The facility will be able to accommodate a third 250 tpd treatment line, required to respond to further demand increase. The WTE technology minimizes land requirements and produces renewable energy addressing the critical land and electricity constraints in the Maldives. Recycling of marketable incineration bottom ash and metals will be promoted to further reduce landfill requirements and provide valuable materials for the construction industry. The WTE will be implemented through a DBO contract with long term O&M period to ensure sustainable operations. All facilities will adopt disaster- and climate-resilient features such as raised floor elevations, flood proof mechanical and electrical equipment and landfill cells, and enhanced drainage systems.

5. Output 2: Institutional capacity in sustainable SWM services delivery (WTE) and environmental monitoring strengthened, and public awareness on WTE and 3R improved.

This will include (i) capacity assessment of MOE and EPA for monitoring and ensuring sustainable WTE operations and support implementation of institutional improvement plan; (ii) strengthening MOE and EPA staff capacity in monitoring WTE operational performance and environmental standards, and managing performance-based DBO contract; (iii) support to enhance financial sustainability for WTE O&M, through implementation of an agreed O&M financing plan, including financial need forecasting and finalization of financing sources, revenue enhancement plan, responsibilities, and fund flow arrangements for payment of O&M; and (iv) public awareness campaigns on WTE and 3R benefits. The project will support PMU and government capacity to prepare, monitor, and manage sustainable WTE through consulting services for contract management, monitoring, supervision, and institutional development.

6. The project develops a modern regional waste management facility to treat current and future solid waste generated in the project area responding to a critical SWM service delivery gap. The WTE technology minimizes land requirements and produces renewable energy addressing the critical land and electricity constraints in the Maldives. Marketable incineration bottom ash recycling will also be promoted to further reduce landfill requirements and provide valuable inerts for the construction industry. In line with lessons learnt from previous experience, the project (i) will employ 20-years O&M period in the WTE contract to ensure sustainable operations; (ii) has high readiness with 90% of total project amount under procurement;²² (iii) will strengthen PMU and government capacity to monitor SWM service delivery through consulting services for contract management, monitoring, supervision, and institutional development; and (iv) will raise public understanding on WTE and sustainable 3R through awareness campaigns.

7. The project is estimated cost is \$151.13 million, including contingencies and financing charges. The government has requested (i) a grant not exceeding \$35.18 million from ADB's Special Funds resources (Asian Development Fund [ADF]); and (ii) a concessional loan of \$38.21 million from ADB's ordinary capital resources to help finance the project. The loan will have a 32-year term, including a grace period of 8 years; an interest rate of 1.0% per year during the grace period and 1.5% per year thereafter; and such other terms and conditions set forth in the draft loan and grant agreement. The government has also requested a loan not exceeding \$40.00 million from the Asian Infrastructure Investment Bank (AIIB) to help finance the project. The AIIB loan will be partially administered by ADB. The AIIB loan's terms and conditions will be described

²² The project is part of a phased approach consisting of two projects including the Greater Malé Environmental Improvement and Waste Management Project and Greater Malé Waste to Energy Project. This is to match implementation capacity of government and improve project readiness for efficient resource allocation. This allowed for urgent measures to be implemented while complex WTE infrastructure prerequisite measures being prepared, including reclamation of 15 hectares of land and procurement process.

in a loan agreement between AIIB and the government. The Japan Fund for Joint Crediting Mechanism will provide grant cofinancing equivalent to \$10 million, to be administered by ADB.

B. Purpose and Scope of the EIA

8. This EIA focuses exclusively on the WTE plant (including its ancillary facilities) as most environmentally sensitive component of GMWEP given its construction and operation is likely to have significant adverse environmental impacts that are irreversible, diverse, or unprecedented. These impacts may affect an area larger than the sites or facilities subject to physical works. Thus, GMWEP is classified as Category A for environment per ADB Safeguard Policy Statement (SPS) and an environmental impact assessment (EIA) is required. Accomplished ADB Rapid Environmental Assessment Checklist is in Appendix 1.

9. The purpose of the EIA is to meet ADB SPS requirement for Category A projects and to comply with Government of Maldives requirements under EIA Regulations of 2012. This EIA report has been prepared in accordance with the requirements of ADB SPS and the terms of reference (TOR) dated 24 September 2018 issued by the Maldives Environmental Protection Agency (Maldives EPA). Matrix of compliance on the requirements of the TOR is attached as Appendix 2.

10. This EIA report will be submitted to ADB and Maldives EPA as a requirement for ADB financing and compliance with the Environmental Protection and Preservation Act (EPPA or Law 4/93) of Maldives, respectively. Clause 5 of the Law 4/93 states that a report should be submitted before implementation of any protect that may have a potential impact on the environment. A gaps analysis between ADB SPS and EPPA is attached as Appendix 3.²³ The gaps analysis describes various recommended gap-filling measures in order to ensure EPPA is fully aligned with ADB SPS. All gap-filling measures applicable to the WTE project have been considered in undertaking this EIA.

11. The scope of this EIA covers the following: (i) description of the WTE plant and ancillary facilities (the project); (ii) identification and description of the elements of the environment and community/stakeholders likely to be affected by the project and/or likely to cause adverse impacts to the project, including both the natural and man-made environment; (iii) information on the consideration of alternatives/options for design, site locations and layouts of the project to avoid and minimize potential environmental impacts to environmentally sensitive areas, other sensitive uses and sensitive receptors, including reasons for selecting the preferred option(s); (iv) description of environmental factors played in the selection of the preferred option(s); (v) identification and assessment of impacts on marine environment, groundwater, avifauna, biodiversity, air quality, water quality, waste management implication, land-based and marine traffic, socio-cultural and livelihood, occupational health and safety, landscape and visual, and determination of significance of impacts on sensitive receivers and potential affected uses; (vi) mitigation measures so as to minimize pollution, environmental disturbance and nuisance during construction and operation of the project; (vii) identification, prediction and evaluation of residual (i.e. after practicable mitigation) environmental impacts and the cumulative effects expected to arise during the construction and operation phases of the project in relation to the sensitive receivers and potential affected uses; (viii) identification, assessment and specification of methods, measures and standards, to be included in the detailed design, construction and operation of the project which are necessary to mitigate these environmental impacts and reducing them to acceptable levels; (ix) identification of constraints associated with the mitigation

²³ Comparative Analysis of Maldives Framework and ADB Safeguard Policy Statement. ADB TA 7566. 2015.

measures recommended in the EIA study and, where necessary, to identify the outstanding issues that need to be addressed in any further detailed EIA study; and (x) design and specifications in the environmental monitoring and audit requirements to ensure the effective implementation of the recommended environmental protection and pollution control measures.

12. The impact assessment includes (i) collection and use of field data gathered during the period from January 2018 to November 2019, (ii) consultations with stakeholders, and (iii) professional judgment and experience of the EIA team members. In addition, satellite and aerial photos have been used to study the geography and environmental changes at the project site. Moreover, similar project reports have been reviewed and referenced in completing this report. Below are the reports that have been reviewed.

- (i) Feasibility Study for an Integrated Solid Waste Management System for Project area (including Greater Malé) and Design of the Regional Waste Management Facility at Thilafushi, Ministry of Environment, Malé (MOE, 2018);
- (ii) EIA for the Proposed Reclamation of Thilafalhu for the establishment of the Regional Waste Management Facility for Project area, Kaafu Atoll, Maldives (MEE, 2017);
- (iii) EMP for the establishment of Island Waste Management Center in L. Hithadhoo, (MEE, 2017);
- (iv) EIA for the Permanent Sand Borrow Site for Repairing and Leveling of Roads at K. Thilafushi (MEECO, 2015);
- (v) Environment & Social Assessment & Management Framework Climate Change Adaptation Project (MEE, 2014);
- (vi) Environmental and Social Impact Assessment for North Regional Waste Management Facility Construction and Operation (MEE, 2012);
- (vii) EIA for the proposed solid waste management facility at Thilafushi, Kaafu Atoll Maldives, (CDE, 2011);
- (viii) ESIA for Construction and Operation North Regional Waste Management Facility at R. Vandhoo (MEE, 2012); and
- (ix) Engineering Investigation and Environmental Studies for Integrated Waste Management Facilities or managing municipal solid waste (MSW) Hong Kong (AECOM, 2011).

C. Stage of the project preparation

13. The project is a Design-Build-Operate (DBO) type of project, therefore, a detailed design is to be prepared by the contractor (DBO Contractor) who will win the project. The procurement and bidding documents have been prepared and are under review by ADB and the government of Maldives. A pre-qualification stage has already been launched and evaluation of bids is underway.

D. EIA Preparation and Implementation

14. The EIA has been conducted by the Project Management Unit (PMU) through its consultant, Water Solutions, a duly registered consulting firm in Maldives which specializes in undertaking impact assessment of various projects in the country. Water Solutions, in turn, engaged with various international consulting firm partners to undertake several studies and modeling necessary for the assessment of impacts of the projects. Water Solutions engaged Ulbricht Consulting of Germany to do the air dispersion modeling using AUSTAL2000, including stack height calculations for the WTE plant. As confirmatory measure, the air dispersion modeling

was re-run using the AERMOD model. Water Solutions also engaged Lanka Hydraulic Institute of Sri Lanka to do the heat dispersion modeling for the cooling water generated by the WTE plant during operation phase.

15. Initial biodiversity screening for a defined area of analysis encompassing the project location was undertaken. Results show the area of analysis is likely a critical habitat. Results also show the existence of marine protected areas (MPAs) and species included in the IUCN Red List. In view of this, Water Solutions undertook a critical habitat assessment from October to November 2019 and included as part of the EIA.

E. Methodology

16. **General Approach.** This EIA report has been guided by ADB SPS and Maldives EIA Regulations 2012 to ensure that the significant environmental impacts of the proposed project have been considered and assessed at the project planning phase. Accordingly, the EIA process and report preparation follow the outline provided in ADB SPS.

17. **Environmental Scoping.** With the understanding of the nature and location of the project, the environmental scoping was done to narrow down the most critical issues for such kinds of project, which will require more careful and in-depth analysis during the assessment. The most critical aspects identified that need attention are the impact of air emission to surrounding receptors and the impact of any form of discharge to the marine environment in the area. All environmental issues were categorized into physical, ecological and socio-economic aspects.

18. **Desk Research.** Based on the outline of the EIA process, several information needs may already be available from various sources. Desk review and research online have been done to obtain all this information that will aid in the assessment. This included documentary review on the nature of the proposed activities to be employed, background documents and published documents related to previous projects, procurement plans, draft bidding documents, policy and legislative framework of the government that will govern the implementation of the project, the environmental setting at the project site, and all other information. It also included discussions with project managers, government proponents, international procurement and contract experts engaged under the project, and other consultants.

19. The laws and regulations were reviewed such as the Environmental Protection and Preservation Act (4/93), Environmental Impact Assessment Regulation 2012, Environmental Liability Regulation, Waste Management Regulation, Land Act, Land Use Planning Regulation, General Laws Act, Coral and Sand Mining Regulation, Building Act (404/2017), Maldives Building Code, Dewatering Regulation (2013/R-1697), Maldives Energy Policy and Strategy, Desalination Regulation, General Guidelines for Domestic Wastewater Disposal, Maldives Intended Nationally Determined Contribution, Second National Communication of Maldives to UNFCCC, and Employment Act (02/2008).

20. **Baseline Data Gathering.** Conditions of the existing environment were analyzed by using appropriate scientific methods. The leading environmental components of the study area were divided into physical environment, biological/ecological environment and socio-economic condition. The physical environment is further divided into terrestrial, and coastal and marine environments. The marine environment of the island covered the lagoon and house reef south of the proposed project area. The coastal environment covered the coastline within the project boundary.

21. **Information Disclosure and Consultation.** In order to conduct a broad based and inclusive EIA, the proponent and the consultant have taken a participatory approach. The project details have been shared with stakeholders, and all issues and concerns from these stakeholders have been assessed and integrated as part of the EIA.

22. **Environmental Management Plan (EMP).** The EMP has been formulated based on the project circumstances during the different phases of implementation. It provides all actions, mitigation measures, institutional arrangements, and reporting, among others, to ensure that the project will not cause significant impact to the environment and the people around the project site.

II. DESCRIPTION OF THE PROJECT

23. **Need and Justification.** Solid waste management is one of the main environmental issues in the Maldives. Rudimentary practices in solid waste management have resulted in vastly degrading marine and terrestrial environments throughout the country. A significant portion of this problem is due to the geographical scatter of islands and the scarcity of land on these islands. An accelerated population growth over a short period of time over the last several decades has ensured the growth of the solid waste problem with it, while the management of this solid waste has not been receiving the attention it should require. Thus, solid waste has been managed in the country in the form of dumpsites and open-air burning.

24. The island of Thilafushi in Kaafu Atoll has been utilized over the past few decades to serve as the dumpsite for solid waste generated from Malé, its biggest source, and other nearby inhabited islands and resorts. Large quantities of waste generated in Malé are taken to stockpile at the disposal site on the island of Thilafushi. The stockpile at the site is continuously burned sending massive plumes of dark smoke into the atmosphere, before open dumping in a bunded lagoon. Thilafushi also receives wastes from tourist resorts. Overall, there are significant potential impacts of solid waste on the environment and public health, and on the potential sustainability of tourism in the Maldives. However, the lack of a long-term strategy for solid waste management in Thilafushi has resulted in numerous environmental detriments, from immense visual pollution to locals and tourists alike, to significant marine pollution and an even greater problem, that of air pollution. Due to the lack of control over the dumping in Thilafushi, various flammable, reactive and hazardous substances have been dumped over time. As a result, surface fires occur on site on a daily basis, releasing a plume of smoke into the air that spreads to nearby islands, and as far as to Malé and Hulhumale'. The waste disposal site at Thilafushi is non-engineered low lying and by far the largest solid waste disposal site in the Maldives. The site has minimal environmental protection measures.

25. The issue of solid waste management in the Maldives is of critical importance, and the Ministry of Environment (MOE) seeks to address the issue. A key area is the Greater Malé region and nearby atolls, which together encompass a significant portion of the country's population. Therefore, the MOE has proposed a Regional Waste Management Facility for Project area of the Maldives, including Kaafu Atoll, North Ari Atoll, South Ari Atoll, and Vaavu Atoll. This facility will consist of the proposed Waste-to-Energy (WTE) plant project that is subject of this EIA. The WTE plant has been selected as the viable option to reduce the volume of solid wastes to a level of residual waste that can be disposed and managed given the limited land area in Project area.

26. There are a number of benefits with the implementation of the WTE plant, including:

- (i) Substantial bulk reduction for landfill disposal - The amount of MSW to be disposed of at landfills will substantially decrease as the volume of waste remaining after the thermal treatment process would only be about 10% of the original volume. Hence,

the residual waste landfills and their extensions can serve for a longer period of time.

- (ii) Energy recovery - The WTE plant could generate and export electricity for gainful uses by the industries at Thilafushi.
- (iii) Greenhouse gas reduction - The production of greenhouse gases due to landfilling of MSW will be reduced. The WTE plant will generate electricity for the industries on Thilafushi, replacing their dependence on fossil fuel-based power generation, leading to an overall reduction of greenhouse gas emission by the Maldives.

27. The project has been considered as strategical and vital by the Government of the Maldives for the improvement of the environment in the country and consequently for a better living condition of the surrounding population in the greater Malé region, and to improve the attractivity of the Maldives as an ecological friendly tourist destination.

28. **Location.** The project will be located in Thilafushi, an island that has been reclaimed since December 1992 by dumping of wastes on the submerged "Thilafalhu" lagoon area. Thilafushi is located on the southern rim of North Malé atoll, and on the eastern line of atolls within the archipelago. Thilafushi is located in North Malé atoll, 9.5km from Malé. In terms of geographic coordinates, it is located at 04° 11' 00" N and 73° 26' 44" E. The nearest inhabited island is Villingili, approximately 7.1 km east of Thilafushi. The island was initially developed as a sand bank using dredged material from the Thilafushi Reef. Since then, land has been reclaimed by placing solid waste in dredged holes on the reef flat and later topping it up with fresh lagoon sand. This project will be located on a 27 hectares government-owned land, of which 15 hectares have been reclaimed from shallow lagoon. The old dumpsite will be closed and remediated when the RWMF becomes operational. Figure 1 illustrates the location of the project.

29. According to the Thilafushi Industrial Master Zoning 2014 an area of 27.8 ha. has been allocated for the project, the breakdown of which is as follows:

- (i) Existing Thilafushi Dumpsite : 10.1 ha
- (ii) GMEIWMP Infrastructures: 2.45 ha
- (iii) GMWTE Infrastructures:14.25 ha

30. The reclamation works was undertaken by the government in anticipation of the WTE plant, which was also subjected to an EIA process as part of the requirements of the Government of Maldives EIA Regulations of 2012. Reclamation works involved mainly filling and levelling activities. The land was reclaimed to a height of +1.5 m from mean sea level (MSL) from an average depth of -1.5 m above the sea floor. During preparation of this EIA, about 5% of the reclamation work is still being carried out to complete coastal protection structures around the newly reclaimed land. The finished ground level of the site will be at a level higher than the average ground level of the Thilafushi.

31. As the reclamation works is in anticipation of ADB project, an environmental audit has been undertaken on the reclamation project to determine whether the actions and activities were in accordance with ADB safeguard principles and requirements, and to identify and plan for appropriate measures to address outstanding compliance issues. The reclamation project has long been almost accomplished prior to this environmental audit. No actual dredging activities was observed as part of the audit. However, based on all documents and records reviewed, statutory requirements were complied with and that the necessary environmental impact assessment was undertaken and approved by the government. There is an indication that the environmental performance of the reclamation project was satisfactory, and that the development

activities did not cause any significant adverse impacts to the environment. The EIA report for the land reclamation, field confirmation and discussion with PMU, stakeholders and Environmental Protection Agency confirmed siltation on the reef is present prior to the land reclamation activity for the project and can be attributed that the island itself is being reclaimed for the past 2 decades. The environmental audit is included in the EIA report and concluded (i) land reclamation has no adverse impacts on the environment, coastal ecosystem, and people in Thilafushi, (ii) all mitigation measures have satisfactorily complied by the contractor; (iii) the project proponent submitted required reports to Maldives Environmental Protection Agency; and (iv) no compliance issue. The land reclamation is small-scale (15 hectares) to affect motion of water and suspended sediments in the area around Thilafushi and adjacent island. The water sampling conducted post-land reclamation (for preparation of the EIA report) also confirmed land reclamation has not caused significant changes the quality of the surrounding areas of water. Summary of the findings of environmental audit is in Appendix 4.

32. Figure 2 shows the 3D impression of the entire RWMF at Thilafushi Island indicating the locations of the various components under the GWEIWMP and GMWTE, including the WTE Plant.

Figure 1: Project location

Figure 2: 3D Impression of the proposed RWMF for Project area at Thilafushi

Figure 3: Location of project at Thilafushi Island

Figure 4: Overview of the Project Boundary

A. Project Components

33. This EIA report utilizes components based on preliminary design of the WTE plant provided by the government. This subsection discusses the details of these project components. As the project will be awarded under a DBO type of contract, the DBO Contractor will finalize the detailed design and update this EIA report accordingly. Per preliminary design, the WTE will have 10MW power production with 2 MW to be used for the facility itself (and other parasitic loads). The surplus power of 8 MW will be fed to the main grid through a cable link between Thilafushi island and Malé or Ghule Fahlu. The government is still at planning stage of putting this link through a bridge (also at planning stage) to be constructed in between the islands.

34. The construction of the WTE plant infrastructures will include the following stages:

- (i) Civil and building works;
- (ii) Mechanical & electrical plant installation;
- (iii) Road, utilities, services and landscaping; and
- (iv) Ancillary instrumentation and control works.

35. A schematic diagram of the WTE plant processes based on preliminary design is shown in Figure 5 below.

Figure 5: Schematic Diagram of a Typical WTE Plant

Reference: Application to Access JFJCM Resources for Greater Male Waste to Energy Project (Phase 2 of Greater Male Environmental Improvement and Waste Management Project

36. Figure 5 illustrates a single line of the proposed WTE plant and shows the stages of waste treatment and processing in an incineration system, and the processes of how the energy is generated. As initial step, waste is dumped by the waste trucks into the waste bunker (pit) of the incineration plant. The waste is then lifted by a crane and hauled into the hopper, which feeds the combustion chamber of the incinerator. The waste moves slowly down through the grate and burns. The combustion chamber is fed with air from the waste bunker. The residence time of the

waste onto the incineration grates does not exceed 60 minutes. The primary air supply ensures the direct combustion of the waste, while the secondary air seeks to achieve turbulent mixing of the waste in order for the combustion to be complete. In order to accomplish complete combustion of the gases, it is necessary for the gases to be at a temperature above 850 °C for at least 2 seconds. Complete combustion is indicated by the levels of the carbon monoxide in the off gases. Auxiliary firing systems are used to keep the combustion gases at the desirable temperature levels. In the process, the grates need to be cooled through the air coming from underneath because high temperatures can damage the grate. The flue gas generated will pass through the flue gas cleaning system. The cleaned and cooled gases are discharged into a stack. The gases are discharged by means of an induced drafted fan.

37. The utilization of the generated heat (since combustion is an exothermic process) is most commonly made via the generation of high-pressure, superheated steam from the heat exchange between the flue gas (which absorb the majority of the heat produced) and the water/steam circuit, within a boiler. The flue gas treatment system is the biggest part of a waste to energy plant. The flue gas has to be cleaned very carefully before entering the stack.

38. After the combustion process, two types of residual wastes are generated. These are (i) bottom ash from the grate chamber, and (ii) fly ash from the flue gas cleaning. After recovery of these ashes, they are cooled down. The bottom ash passes through a section with electromagnetic field, which separates any metals from the ashes. It then passes through a sieve and finally stored in an ash bunker.

39. The residual wastes from the waste incineration are bottom ash, slag and the residues from flue ash. Bottom ash and slag is a valuable fraction which may potentially be used for many purposes such as covering material for landfill, ballast layer or reinforcement layer in road construction or filler/aggregate for construction blocks. Under any circumstances that these options are not allowed or not safe, the landfill will be able to accommodate the residual wastes. The hazardous residues from the flue gas cleaning (fly ash) will be conditioned safely in sealed bags and disposed in a controlled way at the sanitary landfill. Similarly, the fly ash collected from flue gas cleaning is cooled down, stored in big bags and disposed in the same residual waste landfill. This landfill shall be designed to follow internationally recognized best practices and standards as discussed in this EIA report.

1. Waste Reception, Storage and Feeding Facilities

40. The waste reception, storage and feeding process will have the mechanical equipment for the following process components:

- (i) weighing system;
- (ii) waste reception hall (tipping hall);
- (iii) waste bunker;
- (iv) waste cranes; and
- (v) supply of waste oil.

41. The mechanical equipment shall be complemented by electrical, control and safety components which, jointly with the civil works relating to this process unit, shall be arranged to a fully functional process unit that allows for weighing of incoming and exiting materials, for unloading of waste delivery vehicles, for storage of waste and for feeding of waste to the subsequent process unit. Further to this, the design shall include the necessary odor and fire

control system and any other related safety feature to facilitate a constantly safe operation of the process unit.

42. **Waste reception.** Waste will be delivered by WAMCO predominantly, while commercial and industrial entities having premises on Thilafushi will, upon approval by WAMCO, deliver waste using their vehicles as well. Waste will be delivered mostly via closed containers (up to 25 m³ volume). In addition, WAMCO will reduce the baled stock and deliver baled and wrapped waste up to a ratio of the mechanical capacity.

43. The design shall include a waste reception hall that shall comply with environmental, health and safety, and operational requirements for all personnel entering the tipping hall, including all necessary electrical and control components to allow for a 24/7 operations. Whenever required due to emergency operations requirements, all shutters shall be controlled according to applicable emergency procedures. The waste reception hall shall be an enclosed area equipped with adjustable louvers that allow ventilation of the hall. Odor emissions shall be prevented by a draft induced by the primary air supply fan. Entry and exit gates shall be closed by an electrically driven fast acting shutter with an airtight design. The dimension of the reception hall shall allow for safe flow of incoming and exiting vehicles. Access to the waste reception hall for all waste delivery vehicles shall be restricted by automatic traffic lights in the event all tipping bays are occupied. The traffic lights shall be positioned to avoid vehicles entering the access ramp when access is denied.

44. Wherever reasonable and applicable, the supporting structures of the building and the access gate shall be equipped with impact protectors while elevated curbs shall be protected with edge angles or embedded steel plates to prevent damages from wheel loader buckets.

45. The design shall also include tipping bays, which shall be closed by electrically or hydraulically driven flap door or roller gate when not in use. The doors or gates shall be made for heavy duty to withstand the likely dust laden atmosphere of the bunker. For all tipping bays, safety curbs shall be provided to prevent reversing vehicles from falling into the bunker. Tipping bays shall be made of wear resistant concrete or shall be covered by wear resistant steel sheets.

46. The waste reception hall and the tipping bays shall be surveyed by tilting CCTV cameras with a central control room. For cleaning purposes, the reception hall shall be provided with a sufficient number of power sockets and water supplies to allow a high-pressure steam cleaner to operate. Water shall be collected by the drainage system. Subject to the design considerations, a waste inspection area shall be provided either inside or outside of the reception hall, which shall enable inspection of suspicious wastes.

The shredder for bulky waste, tree trunks, mattresses (if need be) and other larger objects to be incinerated shall be a slowly rotating machine to prevent any sparking. In any case, the shredder shall be equipped with a spark detection and fire suppression system prior to conveying the shredded material to the bunker. The shredder shall be of a robust design which facilitates high endurance with limited wear and tear. The shredder shall be electrically driven and shall be equipped with a local control.

47. **Weighing facility.** The weighing system shall consist a weigh bridge and weighing software that will be used to:

- (i) weigh incoming wastes;
- (ii) control the supply of fuels and chemicals;
- (iii) weigh any kind of residue which leaves the facility either directly (APC residues)

- or after processing (bottom ash, metals);
- (iv) weigh any other material whose mass shall be controlled; and
- (v) enable a mass balance of the WTE plant.

48. The design of the weigh bridge and its computerized recording of incoming and exiting vehicles shall facilitate the operations without any manual intervention during weight recording. It shall be at the discretion of the DBO contractor to decide whether to install an Automatic Vehicle Recognition System or whether to determine the weights via manually triggered weighing or by scanning bar codes, tokens or the like. Load (or weighing) cells shall be calibrated by a third party or by the supplier certifying the correctness of their functions. The weighing system shall allow for each weighing event to be logged and allocated to a delivery vehicle jointly with a time stamp for entering and exiting. Weighing records shall be archived without any option to modify or manipulate data, unless there is a valid reason to do so. The weighing software shall enable the exchange of data with the Plant Management Information System (PIMS). All components of the weighing system which are prone to corrosion shall be manufactured using corrosion protected steel. The entire system shall not be affected by electromagnetic fields, e.g. radio frequencies, industrial frequencies. Appropriate storm surge, earthing and lightning protection shall be provided and installed.

49. **Waste bunker.** The waste bunker shall accommodate wastes to allow continuous operation of the WTE plant. The bunker shall be designed to meet all safety and environmental requirements including, but not limited to:

- (i) General work safety, by, e.g., assuring sufficient signaling and warning notices;
- (ii) Prevention of falling into the bunker (through, e.g., handrails, providing secured maintenance or service platforms etc.);
- (iii) Prevention of fire incidents by a constant fire detection via an infrared fire detection system;
- (iv) Installation of an automatically controlled and monitored (with manual override from the crane control room) fire detection and suppression system with at least four externally controllable fire monitors;
- (v) Heat and smoke extraction system meeting the requirements of both the local fire department and the Contractor's insurance company; and
- (vi) Avoidance of odor emissions by extracting primary combustion air from the bunker.

50. The bunker design shall consider a parking position for the redundant crane and an aperture that, under normal operations, is kept closed to facilitate the grapple's maintenance outside the bunker. Access to the bunker from the roof shall be provided to access the crane bridges and rails for maintenance or replacement. CCTV system shall be installed to allow the crane operators to survey bunker areas out of their sight and the control room personnel to monitor the crane operations and the waste feeding into the feeding hoppers of the subsequent process unit.

51. The design includes a leachate collection sump which shall be used to collect leachate during bunker revisions and inspection only. Any accumulated leachate shall be disposed of via the combustion system after the system is back to operations.

52. **Waste crane.** The waste supply to the feeding hoppers shall be secured by two identical waste cranes. The cranes shall allow operations in an automatic, semi-automatic and a manual (override) control mode. Manual operations shall facilitate the operations of the cranes from the crane control room which shall provide the necessary control devices. The control room's window

shall be fire and impact resistant according to international standards. The control room shall be equipped with air conditioning.

53. The cranes shall be equipped with automatic load cells to weigh the waste quantity and log the feeding data (time, quantity) within the DCS. Load cells shall be calibrated by an accredited third party or by the supplier who shall certify the accuracy. The cranes and their rails shall be designed for high durability (24/7 operations in a dust laden environment at high temperatures), easy maintenance (e.g. double-sided maintenance walkway along the bridge) and safe operations (e.g. anti-collision system, IP65 protection class). The design of the waste cranes shall consider, among others, the standards of crane safety BS 7121, BS EN 13000 and BS EN 12077-2, and with BS EN 13001-3-1 dealing with design and material aspects. The crane shall meet FEM 1.001 standard A8 with mechanism groups for hoist (M8), travelling drive (M7) and trolley traversing drive (M7).

54. **Waste oil storage and feeding system.** As per feasibility study, an amount of approximately 1 m³ waste oil per day is expected to be delivered to the WTE plant. Waste oil will be delivered in drums (up to 200 liters each). To accommodate the fueling of waste oil, the design includes waste oil storage, the necessary supply pumps to the waste oil lances including supporting steel structure, piping, instrumentation and control.

2. Thermal System

55. For each of the thermal systems to be delivered, the Contractor shall provide an identical set of components from the waste feeding hopper, to the combustion chamber including air supply system and wet de-asher and the two-boiler incl. economizer. Each of the thermal trains shall be capable being operated independently from the other. Each thermal system shall be designed to burn waste within the range of net calorific values and composition and for the defined throughput range as per preliminary stoker capacity diagram (as specified in bidding document) without any auxiliary fuel, and shall achieve the bottom ash characteristics as defined in bidding document.

56. At maximum thermal overload conditions (110% MCR per line), each thermal train shall allow operations for at least 2 hours every 4 hours. Intake of any air other than via the primary or secondary air supply system or discharge of any gaseous combustion products either via the feeding system or the bottom ash discharge shall be prevented under all operational conditions.

57. Appropriate fail-safe systems shall prevent access to or operation of the combustion system whenever necessary. Access doors to the furnace, which shall be sufficient in number and size, shall be locked automatically while the system is operating. Feeding waste shall be blocked if the temperature in the combustion chamber is below 850 °C. Lubrication and grease of moving components shall be arranged centrally for ease of control and maintenance. Other minimum design requirements for components and equipment are listed in bidding document.

58. **Feeding hoppers, waste chute and waste feeder.** Feeding hoppers shall facilitate blockage-free feeding of waste towards the waste chutes. Both the waste crane grapple and the feeding hopper shall allow the grapple to intervene in the event of any clogging of waste in the feeding hoppers. The design of the feeding hopper shall use wear resistant and replaceable steel sheets.

59. Similar to the feeding hoppers, the waste chute shall assure non-clogging operation characteristics via an appropriately shaped widening of the chute towards the furnace. The waste chute shall be equipped with a hydraulically driven cut-off gate and expansion joints and shall be

water cooled. The cut-off gate shall have fail-safe provisions (e.g. in the event of a low waste level) to prevent back-firing from the furnace into the bunker. Materials for the cut-off gate shall be corrosion resistant. The DBO contractor shall provide suitably designed fire alarm, firefighting and fire suppression equipment.

60. Waste shall be fed into the furnace via a hydraulically driven waste feeder, which shall be controlled by the DCS to allow the desired feeding rate. The pusher walls shall be made of wear resistant steel.

61. **Moving grate.** Design and assembly of the moving grate shall ensure a robust and durable non-clogging, easy to clean, operate and maintain system which shall limit downtime due to failure or breaking of grate bars and other driving or moving components. The design of the grate and the material used for the grate bars shall have a proven track record of at least 3 years continuous operation in other facilities incinerating co-mingled MSW.

62. All grate zones shall be designed to be controlled and operated individually. Cooling of the grate shall be provided via the primary air. Air flow for the grate zones shall be adjustable individually. The moving grate components shall be driven hydraulically. No unburnt material shall accumulate beneath the grate.

63. Operations and control of all grate components shall be realized automatically via the DCS.

64. **Bottom ash collectors and discharge system.** Bottom ash collectors beneath the grate and a wet de-ashing system shall be provided. All bottom ash collecting and conveying equipment shall be wear resistant, easy to clean, and easy to operate and maintain. Necessary flexible compensators shall be supplied. Access to the discharge system shall be provided through adequately designed apertures to remove any blocking objects or for inspection purposes. Dust emissions from the bottom ash discharge, collection and conveying system shall be prevented.

65. The design of the bottom ash conveying system downstream of the wet de-asher shall incorporate any needed redundancy or intermediate storage to avoid shut down of the combustion system or the subsequent units due to failures of the conveying system. During continuous and steady state operations, bottom ash shall be conveyed without any intermediate manual handling to the bottom ash processing plant.

66. **Combustion chamber.** The design of the combustion chamber above the grate after injection of secondary air shall take into account the combustion conditions pursuant to the Performance Guarantees that are included in the DBO contract (i.e. at least 2s residence time at a minimum temperature of 850 °C) under all operating conditions. The design shall be substantiated by CFD simulations which shall form part of the Contractor's detailed design documentation. The combustion chamber shall be equipped with measuring devices to allow the proponent to verify combustion conditions via an appropriate record of the DCS. The compliance of the combustion chamber with the combustion conditions shall be certified by an impartial external third party.

67. Any area exposed to flames shall be covered with appropriate materials. Design of the combustion chamber shall ensure a uniform flue gas distribution, an enhanced mixing efficiency of the secondary combustion air and minimizing fouling and/or slagging of the furnace walls. Walls of the water cooled combustion chamber shall be gas tight (membrane-type wall) and shall be covered by a back ventilated silicon carbide lining in those areas that are prone to flame impingement or shall be clad using an appropriate cladding material which shall be certified according to international standards.

68. All equipment to measure the parameters which are necessary to control the incineration shall be supplied. Data supplied by the measurement equipment shall be used by the combustion control system within the DCS to avoid unfavorable combustion and operating conditions of the incineration train such as, but not limited to, uneven oxygen and carbon monoxide concentration across the combustion chamber cross section, thermal overload, variation of steam generation rate, peak temperatures and to assure a complete combustion of the flue gases within the combustion chamber thus leading to minimum carbon monoxide and organic carbon emissions. To allow visual inspection, each combustion chamber shall be equipped with a sufficient number of apertures to both have a direct view on the grate and to install a CCTV camera.

3. Boiler and Water Steam System

69. The boilers and water-steam systems shall be designed to allow the heat extraction within the limits of the stoker capacity diagram including the required piping, insulation, valves and control equipment, and others. All components shall be easy to inspect, to maintain and to replace (e.g. via apertures in the roof, in combustion chamber or in the boiler passes). The boilers' operations shall be controlled by the DCS system.

70. In particular, the boiler and water steam system shall be designed with operation pressure of 42 bar (g) and steam temperature of 405°C. These design temperature and pressure shall be kept in the thermal load range between 85 and 110% MCR. If the thermal load range is between 70 and 85%, the steam temperature shall be maintained at 375°C.

71. The boiler and water steam system shall consist of radiation and convection boiler passes including evaporator, super heaters and economizer, steam drum and all necessary sampling, venting, injection, blow-down and cleaning equipment, and others that will be needed for safe operations of the boiler and the water steam system. The de-ashing equipment, including chutes, (pneumatic) conveying systems, compensators, and others shall be included in the scope of design and supply by the DBO contractor. All shut-off valves shall be fast-acting fulfilling the relevant internationally accepted standards.

72. All water/steam feeding pipes, safety valves, silencers and necessary pipe sections shall allow drainage. The necessary drainage shall be provided with a double shut-off fitting. The safety devices of the boiler shall likewise comply with applicable internationally accepted standards. A silencer shall be installed in the boiler safety valve blow-off. Each injection station shall include an injection control valve including a dirt trap, bypass and corresponding shut-off valves.

73. The protection of the membrane walls shall be taken into account. For the cladding, the following shall be considered:

Element	Percent by weight
Ni	minimum 58
Cr	20 - 23
Fe	5
C	0.1
Mo	8 - 10
Co	1
Ti	0.4

Element	Percent by weight
Al	0.4
Mn	0.5
Si	0.5
Nb (+ Ta)	3.15 – 4.15
Density	8.44 g/cm ³

74. The cladding shall be applied with a thickness of 2 mm in total and an overlapping of 30 - 50% of each welding line. The service life of the cladding shall be at least 3 years, calculated from the application.

75. The steam drum, made of alloy steel, shall be dimensioned so that a sufficiently large water reserve is available. Extended boiler travel times shall be achieved by applying, among others, appropriately designed:

- (i) Gas velocities to prevent local overloads particularly in convection passes, entrainment of fly ash and its deposits;
- (ii) Transverse divisions sufficiently large and decreasing in exhaust flow directions;
- (iii) Cooling of the exhaust gas before the final super heater (super heater 3) to a maximum of 650 ° C (at 100% load, end of travel time);
- (iv) Evaporator bundle (protective evaporator) prior to the final super heater;
- (v) Co-flow arrangement of the final superheater;
- (vi) Aligned arrangement of all pipes;
- (vii) Live steam pipes with minimum welded joints;
- (viii) Mechanical and water jet cleaning devices.

76. The boiler lining in the first pass shall be optimized to meet the following requirements:

- (i) Good ignition of the fuel on the grate (ignition cover);
- (ii) Good burnout of the fuel on the grate;
- (iii) Protection of the pipe walls against erosion by the fuel on the grate and in the filling area;
- (iv) Insulation of the combustion chamber and the afterburner chamber to achieve the required residence times of the exhaust gas at high temperatures;
- (v) Protection of the pipe walls against hot and not completely burnt off exhaust gases (corrosion protection);
- (vi) Minimize heat accumulator for varying heat dissipation due to varying fuel throughput and calorific value; and
- (vii) Avoiding too high surface temperatures (low heat transfer resistance of the design where possible) to avoid caking, deposits and slag flow.

77. Each boiler shall allow independent operation from the other.

4. Air Pollution Control System

78. The air pollution control (APC) system of the WTE plant shall be equipped with dry flue gas cleaning with a reactor, sodium bicarbonate injection and limestone, activated carbon injection, bag filter and selective non-catalytic reduction (SNCR) for NO_x to meet the emission limits as stated in the Performance Guarantees required from the DBO contractor. While the government does not have any emission standards, the WTE plant will comply with the emission

limit values stipulated in Annex VI of Directive 2010/75/EU of the European Parliament and the Council. The APC system shall be designed so that bypass operations are not required.

79. **Flue gas cleaning.** The reactor shall be designed so that flue gases sodium bicarbonate, limestone and activated carbon are mixed efficiently. For the regulation of the flue gas temperature, a quench with water shall be provided. The residues from the landfill leachate treatment shall be disposed of via the reactor. The bag house filter shall be designed with a maximum filter surface area load of $0.8 \text{ m}^3/\text{m}^2 \text{ min.}$ and a maximum operation temperature of 200°C . The pressure loss shall be smaller than 14 mbar. The bag filter shall be equipped for fully automated and controlled (by differential pressure measurement) cleaning of the filter hoses by compressed air impulses. The separated dust shall be transported via a water-cooled discharge screw into a big-bag filling station. The filled big bags shall be stored in a separate area of the adjacent landfill.

80. **Nitrogen oxide removal system.** The NO_x -removal system shall be a selective non-catalytic reduction (SNCR). With a SNCR-system ammonia water with ammonia content of less than 25% or a water-urea solution shall be injected in the first pass of the boiler at a temperature level of approximately 900°C . The system shall be required with 3 levels of injection nozzles in the first boiler pass. The tank for the ammonia water shall be an unpressurized vessel with a capacity of 30m^3 .

5. Turbine, Generator and Condenser

81. **Steam turbine.** The turbine generator set shall include all necessary ancillaries to supply process steam and electrical energy to satisfy the demand at the project site and to export electricity to the STELCO grid based on the power purchase agreement to be concluded between the proponent and STELCO.

82. The turbine shall allow a steam intake equivalent to 110% MCR of both boilers. The exhaust steam of the steam turbine shall be cooled down in a seawater-cooled condenser in the energy building. The condenser and the hereto relating cooling water pumps shall be designed to facilitate the condensation of 100% of the steam generated in the boiler if needed. The turbine generator set shall allow both island mode and external grid-backed operations.

83. **Steam turbine with auxiliary equipment.** Besides the steam turbine itself, the system shall include all auxiliary equipment such as, but not limited to, valves, internal pipes, extraction points, gearbox, instrumentation, and lubricating system including oil coolers and filters that are required for fully automated and safe operations. Crucial equipment shall be installed redundantly. The turbine shall be single-casing design in axial construction. Thermal stresses during load changes or temperature fluctuations shall be reduced to a minimum. To satisfy steam and operating conditions, the housing shall be made of alloyed cast steel. The fast closing valve shall be medium-actuated that shall close in the event of malfunction in milliseconds. The nozzle segments shall be designed for a wide load range between 35% to 110% of the MCR (thermal). The exhaust housing is selected from the modular system and - depending on size and type of turbine - shall be cast or welded. The turbine rotor shall be designed as a fully forged rotor. The torsion-critical calculation shall be carried out using modern computer calculation methods. In particular, the vibrations are pre-calculated and minimized, taking into account the bearing conditions as well as the influence of the plain bearings. The design shall minimize the start-up-time and shall allow fast load changes. All rotor blades material shall be a steel with not less than 13% chrome.

84. The steam turbine and auxiliary components shall be mounted on a single frame and shall be packaged by one supplier. Insulation of the turbine and its internal piping must not contain any asbestos. Equipment and components that are crucial for the facility and the turbine performance shall be provided fully redundant (2 x 100%), such as, but not limited to, oil coolers, pumps and filters. For failures of the steam turbine, a bypass shall be provided, which directs the live steam directly into the condenser.

85. **Generator System.** The generator shall be a four-pole rotor (1,500 min⁻¹), of a brushless design using rotating diodes for excitation, and cooled by a closed air-cooling circuit. The heated air shall be re-cooled over cooling water. The design shall be selected in such a way that the generator does not suffer damage by water.

86. **Condenser.** The exhaust steam from the steam turbine shall be cooled in a 2-flow seawater surface condenser that shall be designed for bypassing the entire steam rate generated at 110% MCR of the two incineration trains in the event the turbine trips. To start the turbine, a vacuum shall be generated in the condenser using two parallel water ring pumps. In order to maintain the vacuum in the condenser during operation, a standby water ring pump shall be provided. Alternatively, the vacuum may also be generated via steam emitters. The condensate shall be collected in the hot well and pumped by the redundant condensate pumps into the condensate collecting tank.

6. Induced Draft Fan and Stack

87. The induced draft (ID) fan shall be arranged downstream of the bag house filter. This shall be designed as a radial fan with a single-flow impeller, statically and dynamically balanced. The shaft shall be double-mounted. A labyrinth shaft seal shall be provided as a shaft seal. An elastic coupling shall be used between the drive motor and the shaft. The housing shall be designed as a steel plate construction with external stiffeners. The fan is installed together with the drive motor on a steel base frame and is equipped with a noise protection hood.

88. The auxiliary driver shall be supported by emergency power. The ID fan shall be designed for 130% load at a nominal flue gas flow. In order to minimize the wear and the noise emission the maximum air fan speed shall below 1,200 rpm.

89. Two stacks shall be built as a tube-in-tube system, the minimum stack height based on the calculations in the air dispersion modeling done for the project is 45.7 m. However, the project will use 50 m as the height. Each stack shall be accessible via an external climbing ladder.

7. Continuous Emission Monitoring System

90. Each of the two stacks will be provided with a continuous emission monitoring system (CEMS), including the necessary flue gas sampling ports for emission measurements. The flue gas sampling ports shall be located at an appropriate height above the ground that shall allow easy access.

91. In addition to the continuously measured parameters and monitoring requirements discussed in Section IX, the pressure, flue gas temperature and flow, oxygen, water and carbon dioxide concentration shall be also continuously measured. The flue gas samples shall be routed via heated pipes to avoid condensation under all operating conditions to the measuring room or a measuring container. The analyzers shall be installed in cabinets. In addition, a computer and the holders for the test gas cylinders (zero gases and calibration gases), sample gases and carrier

gases shall be arranged in the measuring room. The measuring room or container shall be air-conditioned. The analyzers shall be equipped with a periodically self-calibrating system using the test and calibrating gas. Each analyzer shall be provided with a suitable measurement range to allow the collection of emission data beyond the half hourly emission standards without compromising the accuracy in its lower measurement range. The measuring instruments used shall comply with internationally accepted standards.

92. Raw emission data shall be compiled by the emission evaluation program to facilitate emissions statements according to the regulatory requirements. The emissions computer shall be equipped with special software, e.g. according to DIN EN 16258, which fulfills the following requirements:

- (i) Formation of overage values;
- (ii) Correction calculation for O₂, temperature, pressure and flue gas humidity;
- (iii) Simultaneous calculation of the concentration; and
- (iv) Archiving the raw data and the classified averages values with date and time stamp for stamp minimum 5 years.

93. All measurement results shall be forwarded to the DCS and be displayed in the central control room. Results shall be submitted to the project management unit (PMU) for its review with the help of the external environmental expert who will be retained under the project. The same shall be submitted to ADB in accordance with the reporting requirements in Section IX. Subject to government requirements, the emission data shall also be transmitted to Maldives EPA.

8. Condensate System

94. The condensate system shall consist of the condensate collecting system, the condensate tank and the make-up water system.

95. **Condensate collecting system.** A hotwell shall be arranged in the condenser at the lowest point in which the condensate from the turbine exhaust is collected. With a redundant condensate pump, the condensate shall be pumped to the main condensate tank. All other condensate from internal heat exchangers, air-pre-heaters etc. shall be collected in a separate condensate tank and pumped into the main condensate tank.

96. **Main condensate tank.** The condensate tank shall be designed as an insulated horizontal tank. The size of the main condensate tank shall be adapted at the maximum condensate flow. The minimum storage capacity shall be not lower than 15 m³.

97. **Feed water.** The condensate shall be pumped in the boiler feed water tank which shall be designed as a horizontal preheater. The preheater shall be operated by LP steam. The volume of the boiler feed water tank shall be not smaller than 35 m³, the degassing capacity not smaller than 70 m³/h.

98. **Boiler feed water pumps.** Each boiler shall be equipped with 2 x 100% electrical driven feed water pumps. The boiler feed water pumps shall be connected to the emergency power system for a save shut down of the plant. The design shall be according to internationally recognized standards.

99. **Make-up water system.** A water treatment plant producing the make-up water shall be able to supply a full boiler filling within 24 hours. The conductivity of the make-up water shall be

lower than 0.2 $\mu\text{S}/\text{cm}$.

9. Cooling Water Supply System

100. The WTE plant shall include a cooling water supply system utilizing sea water-cooled heat exchangers (mainly the condenser). Cooling water shall be returned to the sea with a maximum temperature of 38°C. The design of the cooling water supply system shall take into consideration the recommendations in this EIA, which is aimed at protecting sensitive coral fauna and flora and the marine ecosystem in general. The cooling water intake position and cooling water outfall position shall follow the recommendations of the EIA. Design implications are, but are not limited to, inlet and outlet pipe position, and supporting structure of the inlet and outlet pipes.

101. For the design of the cooling water pumps, the DBO contractor shall take into account that the pumps shall be:

- (i) installed in an enclosed, watertight area to cope with the climate change and disaster risks;
- (ii) fully redundant; and
- (iii) designed to accommodate the instant need to cool down the full steam flow rate bypassing the turbine.

102. The cooling water collected from the intake shall be appropriately cleaned prior to its use in the facility to limit fouling of the condenser (or any other heat exchanger).

10. Fuel and Chemical Supply and Storage

103. The tanks and silos shall be designed to prevent the occurrence of encrustation and deposits. Necessary monitoring equipment such as but not limited to leakage detection shall be installed for all hazardous substances. This shall also apply to securing against vacuum, e.g. by suction during emptying. All containers shall be equipped with manholes and associated maneuvering aids.

104. The manholes shall be opened without the aid of hoists. Trays of containers shall be diverted appropriately via the channel and pumping sump. Odor emissions shall be prevented. For chemical containers, sufficient retention volume shall be provided.

11. Piping and Valves

105. Installation lengths and connection dimensions of fittings shall be selected according to internationally recognized standards. For fittings and piping components, at least certificates of the acceptance test in the factory and a 2.2 certificate in accordance with BS EN 10204 for mechanical-technological tests shall be submitted. For materials of stressed pipelines (e.g. thick sludge lines), approval test 3.1B according to BS EN 10204 shall be submitted.

106. Fittings for insulated pipelines shall be equipped with spindle extensions, if necessary. All fittings shall be supplied with a full corrosion protection (including the hand wheels and chain wheels) in the factory, in accordance with the customer's order. Fittings and piping components shall be equipped with factory-specific markings. For fittings these are nominal size, nominal pressure, permissible operating temperature and pressure, type, year of manufacture, material manufacturer or manufacturer's code, and flow direction. Whereas for piping components, these

are manufacturer's mark, material, melting number (percent), if relevant, nominal pressure for flanges, and dimensions (nominal width and pipe connection).

12. Pumps

107. Dry-mounted pumps shall be delivered on suitable base plates or base frames pre-assembled for installation including motor and coupling. The aligned arrangement of engine-clutch-pump shall be measured and, if necessary, adjusted. Pumps shall be designed in horizontal design and shall be able to absorb cavitation in the short term. The material of the pumps shall be capable of continuous operation under the appropriate conditions of delivery and operation. Pumps shall have a stable characteristic and shall allow a quick start from the cold conditions without prior warming.

108. Sliding ring seals of the pumps shall preferably be made of silicon carbide or wolfram carbide. Seals, which are exposed to sealing water are equipped for a continuous monitoring and recording of the flow or pressure or temperature.

109. All pumps shall be provided with dry-running protection. Pumps with a motor power of 20 kW shall have a bearing temperature monitor. Suitable shut-off devices before and after the pumps shall be provided so that the pumps can be replaced at any time.

13. Compressed and Instrument Air Supply

110. The DBO contractor shall design and install a fully redundant compressed air supply plant for the provision of dry, particle and oil-free compressed air that allows an energy optimized supply at 110% MCR of each incineration train. The compressed air supply unit shall consist of the following systems:

- (i) A compressed air supply system for continuous consumption such as but not limited to, cooling air for furnace cameras, SNCR, sealing air, and temporary consumption for, amongst others, tools, cleaning purposes etc. Drying shall be achieved by refrigerant cooling (dew point 3°C, at max pressure), filtration rate with grain size 3 µm 99.99%;
- (ii) An instrument air supply system for all measurement and control instrumentation meeting the quality requirements of the measuring and instrumentation devices. Based on the design considerations of the Contractor, the instrument air shall be either made up from compressed air or a completely separate supply system shall be installed (with refrigerant cooling, 3°C dew point, adsorption drying, -40°C dew point, and filtration rate of 99.99% with grain size 0.01µm);
- (iii) It shall be at the Contractor's discretion to supply a compressed and instrumentation air supply system either catering for 2x100% or a 3x75% of the required capacity. In any case, the supply of the compressed and instrument air shall be secured any time without any interruption;
- (iv) The compressed air system shall be soundproofed and operated fully automatically;
- (v) The compressed air lines shall be made of stainless steel; and
- (vi) Sufficiently sized tanks with pressure relief valves shall be provided for both compressed air and instrument air.

111. Consumers shall be supplied via a redundant supply line or via a ring supply system.

14. Thermal Insulation and Heat Protection

112. All equipment or components carrying media at elevated temperatures or at temperatures below ambient conditions or that, due to its operations, work at such temperatures shall be provided with thermal insulation to assure high energy efficiency and to prevent condensation or shall be covered with heat protection shields to avoid accidental contact. The thermal insulation design shall be in accordance with the requirements set in the contract documents.

113. The thermal insulation shall be designed so that the maximum temperature the working personnel are exposed to does not exceed 60 °C whenever feasible or shall install heat protection shields when the maximum surface temperature of any equipment which cannot be insulated exceeds 60 °C. It shall be designed so that no heat losses or condensation occur via pipe and equipment supports and that valves, fittings and measurement devices are accessible yet are covered by insulation material. For the design of the insulation thickness, it shall consider the maximum heat flow due to operational conditions, such as, but not limited to, maximum inner temperature and by-passing the turbine.

114. No asbestos shall be used for thermal insulation but only non-flammable, chemically and highly durable resistant rock wool mats. The mats shall not have any chemical impact on the base material. Materials shall comply with internationally recognized standards such as BS 5970 and BS 5422. Pipes or components working below ambient temperatures shall be insulated using flexible elastomeric foam material in accordance with BS 5422.

115. The lagging and jackets shall meet the ambient conditions of the marine corrosive environment, accommodate the thermal expansion of pipes and equipment and that shall allow access to base materials, valves, fittings, flanges, measuring devices and other equipment.

15. Lifting Devices

116. The WTE plant shall have all required lifting devices during the operations phase and shall provide either permanent or temporary (including attachments) lifting devices such as cranes and hoists. The surrounding steel structure of the equipment shall be designed to allow anchoring or attaching temporary lifting gear if needed via mounting additional beams, clamps, shackles etc. or directly to the steel structure. A permanent crane shall be installed in the turbine hall. Removable openings in the roof of the machinery hall shall allow the access via mobile cranes to lift larger components that cannot be moved otherwise.

B. Environmental Considerations in Project Design

117. During the feasibility study stage for the project, household, resorts and hotels and general domestic waste generation in Maldives was assessed and characterized. Results of the study revealed waste composition in Table 1 and Table 2 below.²⁴

Table 1: General Waste Composition

Waste composition	Household %	Hotel %
Organics	60	74
Garden waste	10	10

²⁴ Feasibility Study for an Integrated Solid Waste Management System for Zone III (including Greater Male') and Preparation of Engineering Design of the Regional Waste Management Facility at Thilafushi. Ministry of Environment. Maldives. March 2018.

Waste composition	Household %	Hotel %
kitchen waste	40	54
other organics	10	10
Paper and cardboard	10	9
Glass	3	5
Plastics	10	5
Metals	4	2
Hazardous waste	3	0.5
Others (inert and dust)	10	4.5
Combustible	39 – 50% (OS)	
Water	18 – 33% (OS)	
Ash	23 – 35% (OS)	

Table 2: Elemental Composition of Domestic Wastes

Parameter	% Composition
Combustible	40 %
Water	31 %
Ash	29 %
Ash (dry)	42%
C (Carbon)	29.9 % (dry)
S (Sulphur)	0.4 % (dry)
H (Hydrogen)	4.4 % (dry)
O (Oxygen)	18.1 % (dry)
N (Nitrogen)	0.9 % (dry)
Cl (Chloride)	0.6 % (max. 1 %) (dry)
F (Fluoride)	0.1 % (dry)

118. Figure 6 below illustrates the material balance of input solid waste materials and output streams during full capacity operation or when the two lines are in full operation. It also shows the generated energy expected from the WTE plant operation.

119. During the feasibility study for the project, several strategies following the waste hierarchy (waste prevention, followed by preparing for reuse, recycling, other recovery and finally disposal as the least desirable option) have been assessed in terms of applicability in the Maldives. Accordingly, not all common waste management strategies are applicable in the country. Notwithstanding the establishment of the WTE project, the government, through its various laws, rules and regulations, shall continuously promote its programs on waste prevention. During the operation phase of the WTE project, all possible waste recycling options proven to be sustainable under the situation in Maldives shall continue as well (e.g. recovery and recycling of PET bottles through partnerships with NGOs). However, recovery and recycling of other materials may not be applicable and/or practical due to limited land or space and the lack of recycling facilities in the country. Bringing these other recyclable materials overseas is not a financially sustainable option. Ultimately, these waste materials will have to be treated in the WTE plant. Nevertheless, any potential environmental impacts of burning these wastes will be addressed in the detailed design of the project, including adoption of internationally accepted and proven measures as discussed in various sections of this EIA report.

Figure 6: Material Balance Diagram

120. **Air Emission.** The WTE plant will be designed to include air emission control system and infrastructures in order to ensure no significant impact to the environment occurs. Consistent with Table 8 in Section II, the WTE plant will be designed to meet the target emission limits as shown in Table 3 below. These mass concentration limits are integral part of the performance guarantees provided under the DBO contract of the project.

Table 3: Air Emission Limits for the Waste-to-Energy Plant

Substance	Mass concentration ^a	Unit	Averaging Time
Total Suspended particulates (PM ₁₀)	10	mg/m ³	24 – hour
Sulfur Dioxide (SO ₂)	50	mg/m ³	24 – hour
Oxides of Nitrogen (NO _x)	200 – 400	mg/m ³	24 – hour
Hydrochloric Acid (HCl)	10	mg/m ³	
Dioxins and furans,	0.1	ng TEQ/m ³	6 – 8 - hour
Cadmium	0.05 – 0.1	mg/m ³	0.5 – 8 - hour
Carbon Monoxide (CO)	50 – 150	mg/m ³	
Mercury (Hg)	0.05 – 0.1	mg/m ³	0.5 – 8 - hour
Hydrogen Fluoride (HF)	1	mg/m ³	
Sum of heavy metals and their compounds as Antimony, Arsenic, Lead, Chromium, Cobalt,	0.5	mg/m ³	Between 30 min. and 120 min.

Substance	Mass concentration ^a	Unit	Averaging Time
Copper, Manganese, Nickel, Vanadium, Tin, Zinc			
Cadmium/Thallium and compounds expressed as Thallium/Cadmium	0.05	mg/m ³	Between 30 min. and 120 min.
Arsenic/Cadmium and their compounds (As and Cd), Benz(a)pyrene, water soluble Cobalt compound (as Co), Cr(VI) compounds as C	0.05	mg/m ³	Between 30 min. and 120 min.

^a related to 11% O₂ in the flue-gas.

121. In conjunction with the design, an advanced air pollution control (APC) system, including selective catalytic reduction (SCR) for nitrogen oxides (NO_x) removal, activated carbon for removal of dioxins and furans, bag filters for particulates removal, a dry/semi-dry scrubber for acid gas removal, and a continuous emissions monitoring system (CEMS) will be installed for the WTE plant to ensure that the emissions from the stacks will meet the target emission limits.

122. **Stack Height.** The stack height has been established through the use of modeling. More discussion on the modeling are in Section VI. Details of the modeling report is in Appendix 5. The assessment was done with reference to the Technical Instructions on Air Quality Control (TIAQC). TIAQC sets out the standards applied for air quality control in Germany and complies with the European Commission (EC) Directive on the Incineration of Wastes. The stack height required to comply with the technical instruction was determined, following which concentrations of pollutants in the emissions from the WTE were predicted, and dispersion modeling undertaken for those exceeding a designated minimum level.

123. Determination of the requisite stack height was undertaken using a nomogram and calculation steps provided in the German TIAQC. The input values for this process are the inside diameter of the stack, the temperature of the waste gas at the mouth of the stack, the volume of flow of the waste gas in standard conditions after subtraction of the water vapor content, and the rate of emission mass flow of the air pollutants from the plant. In determining these parameters, a feed of 500 tons of household waste per day was assumed. The final stack height is determined based on the dimensions of adjoining buildings. Results of the modeling and calculations show that stack height needs a minimum 45.7m to ensure sufficient dilution of the exhaust gases and an undisturbed transport with the free air flow is ensured. As added measure, 50m has been selected as the stack height. Summary of the stack description, including the other parameters used in the modeling is in Table 4 below.

Table 4: Parameters Used in Stack Height Calculations

Number of Stacks	2
Distance between stacks	7 m
Diameter of each stack	1.5 m
Calculated equivalent diameter of the two stacks	2.12 m
Total emission area	3.53 m ²
Flue gas volume stream for each stack	57,856 m ³ /h
Total Flue gas volume stream for both stacks	115,712 m ³ /h
Flue gas exit temperature	180° C
Ambient air temperature	293 K

124. **Cooling System.** The heat energy of the exhaust air from the furnace is transmitted to water, converting the water to high pressure steam. The high-pressure steam is used to rotate a steam turbine and generate electricity. After the electricity generation process, steam pressure is reduced, and the steam is further cooled down by a cooling system. The proposed cooling system uses a seawater-cooled condenser and involves exchange of the heat of the low-pressure steam to sea water, which is then discharged to the sea at the southern side of Thilafushi. Selection of the outfall location for the hot condenser water has been analyzed based on where the minimum or no impact to marine life is expected. Discussions on the location selection is included in Section IV on alternatives analysis.

125. An alternative cooling system using an air-cooled condenser, was considered. An air-cooled condenser involves exchange of the heat of the low-pressure steam to air, which is then discharged to the atmosphere. This kind of system was not considered to minimize the land requirement at the proposed site.

126. **Desalination Unit.** An on-site desalination plant will be provided for supplying water to the WTE plant. The desalination plant would involve membrane separation of dissolved ions such as chloride ions from seawater, and would not involve any boiling or burning processes. The equivalent volume to be processed by the desalination plant will be enough to cover the makeup water for the boilers, which is typically 0.5% of the boiler feed water throughput. The desalination plant will also be used as an alternative source of potable water supply at the plant if external source is not sufficient. The waste brine or concentrated saltwater with approximate volume of 14 m³/day from the desalination unit will be mixed with the hot water (heated cooling seawater) from the condenser. With relatively negligible volume of the brine (compared with cooling water volume), it is expected that it will not cause any change in concentration of the seawater and assimilation could be achieved as the flow reaches the outfall.

127. **Bottom Ash Processing Plant.** The DBO-Contractor shall be responsible for designing and building the bottom ash processing plant including bottom ash storage to satisfy the requirements of the envisaged bottom ash reuse. A study was commissioned under the project on the potential use of incinerator bottom ash for commercial purposes. Conclusion on the study says that the incinerator bottom ash has the potential for use in the construction industry. A copy of the complete report is in Appendix 6. For a proper and economical reuse of the bottom ash in the national market, the bottom ash shall have the following characteristics that allow the reuse of bottom ash as aggregate to concrete with different grading.

Figure 7: Bottom Ash Requirement for Reuse

Sieve size	Percentage by mass passing sieve
10 mm	100
5 mm	89-100
2.36 mm	60-100
1.18 mm	30-100
600 µm	15-100
300 µm	5-70
150 µm	0-150*
* For crushed rock sands the permissible limit is increased to 20%	

128. Subject to the design considerations of the DBO Contractor, an intermediate bottom ash storage shall be provided. The floor of the bottom ash storage hall shall allow run-off from the wet bottom ash via a drainage system. The drained run-off from the bottom ash storage area shall be forwarded after either mechanical or gravity cleaning to buffer tanks prior to the leachate treatment system. The intermediate bottom ash storage area shall be sized to accommodate short term stoppages in the conveying system (e.g. the overhead cranes and belt conveyors). Bottom ash storage areas shall be equipped with CCTV to monitor operations. The bottom ash conveyors shall be dimensioned such that any item able to pass the bottom ash discharge chute can be conveyed to the bottom ash processing plant within the bottom ash treatment building.

Table 5: Design Parameters for Bottom Ash Treatment Plant

Bottom ash handling system (design parameter)	
Ash content in SW (dry ash/wet)	Max. 35%
Water content in bottom ash downstream extractor	Max. 15%
Capacity	Min. 160% of the maximum bottom ash flow
Yield of grading < 3.35 mm	Min. 60% of mineral fraction

129. **Fly Ash Management.** To avoid any impact to the environment and to the DBO Contractor's personnel safety, the fly ash shall be conditioned safely in sealed bags and disposed in a controlled way at the sanitary landfill. Similarly, the fly ash collected from flue gas cleaning is cooled down, stored in big bags and disposed in the same sanitary landfill. The DBO Contractor shall follow the APC Residue or Fly Ash Management Plan attached as Appendix 6 in this EIA report. The DBO Contractor shall update the plan accordingly during the design phase, with the condition that no requirements therein shall be relaxed or removed. Consistent with this APC Residue or Fly Ash Management Plan, the DBO Contractor's design shall consider the following for conveying and loading APC residues or fly ash:

- (i) APC residues or fly ash shall not be mixed with bottom or boiler ash prior to the bottom ash treatment;
- (ii) APC residues or fly ash shall be conveyed in closed conveying systems that end up in storage silos whose exhaust air can be dedusted via a central dedusting system;
- (iii) The top of the bag filter housing shall be enclosed and shall be connected to the central dedusting system (while pulling/replacing bag-filter hoses);
- (iv) Discharging the APC residues or fly ash from the silos into water-tight jumbo bags (with inlet) or into the transfer vehicles shall be carried out via dust-tight discharging chutes;
- (v) APC residues or fly ash shall be treated by either stabilization/solidification or via triggered pozzolanic reaction prior to landfilling to limit the leachability of heavy metals;
- (vi) Landfilling of contained APC residues or fly ash shall follow the standards of landfilling hazardous wastes based on EU Directive on the Landfill of Wastes²⁵ as discussed in Table 6.

130. **Landfill for Residual Waste Disposal.** The DBO Contractor shall ensure that the design of the residual waste landfill will be able to accommodate the volume of all generated incinerator

²⁵ Council Directive 1999/31/EC of 26 April 1999 on the Landfill of Waste.

bottom ash and fly ash during the entire operation of the WTE Plant, with the assumption that no bottom ash will be recycled and/or reused. The DBO Contractor will include in the design the following criteria:

- (i) The landfill arrangement shall be designed to maximize the useable landfill volume of the site;
- (ii) The landfill cell arrangements shall be designed to allow for the progressive closure of individual landfill cells on completion and thereby to minimize the amount of leachate requiring treatment over the lifetime of the landfill;
- (iii) The design shall allow for the development of individual cells in a coherent and logical sequence and in a manner, which ensures the stability of all working faces and of the waste mound as a whole.
- (iv) The design shall incorporate appropriate back-up systems in the event of failure of any component of the environmental control and management systems;
- (v) The landfill concept shall be designed to minimize the lateral and vertical extent of the working face and thereby the amount of deposited waste that is exposed to the environment;
- (vi) The design shall ensure that waste can be deposited in a manner that prevents damage to the engineered barrier or liner, the leachate control system, and the collection and transfer system.
- (vii) The landfill design shall incorporate an internal access corridor to allow for safe traffic movement and to accommodate site services and monitoring devices;
- (viii) Measures shall be provided for controlling unauthorized access to the landfill including, as appropriate, the provision of ditches, berms, planting and fencing;
- (ix) Slopes shall be graded to ensure long term slope stability. Graded slopes shall be a maximum of 25%;
- (x) Soil erosion and dust generation shall be minimized;
- (xi) All landfill construction materials shall be free of organic matter and debris;
- (xii) Measures shall be provided to monitor and manage groundwater beneath and adjacent to the landfill area.

131. With reference to the waste characteristics in Table 1, the wastes have the potential to contain hazardous substances. Therefore, both the bottom ash and fly ash may likewise contain these hazardous substances that could impact the environment if no sufficient measures are taken to contain them. In order to avoid this impact, the DBO Contractor shall design the landfill facility by applying international best practices on landfilling of hazardous wastes, such as the relevant requirements indicated in the EU Directive on the Landfill of Wastes (footnote 25). Table 6 below summarizes these requirements.

Table 6: General Requirements for Hazardous Waste Landfills

Design Parameters	Design Considerations and Requirements
Water control and leachate management	<p>Appropriate measures shall be taken, with respect to the characteristics of the landfill and the meteorological conditions, in order to:</p> <ul style="list-style-type: none"> (i) control water from precipitations entering into the landfill body, (ii) prevent surface water and/or groundwater from entering into the landfilled waste, (iii) collect contaminated water and leachate, (iv) treat contaminated water and leachate collected from the landfill to the appropriate standard required for their discharge following Table 13 of this EIA report.

Design Parameters	Design Considerations and Requirements																											
Protection of soil and water	<p>The landfill must be situated and designed so as to meet the necessary conditions for preventing pollution of the soil, groundwater or surface water and ensuring efficient collection of leachate as and when required. Protection of soil, groundwater and surface water is to be achieved by the combination of a geological barrier and a bottom liner during the operational/active phase and by the combination of a geological barrier and a bottom liner during the operational/active phase and by the combination of a geological barrier and a top liner during the passive phase/post closure.</p> <p>The geological barrier is determined by geological and hydrogeological conditions below and in the vicinity of a landfill site providing sufficient attenuation capacity to prevent a potential risk to soil and groundwater.</p> <p>The landfill base and sides shall consist of a mineral layer which satisfies permeability and thickness requirements with a combined effect in terms of protection of soil, groundwater and surface water at least equivalent to the one resulting from the following requirements:</p> <ul style="list-style-type: none"> - landfill for hazardous waste: $K \leq 1.0 \times 10^{-9}$ m/s; thickness ≥ 5 m, <p>Where the geological barrier does not naturally meet the above conditions, it can be completed artificially and reinforced by other means giving equivalent protection. An artificially established geological barrier should be no less than 0.5 meters thick.</p> <p>In addition to the geological barrier described above a leachate collection and sealing system must be added in accordance with the following principles so as to ensure that leachate accumulation at the base of the landfill is kept to a minimum.</p> <table border="1" data-bbox="428 1079 1411 1308" style="margin-left: auto; margin-right: auto;"> <caption style="text-align: center;"><i>Leachate collection and bottom sealing</i></caption> <thead> <tr> <th style="text-align: center;">Landfill category</th> <th style="text-align: center;">non hazardous</th> <th style="text-align: center;">hazardous</th> </tr> </thead> <tbody> <tr> <td>Artificial sealing liner</td> <td style="text-align: center;">required</td> <td style="text-align: center;">required</td> </tr> <tr> <td>Drainage layer $\geq 0,5$ m</td> <td style="text-align: center;">required</td> <td style="text-align: center;">required</td> </tr> </tbody> </table> <p>If the DBO Contractor finds that the prevention of leachate formation is necessary, a surface sealing may be prescribed. Recommendations for the surface sealing are as follows:</p> <table border="1" data-bbox="428 1436 1411 1766" style="margin-left: auto; margin-right: auto;"> <thead> <tr> <th style="text-align: center;">Landfill category</th> <th style="text-align: center;">non hazardous</th> <th style="text-align: center;">hazardous</th> </tr> </thead> <tbody> <tr> <td>Gas drainage layer</td> <td style="text-align: center;">required</td> <td style="text-align: center;">not required</td> </tr> <tr> <td>Artificial sealing liner</td> <td style="text-align: center;">not required</td> <td style="text-align: center;">required</td> </tr> <tr> <td>Impermeable mineral layer</td> <td style="text-align: center;">required</td> <td style="text-align: center;">required</td> </tr> <tr> <td>Drainage layer $> 0,5$ m</td> <td style="text-align: center;">required</td> <td style="text-align: center;">required</td> </tr> <tr> <td>Top soil cover > 1 m</td> <td style="text-align: center;">required</td> <td style="text-align: center;">required.</td> </tr> </tbody> </table>	Landfill category	non hazardous	hazardous	Artificial sealing liner	required	required	Drainage layer $\geq 0,5$ m	required	required	Landfill category	non hazardous	hazardous	Gas drainage layer	required	not required	Artificial sealing liner	not required	required	Impermeable mineral layer	required	required	Drainage layer $> 0,5$ m	required	required	Top soil cover > 1 m	required	required.
Landfill category	non hazardous	hazardous																										
Artificial sealing liner	required	required																										
Drainage layer $\geq 0,5$ m	required	required																										
Landfill category	non hazardous	hazardous																										
Gas drainage layer	required	not required																										
Artificial sealing liner	not required	required																										
Impermeable mineral layer	required	required																										
Drainage layer $> 0,5$ m	required	required																										
Top soil cover > 1 m	required	required.																										
Nuisances and hazards	<p>Measures shall be taken to minimize nuisances and hazards arising from the landfill through:</p> <ul style="list-style-type: none"> (i) emissions of odors and dust; 																											

Design Parameters	Design Considerations and Requirements
	(ii) wind-blown materials; (iii) noise and traffic; (iv) birds, vermin and insects; (v) formation and aerosols; and (vi) fires. The landfill shall be equipped so that dirt originating from the site is not dispersed onto public roads and the surrounding land.
Stability	The emplacement of waste on the site shall take place in such a way as to ensure stability of the mass of waste and associated structures, particularly in respect of avoidance of slippages. Where an artificial barrier is established it must be ascertained that the geological substratum, considering the morphology of the landfill, is sufficiently stable to prevent settlement that may cause damage to the barrier.
Barriers	The landfill shall be secured to prevent free access to the site. The gates shall be locked outside operating hours. The system of control and access to each facility should contain a program of measures to detect and discourage illegal dumping in the facility.

132. **Storm water collection system.** The Contractor's design shall include surface water and storm water collection and diversion systems in order to protect the landfill area and minimize the generation of leachate. Sedimentation ponds shall be established to contain polluted drainage and runoff containing soil and sediment.

133. **Leachate Treatment Plant (LTP).** The DBO Contractor shall ensure that design of the LTP will also follow applicable requirements in the EU Directive on Landfill of Wastes as enumerated in Table 6 in order to prevent leachate contamination of marine water and groundwater. Consistent with these requirements, the DBO Contractor shall also include the following requirements in the design of the LTP:

- (i) An acid and alkali resistant floor finish shall be provided for all sections of the leachate treatment facility that may be exposed to acid or lye;
- (ii) A drainage system shall be provided to collect liquids, spills etc. that is connected to the site's sewer system;
- (iii) A collection and disposal system shall be provided for reverse osmosis rinsing and flushing liquids;
- (iv) The necessary IT linkage shall be made to the site's LAN and telephone network and linkage to the DCS network;
- (v) The level of the engineered barrier shall be no deeper than 1.5 meters above mean sea level and in accordance with the applicable environmental standards;
- (vi) The leachate collection system shall provide for the progressive installation of control measures for the management of leachate;
- (vii) The design shall ensure that piping is not blocked by sedimentation, debris, algal or fungal growth and that structural integrity is maintained at all times;
- (viii) The system shall be capable of dealing with the maximum leachate flow at any time during the lifespan of the landfill;
- (ix) Leachate shall be treated to meet the effluent discharge standards;
- (x) The design shall provide for the segregation of surface water from leachate;

- (xi) The design and selection of materials for the leachate management and storage system and location of discharge point into the sea shall be discussed with, and approved by, the Maldives EPA.
- (xii) The design shall provide a suitable system for the transfer of leachate from the collection system to the leachate treatment plant;
- (xiii) Leachate levels shall be monitored continuously and shall be capable of being read electronically;
- (xiv) The leachate treatment system shall be capable of running automatically between and above specified leachate levels and volumes;
- (xv) Constructing a shed above the hazardous waste compartment, separating not contaminated water from leachate by installing gate valves, constructing bunds to control the leachate flows, etc.;
- (xvi) Leachate from different compartments for APC residues and residues from the bottom ash processing are collected and treated so that the leachate discharge standards are met any time. Applying strictest discharge standards is the only way to control the APC residue disposal in the Maldives case;
- (xvii) Subject to its design, re-inject the concentrate after the leachate treatment in the air pollution control system or shall evaporate it. In the latter case, the residues shall be disposed on the landfill so that no accumulation of the highly soluble material is to be concerned; and
- (xviii) Monitoring wells to detect any potentially escaping leachate shall be installed.

134. All components of the leachate collection, extraction, transfer and treatment system shall be capable of being maintained in a clean condition to ensure effective operation. Concentrate may be re-injected in the flue gas treatment process of the WTE plant. The Contractor shall design and build or organize a system for the re-injection of the LTP concentrate.

135. **Wastewater Treatment Plant.** An on-site wastewater treatment plant will be provided to treat the wastewater generated from floor/vehicle washing and from staff/visitors. The treated effluent will be reused in the incineration plant or for washdown and landscape irrigation within the RWMF. Efforts will be taken so that no effluent would be discharged to the ground or sea. Should wastewater be discharged, the DBO Contractor shall ensure the design of the wastewater treatment plant will comply with the effluent standards in Section III hereof.

C. Project Layout Arrangement

136. The RWMF has been designed to provide long term environmentally sustainable solution for waste management in Project area of the Maldives. Limitations and scarcity of land and the requirement to protect the fragile eco-system have also been considered during the design of RWMF. With a view to minimize the land use and the associated environmental impacts, the preferred location for the WTE Plant was the area adjacent the old dumpsite of Thilafushi. This has the advantage to reduce environmental risks on another location and islands . The vocation of Thilafushi as an industrial island plays also in favor of a site location of the facility on this island.

137. The layout for the WTE Plant is considered appropriate, taking into consideration the functional need for operation of the WTE Plant, reasonable flexibility in design for the DBO contractor and allowance of suitable size of land for provision for the future. The design of the WTE Plant has been done considering factors such as waste composition, quantity reaching the WTE Plant, applicability in the local condition and regulatory compliance. Based on the proposed layouts, the footprint requirement for treating per tonnage of MSW daily is approximately 32 m². The area for coastal protection, waste receiving area were excluded in the unit footprint

calculation. A larger footprint requirement at the RWMF at Thilafushi is due to the additional land required for the berth area.

138. The unit footprint requirement of the RWMF is comparable with other overseas incineration plants, including:

- (i) The Afval Energie Bedrijf (AEB) Incineration Plant with design capacity of 4,000 TPD in the Netherlands;
- (ii) The RWMF at the Tsang Tsui Ash Lagoons site with a design capacity of 3,000 TPD in Hong Kong; and
- (iii) The Tokyo Edogawa Incineration Plant with design capacity of 600 TPD in Japan.

139. Based on the layout of existing overseas installations, the footprint requirement for treating per tonnage of MSW daily is normally in the range of 30m² to 40m². Figure 8 below shows the indicative layout arrangement of the WTE Plant and ancillary facilities.

Figure 8: Indicative Layout of WTE Plant and Ancillary Facilities

D. Bottom Ash Reuse and Disposal

140. The primary residual wastes from the WTE Plant are the incinerator bottom ash, slag and the residues from flue gas cleaning. The bottom ash may be used as raw material in the general construction industry. Because of the land area constraints in the Maldives, the DBO Contractor shall process bottom ash to marketable products to the highest possible extent and thus shall minimize the volume of waste from the incineration process to be disposed of in the residue landfill.

141. From the commissioned study on the reuse of treated bottom ash, there is a considerable potential to use treated bottom ash as aggregate for non-structural concrete. The processed bottom ash and recovered metals will be marketed and sold by WAMCO.

E. Construction Schedule

142. The tentative construction schedule for the WTE plant is shown in Table 7. The conceptual design of the facility as per feasibility study level and the Employer's requirements has been developed. It is currently anticipated that the Request for Proposals will be issued in Q3 of 2019. The bid preparation period will be 5 months. The design and commissioning period includes all necessary permitting applications and the relevant approvals. Permitting is expected to last 6 months. Contract award is scheduled by mid-2020 and commissioning of the works by mid-2023.

Table 7: Construction Schedule of the WTE plant

	2019				2020				2021				2022				2023			
	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
Prequalification	■																			
Shortlisting		■																		
Request for proposals			■	■																
Evaluation and contract award					■	■	■	■												
WtE/balance of plant design+construction									■	■	■	■	■	■	■	■	■	■	■	■
Commissioning WtE																				■

III. POLICY, LEGAL AND ADMINISTRATIVE FRAMEWORK

F. ADB Safeguard Policy Statement

1. Screening and categorization

143. The nature of the environmental assessment required for a project depends on the significance of its environmental impacts, which are related to the type and location of the project; the sensitivity, scale, nature, and magnitude of its potential impacts; and the availability of cost-effective mitigation measures. Projects are screened for their expected environmental impacts, and are assigned to one of the following four categories:

- (i) **Category A.** A proposed project is classified as category A if it is likely to have significant adverse environmental impacts that are irreversible, diverse, or unprecedented. These impacts may affect an area larger than the sites or facilities subject to physical works. An environmental impact assessment (EIA) is required;
- (ii) **Category B.** A proposed project is classified as category B if its potential adverse environmental impacts are less adverse than those of category A projects. These impacts are site-specific, few if any of them are irreversible, and in most cases mitigation measures can be designed more readily than for category A projects. An IEE is required;
- (iii) **Category C.** A proposed project is classified as category C if it is likely to have minimal or no adverse environmental impacts. No environmental assessment is required although environmental implications need to be reviewed; and
- (iv) **Category FI.** A proposed project is classified as category FI if it involves investment of ADB funds to or through a financial intermediary (FI). The FI must apply an environmental management system, unless all projects will result in insignificant impacts.

2. Environmental Management Plan

144. An environmental management plan (EMP), which addresses the potential impacts and risks identified by the environmental assessment, shall be prepared. The level of detail and

complexity of the EMP and the priority of the identified measures and actions will be commensurate with the project's impact and risks.

3. Public disclosure

145. ADB will post the following safeguard documents on its website so affected people, other stakeholders, and the general public can provide meaningful inputs into the project design and implementation²⁶:

- (i) for Environmental Category A projects, a draft EIA report at least 120 days before Board consideration;
- (ii) final or updated EIA and/or IEE upon receipt; and
- (iii) environmental monitoring reports submitted by the project management unit (PMU) during project implementation upon receipt.

4. Pollution Prevention and Control Technologies

146. During the design, construction, and operation of the project the PMU through the DBO Contractor will apply pollution prevention and control technologies and practices consistent with international good practice, as reflected in internationally recognized standards such as the World Bank Group's Environment, Health and Safety Guidelines, and Annex VI of Directive 2010/75/EU of the European Parliament and the Council. These standards contain performance levels and measures that are normally acceptable and applicable to projects. When the Government of Maldives regulations differ from these levels and measures, the executing agency will achieve whichever is more stringent. If less stringent levels or measures are appropriate in view of specific project circumstances, the executing agency will provide full and detailed justification for any proposed alternatives that are consistent with the requirements presented in ADB SPS 2009.

G. National Environmental Impact Assessment Law and Regulation

147. Responsibilities and procedures for conducting environmental assessments, together with the requirements for environmental monitoring of projects, are set out in the EIA Regulations of 2012. All projects that may have an impact on the environment are referred to the Maldives EPA.

148. The EIA Regulations assign primary responsibility for undertaking environmental assessment of projects to the project proponent and set out procedures, rights and responsibilities for the preparation and approval of EIAs. The Maldives EPA undertakes review and approval of environmental assessment reports.

149. Project proponent is defined in the EIA regulations as a person, department or agency that is seeking to carry out or proposing to carry out development projects. The EIA regulations include a schedule (Schedule D) of investment project types that require an EIA. Examples of these projects are waste management projects such as landfills, waste incinerators and large-scale waste storage projects. Therefore, the WTE plant project that is subject of this EIA also requires an approval of the EIA by the Government of Maldives, through the Maldives EPA.

²⁶ As per ADB SPS, 2009, prior to disclosure on ADB website, ADB reviews the "borrower's/client's social and environmental assessment and plans to ensure that safeguard measures are in place to avoid, wherever possible, and minimize, mitigate, and compensate for adverse social and environmental impacts in compliance with ADB's safeguard policy principles and Safeguard Requirements 1-4."

150. The EMP, following the EIA process, is prepared on a specified format and reviewed for compliance by Maldives EPA.

151. The Maldives EPA issues the decision in the form of a decision note issued to the proponent, which sets out specific binding requirements for the conduct of the project on the basis of review of the EIA report.

152. Summary of application stages and steps is outlined in Figure 9 below.

Figure 9: Flow Chart of Maldives Environmental Impact Assessment Process²⁷

H. Issuance of Environmental Decision Statement under the National EIA Law

153. The timelines for clearance and approvals are as follows:

- (i) On completion of a screening form for non-schedule D projects – 10 working days for a screening decision from Maldives EPA;
- (ii) For review of compliance of an EMP by Maldives EPA – 7 working days;
- (iii) For review of a project brief on Schedule D projects – 5 days to confirm the date of a scoping meeting;
- (iv) For consideration of Terms of Reference drafted by the project proponent following the scoping meeting – 10 days to confirm the Terms of Reference;
- (v) For the review of a completed EIA report for completeness – 2 working days;
- (vi) For circulation of an EIA report to other ministries and to the public for comment – 10 working days; and

²⁷ Source: Environmental Assessment Regulations (2007), Schedule A.

- (vii) For issuance of a decision or to request revisions, following circulation of the EIA report and receipt of comments – 28 working days.

I. Applicable Environmental Standards

154. The government of Maldives does not have regulations on emission standards for Waste-to-Energy (WTE) facilities or any other similar infrastructure projects. Following requirements of ADB SPS, the project shall apply pollution prevention and control technologies and practices consistent with international good practices. While the project will be awarded under a DBO contract, preliminary design has been prepared following the European Union (EU) standards and practices. These preliminary designs are included in the draft DBO contract documents. Consistent with the basis of the preliminary design, the project will likewise comply with the applicable emission standards as indicated in the Directive 2010/75/EU of the European Parliament and the Council on industrial emissions (the EU Industrial Emissions Directive or EU IED). Table 8 below shows the standards that will be followed by the project as lifted from the EU IED. If less stringent levels or measures are appropriate in view of practicality or specific project circumstances, the government of Maldives will provide full and detailed justification for any proposed alternatives that are consistent with the requirements presented in ADB SPS.

Table 8: Applicable Emission Standards for the Project

Parameter	Averaging Time	Applicable to the Project (EU IED ^a)
Total Suspended particulates (PM ₁₀), mg/m ³	24 – hour	10
Sulfur Dioxide (SO ₂), mg/m ³	24 – hour	50
Oxides of Nitrogen (NO _x), mg/m ³	24 – hour	200 – 400
Hydrochloric Acid (HCl), mg/m ³		10
Dioxins and furans, ng TEQ/m ³	6 – 8 - hour	0.1
Cadmium, mg/m ³	0.5 – 8 - hour	0.05 – 0.1
Carbon Monoxide (CO), mg/m ³		50 – 150
Mercury (Hg), mg/m ³	0.5 – 8 - hour	0.05 – 0.1
Hydrogen Fluoride (HF), mg/m ³		1
Sum of heavy metals and their compounds as Antimony, Arsenic, Lead, Chromium, Cobalt, Copper, Manganese, Nickel, Vanadium, Tin, Zinc, mg/m ³	Between 30 min. and 120 min.	0.5
Cadmium/Thallium and compounds expressed as Thallium/Cadmium, mg/m ³	Between 30 min. and 120 min.	0.05
Arsenic/Cadmium and their compounds (As and Cd), Benz(a)pyrene, water soluble Cobalt compound (as Co), Cr(VI) compounds as Cr, mg/m ³	Between 30 min. and 120 min.	0.05

^a All values are related to 11% oxygen.

155. Similarly, the project shall monitor the ambient air quality and noise levels around the project sites during construction and operation phases. Sampling locations and the baseline information over which results will be compared are discussed in this EIA report. If less stringent levels or measures are appropriate in view of practicality or specific project circumstances, the government of Maldives will provide full and detailed justification for any proposed alternatives that are consistent with the requirements presented in ADB SPS. Table 9 and Table 10 below show the applicable ambient air quality standards and noise level standards to be followed under the project.

Table 9: Applicable Ambient Air Quality Standards for the Project

Parameter	Maldives Ambient Air Quality Standard ($\mu\text{g}/\text{m}^3$) ^a	Averaging Time	WHO Air Quality Guidelines ($\mu\text{g}/\text{m}^3$) Global Update ^b 2005	Applicable Per ADB SPS ^c ($\mu\text{g}/\text{m}^3$)
PM ₁₀ , $\mu\text{g}/\text{m}^3$	-	24 – hour	50	50
PM ₁₀ , $\mu\text{g}/\text{m}^3$	-	1 – year	20	20
PM _{2.5} , $\mu\text{g}/\text{m}^3$	-	24 – hour	25	25
PM _{2.5} , $\mu\text{g}/\text{m}^3$	-	1 – year	10	10
SO ₂ , $\mu\text{g}/\text{m}^3$	-	10 – min	500	500
SO ₂ , $\mu\text{g}/\text{m}^3$	-	24 – hour	20	20
NO ₂ , $\mu\text{g}/\text{m}^3$	-	1 – hour	200	200
NO ₂ , $\mu\text{g}/\text{m}^3$	-	1 – year	40	40
Ozone (O ₃), $\mu\text{g}/\text{m}^3$	-	8 – hour	100	100

^a Maldives currently does not have national ambient air quality standards set.

^b WHO Air quality guidelines for particulate matter, ozone, nitrogen dioxide and sulfur dioxide. *Global update 2005*. WHO. 2006

^c Per ADB SPS, the government shall achieve whichever of the ambient air quality standards is more stringent. If less stringent levels or measures are appropriate in view of specific project circumstances, the executing agency of the government will provide full and detailed justification for any proposed alternatives that are consistent with the requirements presented in ADB SPS.

Table 10: Applicable Ambient Noise Level Standards for the Project

Receptor/ Source	Maldives National Noise Level Standards ^a (dBA)		WHO Guidelines Value For Noise Levels Measured Out of Doors ^b (One Hour LA _q in dBA)		Applicable Per ADB SPS ^c (dBA)	
	Day	Night	07:00 – 22:00	22:00 – 07:00	Day time	Night time
Residential, institutional, educational	-	-	55	45	55	45
Industrial, commercial	-	-	70	70	70	70

^a Maldives currently does not have noise level standards.

^b Guidelines for Community Noise. WHO. 1999

^c Per ADB SPS, the government shall achieve whichever of the ambient air quality standards is more stringent. If less stringent levels or measures are appropriate in view of specific project circumstances, the executing agency of the government will provide full and detailed justification for any proposed alternatives that are consistent with the requirements presented in ADB SPS.

156. In view of the need to provide safe drinking water to its workers during construction and operation phase, the project will ensure that drinking water made available complies with the applicable drinking water quality standards. Table 11 below shows the standards to be followed under the project.

Table 11: Applicable Drinking Water Quality Standards for the Project

Group	National Standards for Drinking Water ^a			WHO Guidelines for Drinking-Water Quality, 4th Edition, 2011 ^b	Applicable Per ADB SPS ^c
	Parameter	Unit	Standard		
Physical	Turbidity	NTU	<1	-	<1
	pH		6.5 to 8.5	none	6.5 – 8.5
	Color		Clear and	none	Clear and

Group	National Standards for Drinking Water ^a			WHO Guidelines for Drinking-Water Quality, 4th Edition, 2011 ^b	Applicable Per ADB SPS ^c
	Parameter	Unit	Standard		
			colorless		colorless
	Taste and Odor		-	-	-
	Electrical conductivity	µs/cm	<1,000	-	<1,000
	TDS	mg/l	<500	-	<500
	Suspended Solids	mg/l	5 – 750	-	5 – 750
Chemical	Iron	mg/l	<0.3	-	<0.3
	Manganese	mg/l	0.1	-	0.1
	Arsenic	mg/l	<0.01	0.01	<0.01
	Boron	mg/l	<0.3	-	<0.3
	Bromine	mg/l	0.05 – 4.50	-	0.05 – 4.50
	Cadmium	mg/l	<0.003	0.003	<0.003
	Chromium	mg/l	<0.05	0.05	<0.05
	Cyanide	mg/l	<0.07	-	<0.07
	Fluoride	mg/l	<1.5	1.5	<1.5
	Hydrogen Sulfide	mg/l	0.05	-	0.05
	Lead	mg/l	<0.01	0.01	<0.01
	Phosphate	mg/l	<5	-	<5
	Potassium	mg/l	0 - 50	-	0 - 50
	Ammonia	mg/l	<0.02 – 2.50	none established	<0.02 – 2.50
	Chloride	mg/l	<200	none established	<200
	Sulphate	mg/l	<250	none	<250
	Nitrate	mg/l	<50	50	<50
	Copper	mg/l	<2.0	2	<2.0
	Total Hardness	mg/l	<75	-	<75
	Calcium Hardness	mg/l	<60	-	<60
	Mercury	mg/l	<0.001	0.006	<0.001
	Free Chlorine	mg/l	0.04 – 0.2	-	0.04 – 0.2
	Anionic detergents	mg/l	0.002 – 0.275	-	0.002 – 0.275
	Phenolic compounds	mg/l	0.002 – 0.2	-	0.002 – 0.2
	Sodium	mg/l	<200	-	<200
	Total petroleum hydrocarbon	mg/l	0	-	0
Microbiological	Total coliform	Counts per 100ml CFU	0	-	0
	Fecal coliform	Counts per 100ml CFU	0	-	0
	Enterococci	Counts per 100ml CFU	0	-	0
	Salmonella Typhi	Counts per 100ml CFU	0	-	0

Group	National Standards for Drinking Water ^a			WHO Guidelines for Drinking-Water Quality, 4th Edition, 2011 ^b	Applicable Per ADB SPS ^c
	Parameter	Unit	Standard		
	Shigella spp.	Counts per 100ml CFU	0	-	0
Vibrio Cholerae	Counts per 100ml CFU	0	-	0	

^a Maldives Environmental Protection Agency Supply Quality Standard

^b Health-based guideline values.

^c Per ADB SPS, the government shall achieve whichever of the ambient air quality standards is more stringent. If less stringent levels or measures are appropriate in view of specific project circumstances, the executing agency of the government will provide full and detailed justification for any proposed alternatives that are consistent with the requirements presented in ADB SPS.

157. For any wastewater generated and discharged during construction and operation phases, the project will ensure that the effluent will comply with the effluent standards as shown in Table 12 and Table 13 below, or other set of standards that may be stricter than the standards set in these tables and confirmed by the Maldives EPA.

Table 12: The maximum permissible concentrations of pollutants discharged from the WTE leachate treatment plant into the environment

Parameters		unit	Limit
Chemical Oxygen demand	COD	mg/l	200
Biological Oxygen demand	BOD ₅	mg/l	20
Total Inorganic Nitrogen	N _{tot, inorg}	mg/l	70
Nitrite	NO ₂ -N	mg/l	2
Sulfide	S	mg/l	1
Total Phosphate	P _{tot}	mg/l	3
Lead	Pb	mg/l	0.5
Cadmium	Cd	mg/l	0.05
Total Chromium	Cr	mg/l	0.5
Chromium (VI)	Cr VI	mg/l	0.1
Mercury (total)	Hg	mg/l	0.02
Nickel	Ni	mg/l	1
Zinc	Zn	mg/l	2
Copper	Cu	mg/l	0.5
Arsenic	As	mg/l	0.1
Conductivity at 25°C*	-	μS/ cm	2,500

*used to monitor the performance of the leachate treatment plant only

Table 13: The maximum permissible concentrations of pollutants discharged from the WTE wastewater treatment plant into the environment

Parameters		unit	Threshold Value
Chemical Oxygen demand	COD	mg/l	150
Biological Oxygen demand	BOD ₅	mg/l	40
Suspended Solids	-	mg/l	100
Ammonia-N	NH ₄	mg/l	15
Total N	N	mg/l	30
N-hexane extract (mineral oils, grease)	-	mg/l	10

J. Other Relevant National Laws and Regulations

Name of Legislation	Area	Relevant to the Project?	Details
Environmental Protection and Preservation Act (1993, Law 4/93)	Generally covering the Environment	Yes	<p>Clause 5a states that an impact assessment study shall be submitted to the Ministry of Environment and Energy, Energy and Water before implementing any development project that may have a potentially detrimental impact on the environment. Therefore, Clause 5 is of specific relevance to this EIA. The EIA Regulation (2012), which came into force in May 2012 has been developed by the powers vested by the Environmental Protection and Preservation Act (1993).</p> <p>This EIA has also been prepared accordance with the guidance provided in the EIA Regulations (2012/R-27). This EIA will follow the environmental management aspects stated in the Environment Act 4/93 by ensuring that the Environmental Management Plan and proposed mitigation measures will enable the project from incurring any undesirable impacts on the environment.</p>
EIA Regulation (2012/R-27)	Environment	Yes	<p>The EIA Regulation (2012/R-27) guides the process of undertaking the EIA in the Maldives. The regulation provides detailed guidelines outlining the EIA process, including the roles and responsibilities of consultant and the proponent. It outlines every step of the EIA process beginning from EIA application to undertaking an EIA, it details the contents, minimum requirements for consultants undertaking the EIA, format of the EIA/IEE report. The Ministry of Environment and Energy has issued 3 amendments to this regulation over the past years, as follows:</p> <p>Amendment 1 (issued on 9th April 2013) covers the fines for proponents who fail to obey the regulation 2012/R-27.</p> <p>Amendment 2 (issued on 30th August 2015) covers the EIA report review criteria and review fees. This amendment also includes the latest update to the list of the projects that require EIA and the latest update to the list of the projects that do not require EIA.</p> <p>Amendment 3 (issued on 11th August 2016) covers the point systems for consultants, categories of the consultants and amendment of the penalties to consultants and proponents who fail to follow the regulation.</p> <p>This EIA is prepared in order to comply with the EIA Regulation (2012/R-27), as the regulation specifies the need for EIA clearance for waste management projects before the commencement of physical work. The guidance provided in this Regulation and its amendments</p>

			was followed in the preparation of this EIA report. The EIA has also been prepared by registered EIA consultants at Maldives EPA.
Waste Management Regulations (2013/R-58)	Environment	Yes	<p>The Ministry of Environment and Energy implements a Waste Management Regulation to minimize the impact of waste on the natural environment of the Maldives. The purpose of this regulation is to implement national policies regarding waste management. In this regard this regulation shall implement these policies to conserve the environment by: minimizing the direct and indirect negative impact caused to human health and the environment due to waste; compiling the standards to be maintained in relation to waste management; establishing an environmentally friendly, safe and sustainable waste management system through an integrated waste management structure; encouraging the public to minimize, reuse, recycle and recover waste; implementing the “polluter pays” principle and introducing extended producer responsibility.</p> <p>This project will conform to this law. The waste produced from the initial site preparation works will be managed according to the waste regulation. The waste generated from the project site will be temporarily stored in a designated area and will be transported to the Thilafushi waste management area for final treatment and disposal.</p>
Protected and Sensitive Areas	Environment	Yes	<p>Under Article 4 of the Environment Protection and Preservation Act, the Ministry of Environment and Energy has vested responsibility for identifying and registering protected areas and natural reserves and for drawing up of rules and regulations for their protection and preservation.</p> <p>As part of the Environmental Regulation, the Maldives EPA has established a list of ‘sensitive sites’ in the Maldives. Although not formalized as a regulation, the list is mentioned in the Regulation on Dredging and Reclamation (Regulation number 2014/R-13, see Section 5.7, page34). The sensitive sites, according to the Maldives EPA, are sites in the Maldives (islands, reefs, mangroves, inter-tidal areas) where developments ought to be restricted, regulated or controlled.</p> <p>This project does not fall to a boundary of a protected area or an area on the Maldives EPA list of ‘sensitive sites’. However, there are MPAs within 10km radius of the project site. These sites are detailed in the existing environment section of the EIA report.</p>
Environmental Liability Regulation (on 2011/R-9)	Environment	Yes	<p>The Environmental Liability Regulation covers a wide range of issues which enable charging of penalties and providing compensation by polluters in accordance with the Maldives EPA. The regulation came into effect in order to ensure that any developmental activities</p>

			<p>conducted will ensure the protection of the environment as well as sustainable development. The regulation also ensures that the surrounding environment is not degraded or deteriorated, and any natural resources are not wasted during said developmental activities. The project activities will be carried out according to the Environment Management Plan with proposed mitigation measures to ensure that the proposed project complies with the Environmental Liability Regulation. Since the EIA forms an integral part of the civil works and operations contracts, the respective parties shall be aware that Environmental Liability Regulation will be applied in instances where damage to the environment is caused.</p>
Guidelines & Action Plans			
Post EIA Monitoring, Auditing and Evaluation	Environment	Yes	<p>The environmental monitoring program has been recommended in the EIA. The monitoring program outlines the objectives of the monitoring; the specific information to be collected; the data collection program and managing the monitoring program. Managing the monitoring program requires assigning institutional responsibility, reporting requirements, enforcement capability, and ensuring that adequate resources are provided in terms of funds, skilled staff, etc.</p> <p>The environmental monitoring program outlined in this report has been developed to comply with the EIA Regulations 2012/R-27.</p>
Waste Incineration Guidelines (Draft 2019)	Environment, Waste Management	Yes (but the guideline is still in draft stage)	<p>This guideline has been drafted by the Environmental Protection Agency (EPA) of the Maldives to facilitate the construction and operation of waste incinerators safely and to mitigate the adverse environmental and health impacts that may arise. This guideline applies to all kinds of waste incinerators and will assist the managers and operators. The guideline discusses four main components (Site selection, emission control, wastewater management and waste management) for the environmental considerations.</p> <p>The site selection for waste incinerators must be selected in a way that would not pose a threat to the surrounding environment and the local community. This guideline sets a minimum buffer distance of 60m from sensitive land uses such as residential use, schools and hospital. It also states that a minimum distance of 30m shall be kept between the vegetation line and the incinerator.</p> <p>The operator of the waste incineration facility must ensure that air emission levels are maintained below the values which is provided in the guidelines covering dust, VOC, HCl, HF, SO₂, NO_x, CO, Cd and Tl, Hg and Dioxins.</p>

			<p>The draft guideline states that Wastewater from the incinerator must be discharged according to the standards set by Maldives EPA.</p> <p>Management of general waste management in the waste incinerator facilities must follow the standards set by Waste Management Regulation 2013/R-58. The guideline sets the procedures for ash management (fly ash and bottom ash) as well as health and safety considerations, monitoring and control systems as well as contingency plans.</p>
National Water and Sewerage Policy (2017)	Environment	Yes	<p>The National Water and Sewerage Policy focuses on providing access to safe water and sewerage services for all. The NWSPP has 9 goals: ensure access to safe water supply and adequate sewerage services; adopting cost-effective, environment friendly and appropriate technologies; strengthening legal framework; encouraging private sector investments; building institutional capacity; maintaining financial and environmental sustainability; strengthening advocacy and awareness; promoting research and development; and protection and conservation of water resources. Policy objective 9: calls for adopting a holistic approach to water resources protection, conservation, management, and pollution control. Among the strategies for objective 9 are: establishing an effective research-based monitoring program and information platform for inhabited islands' water resources; developing and implementing evidence-based water resources management plans taking into consideration the sustainability and vulnerability of the island fresh water resources, wastewater reclamation, water reuse and minimization of impacts from pollution.</p>
National Biodiversity Strategy and Action Plan (2016)	Environment	Yes	<p>The National Biodiversity Strategy and Action Plan (NBSAP) 2016-2025 is a 10-year plan and is designed to address the following 6 broad areas of concern by setting a strategy with targets.</p> <p>Strategy 1 – Strengthen governance, policies and strategies for biodiversity</p> <p>Strategy 2 – Enhancing communication and outreach through awareness programs and capacity building</p> <p>Strategy 3 – Work together globally for biodiversity conservation</p> <p>Strategy 4 – Ensure sustainable use of biological resources</p> <p>Strategy 5 – Address threats to conserve biodiversity</p> <p>Strategy 6 – Strengthen information management and resource mobilization</p> <p>The 3 basic principles of the National Biodiversity Strategy and Action Plan 2016-2015 are</p>

			<p>The people of this generation and the generations to come reserves the right to access and share benefits of rich biodiversity and ecosystem service;</p> <p>Responsibility for conserving and sustainable using biodiversity lies on everyone's shoulders and shall be taken as a shared responsibility; Biodiversity shall be mainstreamed into all sectors and in a manner whereby monitoring progress and accountability ensured.</p> <p>The EIA report has considered the six strategies stipulated in the NBSAP. In implementing the proposed project activities, due care should be given to ensure that the national biodiversity strategies are adhered to. The proponent has committed to protection of the environment by minimizing the impact of the natural environment while undertaking the proposed project. More specifically, the coral reef and generally the marine environment have been assessed in order to provide baseline information. Quantitative and qualitative surveys were undertaken to assess the biological diversity of the marine environment, especially in close proximity to the proposed project area. Practical mitigation measures have been identified to protect the marine biodiversity around the proposed project area.</p>
Third National Environment Action Plan (2009)	Environment	Yes	<p>The Third National Environment Action Plan (NEAP 3) is divided into principles, outcomes and goals to achieve the results. Principles prescribed in NEAP 3, which have been incorporated into this EIA exercise include local democracy, informed decision making, continuous learning and improvement, the right to information and participation and most importantly the complementing role of environmental protection in socio-economic development. The proposed project is expected to provide a learning experience in terms of effectiveness of the use of EIA as a planning instrument and appropriate monitoring for which specific focus is laid in Objective 24.1 of NEAP 3 (Ministry of Housing, Transport and Environment, 2009). By undertaking EIA prior to developmental projects, it ensures that environmental impacts from the project activities are minimized or avoided. This project is aiming to address the national waste management issue by facilitating the establishment of Regional Waste Management Facility for Project area covering the islands in the central region of the Maldives.</p>
Maldives Climate Change Policy Framework (2015)	Climate change	Yes	<p>The Maldives Climate Change Policy is a framework to address the climate change issues in the Maldives. It aims to adopt and mitigate the current and future effects of climate change. The policy recognizes climate change as a central player in sustainable development. The</p>

			<p>policy is based on a set of principles to guide related activities that take into account national laws, national development plans, strategies, action plans, policies and relevant documents. The policy has been guided by eight principles: climate leadership, intergenerational equitability, mainstreaming climate change, relevant international commitments, multinational partnerships, transfer of technology and climate resiliency.</p> <p>The proposed project is an adaptation project to improve the resilience of the reef environment through better management of waste in the islands of the Maldives.</p>
Maldives Marine Monitoring Standards issued by EPA.	Marine water quality	Yes	This guideline would be used as a standard to measure the ambient condition to monitor the condition of the marine water quality against the established baseline.
Australian and New Zealand Guidelines for Fresh and Marine Water Quality	Sediments	For comparison purpose	Traces of heavy metals and organometallics in the marine sediments would be compared with the Australian and New Zealand Guidelines for Fresh and Marine Water Quality which quote maximum guideline concentrations for contaminants in freshwater and marine sediments for reference purpose. The traces of heavy metals in the sediments sampled in the post EIA monitoring activities will be compared with that of the baseline which has been established in the EIA process.
Permits			
EIA Decision Statement	Environment	Yes	In order to commence work on the project, the proponent requires to obtain the EIA Decision Statement issued by Maldives EPA following evaluation of this EIA. The EIA Decision Statement is prepared based on the information presented in this EIA report particularly the mitigation measures provided to prevent or reduce the potential environmental impacts. In addition, the monitoring requirements of the project are enforced in the EIA Decision Statement.
Dewatering Permit	Ground water	Yes	A dewatering permit is required for the project during excavation works. A separate application will have to be made to the Maldives EPA to get the permit. Permission can be granted for dewatering at a stretch for a maximum of 28 days, for which a sum of Rf500 should be paid per day. This amount is liable to be increased with the number of days increased.
Dredging and Reclamation Permit	Coastal modification	Yes	Prior to any coastal work that requires dredging or reclamation, a special permit has to be taken from the Maldives EPA. A specific form published by Maldives EPA has to be completed and submitted for the approval. EIA application form will only be accepted when the form is submitted with the coastal modification approval given by Maldives EPA in writing.

Registration of Desalination Plants	Desalination plant	Yes	<p>According to Desalination Regulation of the Maldives, all desalination plants operating in the Maldives catering for public water supplies and commercial purposes would have to be registered with Maldives Environmental Protection Agency (EPA) former Maldives Water and Sanitation Authority (MWSA). Therefore, the desalination plants to be installed for the project would have to be registered with Maldives EPA. For this, the Proponent will be required to submit the EIA Decision Note for this EIA report, completed application forms with all details of the plant to be registered. A copy of the relevant section of this EIA may be appended to the forms as justification for the desalination plants.</p>
-------------------------------------	--------------------	-----	--

K. Applicable International Environmental Agreements

158. In addition to national laws, rules and regulations, the government of Maldives is also a signatory to various applicable international conventions. Those applicable to the project as a waste facility in a coastal area, are those relating to environmental pollution and biosafety, as follows:

- (i) International Convention for the Prevention of Pollution of the Sea by Oil (1982);
- (ii) Vienna Convention for the Protection of the Ozone Layer (1985);
- (iii) Montreal Protocol on Substances that Deplete the Ozone Layer (1987);
- (iv) Basel Convention on the Control of Transboundary Movement of Hazardous Wastes and their Disposal (1989);
- (v) The London Amendment to the Montreal Protocol on Substances that Deplete the Ozone Layer (1990);
- (vi) Convention on Biological Diversity (1992);
- (vii) United Nations Framework Convention on Climate Change (1992);
- (viii) The Copenhagen Amendment to the Montreal Protocol on Substances that Deplete the Ozone Layer (1992);
- (ix) The Montreal Amendment to the Montreal Protocol on Substances that Deplete the Ozone Layer (1997);
- (x) The Beijing Amendment to the Montreal Protocol on Substances that Deplete the Ozone Layer (1999);
- (xi) Washington Declaration on Protection of the Marine Environment from Land-Based Activities;
- (xii) Kyoto Protocol to the United Nations Framework Convention on Climate Change (1998); and
- (xiii) Cartagena Protocol on Biosafety (Maldives acceded on 2 September 2002).

IV. ANALYSIS OF ALTERNATIVES

159. ADB SPS requires projects with potential significant adverse environmental impacts to undertake analysis of alternatives. This step will ensure all reasonable alternatives or options are taken into account, including the effect of a no project option scenario, and that these are examined with an eye towards minimizing impacts to the environment and allowing decision makers to choose the best alternatives to protect and enhance environmental quality. Alternatives include project redesign, alternative sites, and alternative technologies and construction techniques.

160. This section presents all the alternatives considered under the project that led to the selection of design as discussed in Section III. As the project will be implemented under a DBO arrangement, specific details of project components are expected to be decided upon by the contractor during the detailed design stage. However, alternatives assessed and recommended or selected in this EIA shall be used and will be made binding to the contractor through relevant provisions in the DBO contract documents.

A. No Project Option

161. It should be noted that the “**no project**” option cannot be excluded without proper evaluation. In this report this alternative was considered as the baseline against which to evaluate the other options. The no project option takes the following into consideration:

- (i) Continue current dumping of waste as a method to manage waste in Thilafushi;
- (ii) Cost related to the project activities will be avoided;
- (iii) Further environmental damage to the proposed area will be avoided; and
- (iv) Existing public frustration will continue to worsen due to lack of proper waste management system in Thilafushi.

162. The main advantages and disadvantages of the no-project option are given in **Table 14**.

Table 14: Advantages and disadvantages of the no project option

Strategy	Advantages	Disadvantages
Carrying out the waste management practice in Thilafushi without establishment of a Regional Waste Management Facility for Project area	<p>Costs related to improving the situation may be avoided in the short term.</p> <p>Environmental problems related to development can be avoided</p>	<p>Long term social problems may arise due to unacceptable manner of waste management in the island.</p> <p>Higher long-term costs to fix and maintain the existing waste dump site in Thilafushi, especially if the island will continue to accept and manage wastes generated in Project area.</p>
Improving waste management using existing land in Thilafushi	<p>Short term costs associated with the project may be avoided</p>	<p>Existing site does not have infrastructure to develop a proper waste management and disposal facility.</p> <p>The existing problems for the management of waste may worsen.</p> <p>Option will not address current concerns adequately, and public frustrations and anger may prevail in time.</p>

163. In view of the current status of the waste issue in Thilafushi, it is evident that the waste management practice in the island needs urgent actions. The small islands in Project area are now suffering from serious environmental and human health impacts due to inefficient waste disposal system. Apart from being a priority of the government, the option to develop a better waste management system in Project area is highly justified in order to address the worsening waste management scheme in the region, more particularly in the small island communities. On this basis, the positive benefits of establishing a proper waste management facility that will cater to the atolls or islands in the central region of the Maldives clearly outweighs the financial, environmental and social implications. Therefore, the “no project” option is not recommended.

164. According to the findings and recommendations of the site selection and technology selection processes, including the construction and operation requirements, the scope of the project in Thilafushi has been developed. It should be noted that in addition to the consideration of alternative site and technology for the development of the WTE Plant, the following alternatives have been considered in the study in arriving at the preferred scope of the project.

B. Alternative Options for the Management of Waste

165. Feasibility Study for an Integrated Solid Waste Management System for Project area (including Greater Malé) and Design of the Regional Waste Management Facility at Thilafushi (2018) for selection of the most appropriate waste management option has been conducted using a screening and selection process known as the Best Practicable Environmental Option (BPEO).

166. BPEO entails a systematic and balanced assessment of different waste disposal options, to identify the option which provides maximum environment, economic and social benefit. A BPEO process involves a process of identifying viable scenarios for waste management, followed by a process of performance assessing against a number of decision criteria such as technical, environment, social and financial/economic to determine which scenario is the preferred option. The BPEO concept has been outlined in the “National Solid Waste Management Policy for the Republic of Maldives” and has been identified as “one of the strategic principles for development of waste management systems in the country”.

167. BPEO is a strategic rather than site-specific tool, hence it does not address the site-specific issues associated with individual locations and it cannot justify the selection of particular site for individual facilities. The BPEO approach implicitly recognizes that the preferred option may differ from location to location because of variation in the local needs, resources and impact and in relative significance of criteria. Nevertheless, because of the nature of analysis required, the concept is not sufficiently precise to be used to justify the selection of specific sites, but is appropriate to use in conjunction with the broad area of research. The geographical, social and cultural context in the Maldives makes the search for options and scenarios more complex while due to its unicity there is not similar cases which could be transferred from other countries in the region.

Figure 10: Levels of BPEO processes

168. The first level is focused on the different treatment technologies in the SWM. Objective is to reduce the number of technologies to a reasonable level in order to develop a minimum number of scenarios through the BPEO process (3 level). Initially 8 options were developed in a series of consultative workshops with key stakeholders in the process of identifying and finalizing a BPEO for a technology that will be used in RWMP. The identified options included: windrow composting, in-vessel composting, Mechanical biological treatment (MBT), Bio-methanation, Refuse Derived Fuel (RDF), Incineration, Integrated system of composting with RDF, Integrated system of Sanitary landfill (of complete MSW).

169. The study (Financial Feasibility report for the RWMP; SENES & CDE 2011) for selection of the most appropriate waste management option has been conducted using a screening and selection process known as the Best Practicable Environmental Option (BPEO). BPEO entails a systematic and balanced assessment of different waste disposal options, to identify the option

which provides maximum environment, economic and social benefit. A BPEO process involves a process of identifying viable scenarios for waste management, followed by a process of performance assessing against a number of decision criteria such as technical, environment, social and financial/economic to determine which scenario is the preferred option.

170. A series of consultative workshops with key stakeholders were held in the process of identifying and finalizing a BPEO for a technology that will be used in RWMF and for selection of most appropriate site to locate this facility. The identified options were assessed against each decision criteria (environmental, technical, economic and social) during the BPEO exercise and the assessment resulted in three options, here ranked according to their initial priority:

- (i) Composting of organic waste at the island level, simple incineration of remaining waste and land reclamation with rejects at RWMF;
- (ii) Composting of organic waste at the island, transportation of rejects to RWMF for landfill; and
- (iii) Composting of organic waste at the island level, simple incineration of remaining waste and landfilling of rejects at RWMF.

171. The Incineration technology has been finally selected though the BPEO exercise.

C. Alternative Incineration Technologies

1. Grate technology

172. Grate incinerators are widely applied for the incineration of mixed municipal wastes and can be used for untreated, non-homogenous, and low calorific municipal waste. An overhead crane feeds waste into the hopper, where it is transported via the chute to the grate in the furnace. On the grate, the waste is dried and then burned at high temperature with supply of air. The ash, including non-combustible fractions of waste, leaves the grate as slag or bottom ash through the ash chute.

173. Different grate systems can be distinguished by the way the waste is conveyed through the different zones in the combustion chamber. The type of grate system determines the efficacy of primary air feeding, conveying velocity and raking, as well as mixing of the waste.

174. Reciprocating grates: Many modern MSWM incinerator facilities use reciprocating grates. The quality of burnout achieved is generally good. Reciprocating grates consist of sections that span the width of the furnace but are stacked above each other. Alternate grate sections slide back and forth, while the adjacent sections remain fixed. Waste tumbles off the fixed portion and is agitated and mixed as it moves along the grate.

175. There are essentially two main reciprocating grate variations:

- (i) Reverse reciprocating grate: The grate bars oscillate back and forth in the reverse direction to the flow of the waste. The grate is sloped from the feed end to the ash discharge end and is comprised of fixed and moving grate steps.
- (ii) Push forward grate: The grate bars form a series of many steps that oscillate horizontally and push the waste in the direction of the ash discharge. Other grate types that have been in use include rocking grates, travelling grates, roller grates, and cooled grates.

176. Grate incinerators are of two types:

- (i) Moving grate furnace system: waste enters from one end while ash is discharged at other
- (ii) Fixed grates: series of steps with drying stage and initial combustion phase, complete combustion and final carbon burn-out

177. Advantages of Grate Incinerators:

- (i) There is no need for prior sorting or shredding.
- (ii) Technology is widely tested and meets the standards of technical performance.
- (iii) It accommodates large variations in waste composition and calorific value.
- (iv) It allows for an overall thermal efficiency of up to 85%.

178. Disadvantage of grate incinerators:

- (i) Capital and maintenance costs are relatively high.

179. The viability of grate incinerators in the Maldives context is high. The advantages of this technology clearly fit to address the challenges being encountered in Maldives, particularly on the large variations in waste composition collected from sources that is very common in developing countries.

2. Pyrolysis

180. Pyrolysis involves an irreversible chemical change brought about by the action of heat in an atmosphere devoid of oxygen. Synonymous terms are thermal decomposition, destructive distillation, and carbonization. Pyrolysis, unlike incineration, is an endothermic reaction and heat must be applied to waste to distil volatile components. The converting of plastic to fuels through pyrolysis is possible, but it is yet to be proven to be a commercially viable venture.

181. Pyrolysis is carried out at 500°C – 1,000°C and produces three component streams:

- (i) Gas: a mixture of combustible gases such as hydrogen, carbon monoxide, methane, carbon dioxide, and some hydrocarbons.
- (ii) Liquid: consisting of tar, pitch, light oil, and low boiling organic chemicals like acetic acid, acetone, methanol, etc.
- (iii) Char: consisting of elemental carbon along with the inert material in the waste feed.

182. The gas and liquid fractions and the char are useful because of their high calorific value. Part of the heat obtained by combustion of either char or gas is often used as process heat for the endothermic pyrolysis reaction. It has been observed that even after utilizing the heat necessary for pyrolysis, extra heat still remains which can be commercially exploited.

183. Although a number of laboratory and pilot investigations have been made, only a few have led to full scale plants. German experience also indicates that while several small-scale pyrolysis and gasification plants for MSW were set up a few decades ago, almost all have been shut down due to operational and commercial issues.

184. **Feed stock for pyrolysis.** Feedstock for pyrolysis should have high calorific value with very limited moisture content and should be homogenous in nature. Many plastics, particularly

the polyolefins, which have high calorific values and simple chemical constitutions of primarily carbon and hydrogen, are usually used as a feedstock in pyrolysis. More recently, pyrolysis plants are being tested to degrade carbon-rich organic material such as MSW. For mixed MSW pre-processing is necessary to bring homogeneity to increase efficiency.

185. **Municipal solid waste pyrolysis.** Sorted and pre-treated feedstock is supplied to pyrolysis reactor-rotary kilns, rotary hearth furnaces, and fluidized bed furnaces which are commonly used as MSW pyrolysis reactors where partial combustion of material occurs at 500°C-800°C.

186. As a result of combustion of organic matter in an oxygen-deficient environment, various products such as char (ash), pyrolysis oil, and syngas are produced. Production of these is dependent on the organic component of MSW, temperature, pressure, and time of retention in the reactor. Char or solid residue is a combination of non-combustible material and carbon. The syngas is a mixture of gases (combustible constituents include carbon monoxide, hydrogen, methane, and a broad range of other volatile organic compounds). Syngas is further refined to remove particulates, hydrocarbons, and soluble matter, and is then combusted to generate electricity. The syngas typically has a net calorific value (NCV) of 2,800-4,800 kilocalories per normal cubic meter (kcal/Nm³) or 10 – 20 mega joules per normal cubic meter (MJ/Nm³). If required, the condensable fraction can be collected by cooling the syngas, potentially for use as a liquid fuel (oils, waxes, and tars).

187. One key issue for use of syngas in energy recovery is tarring. The deposition of tars can cause blockages and other operational challenges and has been associated with plant failures and inefficiencies at some pilot and commercial scale facilities. Tarring issues may be overcome by higher temperature secondary processing.

188. In order to recover the energy content of syngas, it should be further processed in the following ways:

- (i) Syngas can be burned in a boiler to generate steam, which may be used for power generation or industrial heating;
- (ii) Syngas can be used as a fuel in a dedicated gas engine;
- (iii) Syngas, after reforming, may be suitable for use in a gas turbine; and
- (iv) Syngas can also be used as a chemical feedstock.

189. For plasma pyrolysis of MSW, it should be noted that, along with pre-sorted MSW as feedstock, additional inputs, such as flux material and carbonaceous material (e.g. coke) are required.

190. **Plasma pyrolysis vitrification.** This is a modified pyrolysis technology aiming at energy or resource recovery from organic waste. The system uses a plasma reactor, which generates, by application of high voltage between two electrodes, an extremely high temperature (5,000°C-14,000°C). This hot plasma zone dissociates the molecules in any organic material into the individual elemental atoms, while all the inorganic materials are simultaneously melted into a molten lava. This process is still far away from any proven practical and sustainable application in MSWM.

3. Gasification

191. Gasification is a partial combustion of organic or fossil based carbonaceous material, plastics, etc. into carbon monoxide, hydrogen, carbon dioxide, and methane. This is achieved at high temperature (650°C and above), with a controlled amount of air, oxygen, or steam. The process is largely exothermic, but some heat may be required to initialize and sustain the gasification process.

192. The main product is syngas, which contains carbon monoxide, hydrogen, and methane. Typically, the gas generated from gasification will have an NCV of 4–10 MJ/Nm³. The other main product produced by gasification is a solid residue of non-combustible material (ash), which contains a relatively low level of carbon.

193. **Gasification of municipal solid waste.** Feedstock Preparation: MSW should be pre-processed before it can be used as feedstock for the gasification process. The pre-processing comprises of manual and mechanical sorting, grinding, blending with other material, drying, and pelletization. The purpose of pre-processing is to produce a feed material with consistent physical characteristics and chemical properties. Carbonaceous material of municipal waste stream is most important feedstock for gasification.

194. **Gasifiers for municipal solid waste treatment.** Gasification technology is selected on the basis of available fuel quality, capacity range, and gas quality conditions. The main reactors used for gasification of MSW are fixed beds and fluidized beds. Larger capacity gasifiers are preferable for treatment of MSW because they allow for variable fuel feed, uniform process temperatures due to highly turbulent flow through the bed, good interaction between gases and solids, and high levels of carbon conversion.

195. **Fixed Beds.** Fixed bed gasifiers typically have a grate to support the feed material and maintain a stationary reaction zone. They are relatively easy to design and operate, and are therefore useful for small and medium scale power and thermal energy uses. The two primary types of fixed bed gasifiers are updraft and downdraft.

196. In an updraft gasifier, the fuel is also fed at the top of the gasifier, but the airflow is in the upward direction. As the fuel flows downward through the vessel, it dries, pyrolyzes, gasifies, and combusts. The main use of updraft gasifiers has been with direct use of the gas in a closely coupled boiler or furnace. Because the gas leaves this gasifier at relatively low temperatures, the process has a high thermal efficiency and, as a result, wet MSW containing 50% moisture can be gasified without any pre-drying of the waste.

197. In a downdraft gasifier, air is introduced into a downward flowing packed bed or solid fuel stream and gas is drawn off at the bottom. The air or oxygen and fuel enter the reaction zone from the top, decomposing the combustion gases and burning most of the tars. Downdraft gasifiers are not ideal for waste treatment because they typically require a low ash fuel such as wood to avoid clogging.

198. **Fluidized Beds.** Fluidized beds are an attractive proposition for the gasification of MSW. In a fluidized bed boiler, a stream of gas (typically air or steam) is passed upward through a bed of solid fuel and material (such as coarse sand or limestone). The gas acts as the fluidizing medium and also provides the oxidant for combustion and tar cracking. Waste is introduced either on top of the bed through a feed chute or into the bed through an auger. Fluidized beds have the advantage of extremely good mixing and high heat transfer, resulting in very uniform bed

conditions and efficient reactions. Fluidized bed technology is more suitable for generators with capacities greater than 10 MW because it can be used with different fuels, requires relatively compact combustion chambers, and allows for good operational control. The two main types of fluidized beds for power generation are bubbling and circulating fluidized beds.

199. In a bubbling fluidized bed (BFB), the gas velocity must be high enough so that the solid particles, comprising the bed material, are lifted, thus expanding the bed and causing it to bubble like liquid. A bubbling fluidized bed reactor typically has a cylindrical or rectangular chamber designed so that contact between the gas and solids facilitates drying and size reduction (attrition). As waste is introduced into the bed, most of the organics vaporize pyrolytically and are partially combusted in the bed. Typical desired operating temperatures range from 900°C to 1,000°C.

200. A circulating fluidized bed (CFB) is differentiated from a bubbling fluid bed in that there is no distinct separation between the dense solids zone and the dilute solids zone. The capacity to process different feedstock with varying compositions and moisture contents is a major advantage in such systems.

201. **Integrated gasification with power generating equipment.** MSW gasification can be integrated with power turbines, steam cycle, and other power generating equipment to provide thermal energy. Combination of MSW gasification with power turbines and fuel cells increases overall efficiency of the system. Development is happening on the following lines:

- (i) Integrated gasification combined cycle (IGCC) is based on the concept of integrating MSW gasification with gas turbines and steam cycle.
- (ii) Fuel cells are integrated with MSW gasifier. Tubular solid oxide fuel cells have been found to be most effective for these applications.

202. **General challenges of operating gasification plants.** Gasification takes place in low oxygen environment that limits the emission of pollutants. It also generates fuel gas that can be further used in a number of ways, as suggested in the section on pyrolysis. During gasification, tars, heavy metals, halogens, and alkaline compounds are released within the product gas and can cause environmental and operational problems. Tars are high molecular weight organic gases that ruin reforming catalysts, sulfur removal systems, and ceramic filters and increase the occurrence of slagging in boilers, on other metal and refractory surfaces. Alkalis can increase agglomeration in fluidized beds that are used in some gasification systems and can also ruin gas turbines during combustion. Heavy metals are toxic and accumulate, if released into the environment. Halogens are corrosive and a cause of acid rain, if emitted to the environment. The key to achieving cost efficient, clean energy recovery from MSW gasification will be overcoming problems associated with the release and formation of these contaminants.

203. **Challenges of Utilizing Pyrolysis and Gasification Technologies in Maldives.** High calorific value waste, which may otherwise be processed in more sustainable processes, is required as feedstock. Organics can be converted into compost in a much more cost effective and environmentally safe process, as against using them as feedstock for these processes.

204. Pyrolysis and gasification processes require specific feedstock quality, which has a direct impact on the efficiency and commercial viability of the product. Pre-treatment of waste is a must for pyrolysis but is not practical in the context of Maldives as source separation has not been possible due many factors and on-site separation is not possible due to the unavailability of land at transfer stations proposed and at the Thilafushi RWMF. Specified size and consistency of solid

waste should be achieved before MSW can be used as feed. Therefore, pyrolysis and gasification processes are not viable options under the project.

D. Alternatives on Discharge Locations for WTE Cooling Water

205. The proposed WTE plant will use sea water as the coolant and discharge cooling water back to the sea. Inevitably, the temperature of water discharged is above the ambient. As temperature is one of the most important environmental variables, discharging water of elevated temperature will have significant impact to aquatic organisms and to the local biological and biogeochemistry of the ocean. Potential impacts of elevated water temperature discharge are such as:

- (i) Coral bleaching;
- (ii) Reduction of dissolved oxygen level;
- (iii) Stimulation of phytoplankton and benthic algal growth;
- (iv) Alteration in ecosystem which affects the mortality and reproduction; and
- (v) Alteration of thermal structure of the ocean, current patterns, surface wave patterns.

206. The most practical location of the discharge pipe and outfall of the cooling water from the condenser is the southern side of the project site (and of the island) that is facing the open sea. In order to identify the best section through which the discharge pipe should be positioned, underwater marine life survey including a reef profile survey was conducted along the 500-meter stretch of the southern coastal boundary of the project site. Initially in 2018, two underwater marine survey was conducted at this stretch and found no significant marine life in the area. See tagged locations M1 and M2 in Figure 53 in Section V. However, information describes the description of the underwater ecosystem up to a depth of 10 meters only. In order to gain robust understanding of the underwater ecology in the area, additional underwater survey was conducted in September 2019. Three specific sections were identified for this additional survey which are tagged as M8, M9 and M10 in Figure 11 below.

Figure 11: Alternative Locations for Cooling Water Discharge Line (M8, M9, M10)

207. Results show that at these three alternative sections, underwater characteristics and profiles are the same wherein fish life, fish abundance and coral reef system have been rated as “very poor”. The rating of “very poor” means that the entire stretch of the study area has uniform characteristics of mostly dead corals, very rare pelagic life and diversity as very low. At the depth of more than 20 meters, results also show that the seabed is generally characterized by large expanse of rocks with no live corals. The figures below summarize the findings related to underwater marine life at these alternative sections studied. A complete report on this underwater survey is attached as Appendix 7.

208. The underwater study findings confirm that the extent of marine biota is too low in the survey area. The impact of discharge of cooling water to marine ecology in this area is not significant regardless of where the outfall is positioned at any of these three alternative sections considered. Given this scenario, the deciding factor for choosing the best section to locate the discharge pipe has been on the selection on which section has the best reef slope to anchor the discharge pipe effectively and efficiently. Comparison among the alternatives indicates that M8 section is the best alternative because of its gradual slope and least geographical characteristics compared to M9 and M10 sections. M9 section is considered too steep, while M10 section has

relatively uneven slope with small cave feature at depth of around 7 – 10 meters. Slope characteristics and profiles at these three sections considered are illustrated in Figure 12 to Figure 14 below.

Figure 12: Reef Slope Characteristics at Section M8

Figure 13: Reef Slope Characteristics at Section M9

Figure 14: Reef Slope Characteristics at Section M10

1. Outfall Position of the Cooling Water Discharge Pipe

209. At the chosen M8 section, pelagic life such as fishes may roam the upper layer of the underwater study area (potential pelagic zone). Therefore, the outfall or tip of the discharge pipe should be positioned at a certain depth that will not cause any thermal impact to the potential pelagic zone. Figure 15 below shows the position of the outfall and its distance of 70 m from the shoreline.

Figure 15: Recommended Location of Outfall at M8 Section

210. **Cooling Water Dispersion Modeling.** A dispersion modeling has been conducted to simulate the heat dissipation of cooling water as it is discharged undersea. In this modeling process, initial dilution is estimated using a near field model (CORMIX). Using its results, the depth average diluted thermal factors are obtained and fed them to a far field model (MIKE 21 HD Thermal Dispersion). Finally spreading of thermal plume in 2D plain can be obtained.

211. Three different flow rates for three different excess temperature are required to consider in the simulations. In order to find out best location (depth) for the outfall, three different depths (10m, 20m, and 30m depths) are proposed for the simulations. See Figure 16 for the layout that shows the various depths considered in the modeling relative to the bathymetry.

Figure 16: Alternative Depths Analyzed in Cooling Water Dispersion Modeling

212. In addition, two different monsoon and tidal conditions are also considered. Therefore, all together 36 number of scenarios are required to simulate. All simulation scenarios are given in the following table.

Table 15: Simulation Scenarios

Scenario ID	Monsoon	Tide	Excess Temperature (°C)	Flow Rate (m ³ /h)	Depth at Discharge (m)
NE S 01	Northeast	Spring	2.5	16.56	10
NE S 02					20
NE S 03					30
NE S 04		5	8.28	10	
NE S 05				20	
NE S 06				30	
NE S 07		10	6.21	10	
NE S 08				20	
NE S 09				30	
NE N 01	Northeast	Neap	2.5	16.56	10
NE N 02					20
NE N 03					30
NE N 04		5	8.28	10	
NE N 05				20	
NE N 06				30	
NE N 07		10	6.21	10	
NE N 08				20	
NE N 09				30	
SW S 01	Southwest	Spring	2.5	16.56	10
SW S 02					20
SW S 03		5	8.28	30	
SW S 04				10	
SW S 05				20	

Scenario ID	Monsoon	Tide	Excess Temperature (°C)	Flow Rate (m ³ /h)	Depth at Discharge (m)		
SW S 06			10	6.21	30		
SW S 07					10		
SW S 08					20		
SW S 09					30		
SW N 01		Neap	2.5	16.56	10		
SW N 02					20		
SW N 03					30		
SW N 04					5	8.28	10
SW N 05							20
SW N 06							30
SW N 07							10
SW N 08					20		
SW N 09		30					

213. **Near Field Modeling.** Based on preliminary design, the given outfall pipe diameter is 300 mm. Accordingly discharge velocity of plume is between 0.065m/s and 0.0244m/s which are significantly low compared to the sea current at location. It will be released close to the sea bottom. Since the density of the heated plume is less it will act as negatively buoyant discharges and tends to move upwards. The initial momentum of the discharge will lead to a very turbulent flow that will attempt to mix the fluid over the full depth available. This mixing will be resisted by the fact that the discharge is buoyant. The mixing will also cause ambient fluid to be entrained into the jet, reducing its momentum and temperature. This initial momentum is very important and generally reduces the excess temperature by a factor of 2 to 3 over a distance of a few meters. Once the discharge momentum has been reduced below a certain limit due to the dilution, the mixing will cease to be the dominant factor and the discharge will transform into what is generally known as a plume. After this the discharge enters the far field. To examine the near field behavior of the heated plume CORMIX mixing zone model is used.

214. **Cormix Modeling System for the Near Field Modeling.** The CORMIX is a mixing zone model and decision support system for environmental impact assessment of regulatory mixing zones resulting from continuous point source discharges (Doneker & Jirka 2007). It is a computer-aided-design (CAD) developed by the Defrees Hydraulic Laboratory at Cornell University, Ithaca, New York, in cooperation of USEPA for studying aqueous pollutant discharges into a range of water bodies, design and mixing zone analysis (Doneker & Jirka 2007). The role of boundary interaction is the emphasis of the system for predicting steady-state mixing behavior and plume geometry (Doneker & Jirka 2007).

215. Simulation model selection in CORMIX is controlled by the graphical user interface (GUI) and mixing zone rule-based expert systems technology. Description of discharge and ambient conditions are specified as input data in the GUI. Based on the inputs, the most appropriate hydrodynamic simulation model is determined. CORMIX employs the length-scaled rule-based system for classification of flow regimes and uses the length scale for predicting the initial dilution. CORMIX simplifies the characteristics of each stage in the steady-state condition and predicts the plume dilution by using some empirical equations (Etemad-Shahidi & Azimi 2007).

216. CORMIX is applicable to wide range of problems from a simple single submerge pipe discharge into a small stream with rapid cross-sectional mixing to a complicated multiport diffuser installation in deeply stratified coastal water. However, there is lack of applicability in highly

unsteady ambient flow conditions that are prone to locally recirculating flows (Doneker & Jirka 2007).

217. The main aim is to obtain an estimation of spreading of heated plume around the discharge. The model set up used the excess temperature as a tool to access the change in temperature level. Based on the requirement, three different water depths were considered for outfall and simulations were carried out accordingly for considering all the relative environmental conditions.

218. **Model Simulations.** As discussed earlier, dilution process can be divided into a primary jet dilution in the so-called **near-field** and a subsequent natural dilution in the **far-field**. The natural dilution (far field) is influenced by waves, currents and environment conditions.

219. In general, near field of an outfall is governed by the initial jet characteristics of the plume and outfall geometry. In this case, horizontal single port discharge is considered in the modeling simulations. The density of effluent was varied from 1017kg/m^3 to 1020 kg/m^3 according to the excess temperature and the ambient density of the sea water is considered as 1025kg/m^3 . Ambient temperature level is assumed as 28°C . Simulations were carried out for list of scenarios given in Table 15.

220. **Near Field Modeling Results.** Visualization of the effluent discharged from the port and rising to the surface in a cross flow at near-field region is given below for the simulation of North-East monsoon with neap tide and excess temperature 10°C and depth of discharge 10 m (Scenario ID: NE_N_07). Plan view and the elevation of the plume for this scenario are given below. The 3D view plots for rest of simulations are given in the full report of the modeling in Appendix 8.

Figure 17: Visualization of the Effluent Discharged from the Port and Rising to the Surface at Near-Field Region (3D View)

Figure 18: Visualization of the Effluent Discharged from the Port and Rising to the Surface in a Cross Flow at Near-Field Region. (Plan View)

Figure 19: Visualization of the Effluent Discharged from the Port Spreading at Near-Field Region. (Elevation)

Figure 20: Excess Concentration vs. Downstream Distance
(Worst Case Scenario at NE_N_07 and SW_SW_07 at 10 m Depth)

221. According to the results of above scenario, relatively high influence can be observed with low depth release, high temperature plume and low current speed. Hence, plume discharge at 10m depth with 10°C excess temperature at neap tidal condition is the most influence scenario in near-field modeling. This result is shown by scenario IDs **NE_N_07** and **SW_N_07**. Even with this most influence condition, high dilution can be observed due to low flow rate of effluent. The excess temperature reduces to less than 1°C within few meters of downstream distance. Therefore, effect on coastal environment with this discharge is negligible.

Figure 21: Excess Concentration vs. Downstream Distance
(Best Case Scenario at NE_N_09 and SW_N_09 at 30 m Depth)

222. On the other hand, Figure 21 depicts the behavior of heat dissipation at the best-case scenarios at NE_N_09 and SW_N_09 at the depth of 30 m. At this point, high dilution is observed and the temperature difference is almost negligible at between 5m–10 m distance from the outfall.

223. **Far Field Modeling.** As the turbulent plume travels further away from the discharge location, the jet characteristics become less important and three-dimensional treatment of thermal dispersion is nearly changed to two dimensional treatments. In order to simulate the current phenomena, it is possible to use two-dimensional models. MIKE 21 Hydrodynamic Model combined with Thermal Dispersion Tool has been used for hydrodynamic and thermal dispersion simulation in far field region.

224. **Input Data.** All input parameters used in local hydrodynamic model are used for thermal dispersion modeling. Two different monsoon conditions (South-West and North-East) and two different tidal conditions (Spring and Neap) are taken into consideration in the simulation. Heat plume discharge boundary for far-field simulation is establish using the near-field model results. The excess temperature was extracted in mean water depth from the near-field model and given as an input data for the far field thermal dispersion model. The excess temperature extracted for different scenarios are given in Table 16.

Table 16: Input Excess Temperature for Far-Field Model

Sc. ID	Monsoon	Tide	Excess Temperature (°C)	Flow Rate (m ³ /h)	Depth at Discharge (m)	Excess Temperature at Average Depth(°C)	
NE_S_01	North-East	Spring	2.5	16.56	10	0.015	
NE_S_02					20	0.002	
NE_S_03					30	0.001	
NE_S_04			5		8.28	10	0.006
NE_S_05			20		0.002		
NE_S_06			30		0.001		
NE_S_07			10		6.21	10	0.011

Sc. ID	Monsoon	Tide	Excess Temperature (°C)	Flow Rate (m ³ /h)	Depth at Discharge (m)	Excess Temperature at Average Depth(°C)
NE_S_08		Neap	2.5	16.56	20	0.004
NE_S_09					30	0.002
NE_N_01					10	0.015
NE_N_02					20	0.004
NE_N_03					30	0.002
NE_N_04					10	0.016
NE_N_05		20	0.004			
NE_N_06		30	0.002			
NE_N_07		10	0.024			
NE_N_08		20	0.005			
NE_N_09		30	0.002			
SW_S_01		South-West	Spring	2.5	16.56	10
SW_S_02	20					0.002
SW_S_03	30					0.001
SW_S_04	10					0.005
SW_S_05	20					0.001
SW_S_06	30					0.001
SW_S_07	10					0.007
SW_S_08	20					0.002
SW_S_09	30					0.001
SW_N_01	Neap		2.5	16.56	10	0.016
SW_N_02					20	0.004
SW_N_03					30	0.002
SW_N_04					10	0.016
SW_N_05					20	0.004
SW_N_06					30	0.002
SW_N_07					10	0.024
SW_N_08					20	0.005
SW_N_09					30	0.002

225. Since the discharge flow rate is considerably low, high dilution can be observed at outfall area. The excess temperature at average depth is very low. The extracted values were added to the far-field model and obtained the results.

226. Results show that high influence can be observed at low depth discharge same as near-field model, but high heat distribution can also be observed for high effluent flow rate condition even it has low excess temperature. For example, Scenario ID: NE_S_01 has excess temperature 2.5°C in the effluent, but it has 16.56m³/h flow rate which is comparatively high. Therefore, results of this scenario show high heat distribution. Further scenarios with neap tidal condition shows

higher influence with its low current speed than spring tide. According to these conditions, high influence scenarios are:

- (i) NE_S_01
- (ii) NE_N_01
- (iii) NE_N_07
- (iv) SW_S_01
- (v) SW_N_01
- (vi) SW_N_07

227. From the above high influence scenarios, Scenario ID NE_N_07 has been analyzed as critical in both near-field and far-field model and used for illustration below.

228. Figure 22 and Figure 23 show the temperature variation in 2D plain for this high influence scenario when current directed westward and eastward respectively. According to the results, the excess temperature level reduces to 5×10^{-6} °C within the 90m range from the discharge point for both cases. However, 5×10^{-6} °C excess temperature is still very low temperature and negligible in coastal environment. Therefore, thermal dispersion is very high even in a high influence scenario and it will have a very low effect to the coastal environment. Thermal dispersion plots for all scenarios are given in the report on Cooling Water Dispersion Modeling in Appendix 8.

Figure 22: Thermal Dispersion towards West for Scenario NE_N_07 at M8 Location

Figure 23: Thermal Dispersion towards East for Scenario NE_N_07 at M8 Location

229. **Summary and Conclusion.** Based on the above results of modeling, summary and conclusion are as follows:

- (i) In order to find out thermal dispersion in coastal environment for outfall of hot water plume of the proposed WTE at Thilafushi Island, a set of numerical model simulation was carried out for different design conditions and seasonal conditions.
- (ii) Measured data as well as reliable predicted data were utilized as model inputs and analyzed them before applied to the model.
- (iii) MIKE 21 SW model was used to establish the wave condition at site for different monsoon periods (South-West and North-East) and MIKE 21 HD model was used to obtain the current condition at discharge point at M8 location. Further, both spring and neap tidal conditions were simulated separately, and about 0.2m/s and 0.1m/s average current speed were obtained at the discharge point for spring and neap tide respectively. Wave condition was not significantly affected on current condition at discharge point.
- (iv) Two modeling system were used thermal dispersion modeling, namely CORMIX model for **near field** dispersion and MIKE 21 HD coupled with thermal dispersion tool for **far field** dispersion.
- (v) According to near-field model results,
 - High dilution can be observed due to low flow rate of effluent.
 - High temperature reduction was observed within few meters from released point. Even in one of most influence scenarios (Scenario ID: NE_N_07) which has low depth of discharge (10m), high excess temperature (10°C) and low current speed (0.1m/s), temperature reduces to 1°C within 3m of range.
- (vi) Results obtained from near-field model were used as input parameter for far-field model.

- (vii) Far-field model results represent the temperature spreading in 2D plain for different scenarios.
- (viii) According to far-field model results,
 - High heat distribution can be observed with high effluent flow rate, but excess temperature is very low and negligible in coastal environment.
 - Same as the near-field model low depth discharge creates some influence compared to the other conditions.

230. In view of the above findings and conclusions, positioning the outfall at a depth of 10 meters could already reduce the excess temperature from 10°C to 1°C at a distance of 3 meters from the outfall. This is considered as the high influence scenario or worst-case scenario from the various scenarios modelled. However, this excess temperature reduction is still considered negligible as far as the vast coastal environment is concerned. From the graphical presentation in Figure 20, the distance from the outfall through which the heat will completely dissipate is at around 6 – 7 meters. At this radial distance, no marine life or ecology will be impacted since the underwater survey at the area confirms so.

231. **Selection of Best-Case Scenario.** From the findings of the modeling, the best-case scenario is when the outfall is positioned at depth of 30 meters. The distance from the outfall through which the heat will completely dissipate is comparatively shorter than the distance expected for the two scenarios at 10m and 20m depths.

232. As a precautionary measure, the outfall of the discharge pipe shall be positioned at the depth of 30m to best ensure that no underwater marine life will be affected. The underwater survey conducted showed that there is no evidence of live corals and other marine life at this depth in the area. Further, positioning the outfall at this depth will also provide better anchor structure for the discharge pipe as it is near the reef wall.

E. Alternatives on Intake Location for WTE Cooling Water

233. The results of the underwater survey at the southern coastal section of the project site (M1, M8, M9, and M10) reveals no significant underwater marine life at these locations. This provides greater flexibility for the DBO Contractor to position the intake location of cooling water at any of these locations. However, in order to reduce impacts on the shoreline during construction phase, intake location will be positioned at the vicinity of Sections M1 and M8. This will ensure that construction of intake and discharge line structures, will be integrated and undertaken coherently at the same or close alignment and location. See Figure 24 for recommended position of the inlet structure.

Figure 24: Proposed Location of Intake Relative to Outfall Location

234. The DBO Contractor shall include in its final detailed design the condition that the inlet opening of its sub-surface intake line is positioned at least 15 meters from the outfall and away from the direction of the cooling water jet plume. At this minimum distance from the outfall, the seawater temperature is considered at ambient level. As a precautionary measure, it is recommended that the inlet will be positioned farther than this minimum distance.

V. DESCRIPTION OF THE ENVIRONMENT

A. Geology and Topography

235. Thilafushi is located in North Malé atoll, 9.5km from Malé. In terms of geographic coordinates, it is located at 04° 11' 00" N and 73° 26' 44" E. The nearest inhabited island is Villingili, approximately 7.1 km east of Thilafushi. Thilafushi Island has been developed as a solid waste landfill since December 1992. The island was initially developed as a sand bank using dredged material from the Thilafushi Reef. Since then, land has been reclaimed by placing solid waste in dredged holes on the reef flat and later topping it up with fresh lagoon sand. The island referred to as Thilafushi-1 was and is being reclaimed using this method. A second island, zoned as Thilafushi-2 (where the project will be located), was reclaimed from lagoon sand. Subsequently a third island, Thilafushi-3, was initiated to reclaim 167 Ha of land from the remaining reef areas of Thilafushi.

236. The islands of the Maldives occupy the central 700 km – long portion of the 3000 km – long Lacadive-Chagos submarine ridge, where they form a double chain of north-south orientated parallel atolls separated by an inner sea. The atolls rest on a submarine plateau that is 275 to 700 m deep, 700 km long and up to 130 km wide. There is several east-west trending deep (~1000 m) channels separating atoll groups.

237. The islands are low-lying Holocene features that began forming between 3000 and 5500 years ago (Woodroffe, 1992). The islands represent the most recent deposition along a submarine plateau that is underlain by approximately 2100 meters of mostly shallow-water carbonates resting on a slowly subsiding Eocene volcanic foundation (Purdy, 1981).

238. All islands of the Maldives are very low lying; more than 80% of the land area is less than 1 m above mean high tide level (MEEW, 2005).

B. Reclaimed Land for the Development of the WTE plant

239. The proposed site for the establishment of the WTE plant was reclaimed in 2018. Fifteen hectares of land was reclaimed from the shallow lagoon which was located on either side of the link road that was constructed at Thilafushi. The materials for the reclamation was burrowed from North Malé Atoll with a distance of 10 km from Thilafushi using a Trailing Suction Hopper Dredger (TSHD). The dredger burrowed the material for the reclamation from burrow sites were within a depth range of 40-50m. The material from the dredger was discharged to the reclamation area via a floating pipeline which ran from the sea floor to the reclamation area, which was bunded with sand bunds from southern side of the reclamation area.

240. The site has been reclaimed to a height of +1.5 m from MSL from an average depth of -1.5 m above the sea floor. The sand grains are angular to sub-angular in shape with gravel size varies from 20 – 30 mm in diameter and fairly uniformly graded. It can be described as loosely packed, silty, coral sand with pieces of corals and shells. Since the area had been recently reclaimed, the site does not have humus topsoil which is found on typical tropical islands. The soils have very high permeability for water. Much of the rainfall occurs as intense storms but no signs of erosion are observed, confirming high infiltration capacity.

241. The reclaimed land is similar to Hulhumale' second phase that was reclaimed in 2014. In this Hulhumale location, plate bearing tests found the soil bearing capacity with 150 Kpa bearing with maximum settlement of up to 5.52mm. The degree of compaction and maximum settlement achieved by 150Kpa bearing seems applicable to meet the requirement for the designed reclamation area (DI, 2015).

Figure 25: Aerial Photograph of Proposed WTE plant Location at Thilafushi

C. Terrestrial Environment

1. Climate and Meteorology

242. Regular meteorological observations and measurements in Maldives are limited to airports. A total of 12 airports are in operation, however meteorological observation takes place only on 5 airports. They are Hanimaadhoo in the north, Velana International Airport in the center, Kahdhoo, in the south center, Kaadehdoo, in the south, and Gan Island in the south. Observation routinely monitored and measured include, wind speed and direction, daily minimum and maximum temperature, humidity, cloud cover. Monitoring of sea-level height takes place only in Hulhulhe (center) and in Gan Island (south).

243. It is a fair and reasonable to assume that average climate conditions do not show much variation between different islands. For the purposes of this EIA observations from the Velana International Airport at Hulhulhe, which is closest to the project site, will be used to describe the climate condition around the project area.

244. The climate in Maldives is warm and humid, typical of the tropics. The average temperature ranges between 25°C to 30°C and relative humidity varies from 73 – 85%. The annual average rainfall is approximately 1,950mm. As the Maldives lie on or close to the equator, the islands of the Maldives receive plenty of sunshine throughout the year. Significant variation is observed in the climate between the northern and the southern atolls. The annual average rainfall

in the southern atolls is higher than the northern atolls. In addition, greater extremes of temperature are also recorded in the southern atolls. On average, the southern atolls receive 2,704 hours of sunshine each year.

245. **Temperature.** Central region of the Maldives experiences a warm and humid climate throughout the year. Temperature is moderated by the presence of vast sea and oceans surrounding the small islands. The long-term average temperature ranges from 25°C to 31°C. With the influence of the monsoon, seasonal fluctuations are observed throughout the year. The warmest period is observed during March, April and May with higher temperatures in the north. Figure 26 depicts the monthly variation in Malé.

Figure 26: Monthly long-term mean temperature

Source: MEE, 2015

246. The highest temperature recorded in the Greater Malé region last year was on April 2016. The temperature recorded was 32.7 degree Celsius. The minimum temperature recorded in this region last year was on November 2016. The temperature recorded was 24.8 degree Celsius. Figure 27 below shows the monthly maximum, minimum and mean temperature for the year 2016. Data was obtained from Maldives Meteorological Service.

Figure 27: Temperature patterns for Malé region in 2016

247. **Rainfall.** The rainfall over the Maldives varies during the two monsoon periods with more rainfall during the southwest monsoon. These seasonal characteristics can be seen from Figure 28, which shows the mean monthly rainfall observed for central atolls.

248. The average annual rainfall for the archipelago is 2,124 mm. There are regional variations in average annual rainfall: southern atolls receive approximately 2,280 mm, and northern atolls receive approximately 1,790 mm annually (MEE, 2015). Mean monthly rainfall also varies substantially throughout the year with the dry season getting considerably less rainfall. This pattern is less prominent in the southern half, however. The proportions of flood and drought years are relatively small throughout the archipelago, and the southern half is less prone to drought (UNDP, 2006).

Figure 28: Long term average rainfall for the central atolls (Source: Maldives Meteorological Service, 2016)

249. For Malé region the highest rainfall recorded is 310.3mm during August and lowest rainfall recorded is 4.3mm during March 2016.

250. **Monsoon.** Monsoons of Indian Ocean govern the climatology of the Maldives. Monsoon wind reversal plays a significant role in weather patterns. Two monsoon seasons are observed in Maldives: the Northeast (Iruvai) and the Southwest (Hulhangu) monsoon. Monsoons can be best characterized by wind and rainfall patterns. The southwest monsoon lasts from May to September and the northeast monsoon occurs from December to February. The transition period of southwest monsoon, which is the driest part of the year, occurs between March and April while that of northeast monsoon occurs between October and November.

251. **Wind.** The prevailing wind over the Maldives represents typical Asian monsoonal characteristics. It follows the traditional definition of monsoon as seasonal reversal of wind direction by more than 120° between the months January and July. Looking at annual variations, westerly winds are predominant throughout the country, varying between west-southwest and west-northwest. Figure 29 shows the annual wind pattern. More specific to monthly variations, easterly winds are predominant for December to February. The month of March is a combination of easterly and NW winds, while westerly winds are predominant for the rest of the year. Figure 30 shows the monthly wind patterns.

252. The southwest monsoon, with winds predominantly between SW and NW, lasts from May to October. In May and June, winds are mainly from WSW to WNW, and in July to October, winds between W and NW predominate. The northeast monsoon, with winds predominantly from NE to E, lasts from December to February. During March and April, winds are variable. During November, winds are primarily from the west, becoming variable and can occasionally exceed 30 knots from the NE sector. However, yearly wind speed in the northeast and southwest monsoons are observed to be between 9-13 knots.

Figure 29: Seasonal Wind Pattern and Spatial Distribution of Wind Speed and Directions from 1986-2016

Source: LHI (2018)

Figure 30: Monthly Wind Pattern and Spatial Distribution of Wind Speed and Directions

253. Figure 29 illustrates clearly the wind distribution pattern in terms of direction and frequency. The length of the “slices” represents the percentage of occurrence while the color code illustrates wind speed. Furthermore, Figure 29 shows the occurrence of wind by values in different directions and various speeds. According to the analysis, two dominant wind directions can be observed; i.e. West and North-East. The wind from the South-East quadrant is negligible. Significantly, calm conditions are rare, occurring 2.01% of the time. Figure 32 shows the wind pattern at the proposed project site by superimposing the wind rose pattern over the project site map.

Figure 31: Directional Distribution of Wind Statistics (% Occurrence for Wind Speed vs. Wind Direction)

Dir (Deg N) Speed (m/s)	Dir (Deg N)																																				Total						
	0-10	10-20	20-30	30-40	40-50	50-60	60-70	70-80	80-90	90-100	100-110	110-120	120-130	130-140	140-150	150-160	160-170	170-180	180-190	190-200	200-210	210-220	220-230	230-240	240-250	250-260	260-270	270-280	280-290	290-300	300-310	310-320	320-330	330-340	340-350	350-360							
0-1	0.03	0.06	0.06	0.05	0.06	0.07	0.06	0.04	0.09	0.03	0.03	0.05	0.04	0.06	0.05	0.04	0.05	0.06	0.03	0.06	0.07	0.06	0.06	0.06	0.07	0.06	0.11	0.03	0.06	0.07	0.06	0.06	0.07	0.06	0.06	0.06	0.06	0.03	2.07				
1-2	0.17	0.24	0.29	0.21	0.24	0.26	0.27	0.19	0.29	0.14	0.14	0.14	0.16	0.12	0.16	0.16	0.11	0.12	0.11	0.16	0.19	0.16	0.24	0.21	0.23	0.24	0.36	0.23	0.36	0.23	0.27	0.29	0.27	0.24	0.23	0.16	0.16	7.07					
2-3	0.29	0.38	0.43	0.46	0.44	0.45	0.43	0.36	0.34	0.23	0.19	0.16	0.15	0.14	0.13	0.11	0.11	0.13	0.12	0.17	0.19	0.26	0.32	0.49	0.51	0.53	0.64	0.53	0.64	0.54	0.48	0.45	0.39	0.34	0.31	0.29	0.29	12.16					
3-4	0.31	0.40	0.57	0.67	0.67	0.72	0.60	0.49	0.42	0.24	0.19	0.16	0.13	0.10	0.09	0.09	0.09	0.06	0.06	0.16	0.22	0.27	0.44	0.65	0.73	0.96	1.10	0.95	1.13	0.92	0.77	0.58	0.41	0.38	0.35	0.26	0.26	16.39					
4-5	0.26	0.38	0.58	0.86	1.03	1.05	0.90	0.61	0.37	0.20	0.16	0.08	0.07	0.03	0.04	0.04	0.05	0.09	0.08	0.13	0.20	0.31	0.48	0.75	0.97	1.28	1.48	1.36	1.31	1.11	0.82	0.55	0.38	0.29	0.21	0.19	0.19	18.62					
5-6	0.10	0.19	0.42	0.68	0.89	1.13	1.00	0.58	0.30	0.16	0.06	0.05	0.03	0.03	0.03	0.01	0.04	0.05	0.04	0.07	0.11	0.21	0.41	0.70	1.07	1.40	1.63	1.45	1.51	1.15	0.75	0.48	0.23	0.14	0.09	0.08	0.08	17.39					
6-7	0.02	0.04	0.09	0.26	0.69	0.90	0.72	0.39	0.19	0.08	0.05	0.03	0.02	0.01	0.00	0.01	0.02	0.01	0.03	0.04	0.06	0.11	0.20	0.40	0.78	1.21	1.58	1.49	1.43	0.96	0.57	0.25	0.12	0.07	0.03	0.02	0.02	12.89					
7-8	0.00	0.01	0.03	0.08	0.23	0.42	0.35	0.18	0.08	0.03	0.03	0.02	0.01	0.01				0.01	0.02	0.02	0.02	0.06	0.09	0.21	0.50	0.90	1.18	1.07	0.96	0.62	0.33	0.15	0.05	0.03	0.00	0.01	0.01	7.78					
8-9		0.00	0.03	0.02	0.05	0.12	0.11	0.04	0.01	0.01	0.02	0.00						0.01	0.00	0.01	0.02	0.04	0.06	0.25	0.52	0.65	0.62	0.43	0.30	0.14	0.04	0.03	0.02					3.60					
9-10				0.02	0.04	0.05	0.03	0.00	0.00	0.00	0.00									0.00	0.01	0.01	0.02	0.12	0.21	0.24	0.24	0.21	0.08	0.04	0.01	0.00						1.30					
10-11						0.00	0.01															0.01	0.00	0.01	0.03	0.06	0.13	0.12	0.06	0.02	0.02	0.00							0.47				
11-12																										0.01	0.02	0.08	0.04	0.02	0.01	0.00	0.01								0.10		
12-13																										0.01	0.01	0.04	0.01	0.01	0.01	0.00										0.09	
13-14																								0.00				0.01	0.01													0.02	
14-15																												0.00															0.00
15-16																														0.00													0.00
Total	1.18	1.70	2.42	3.33	4.44	5.22	4.42	2.86	2.00	1.12	0.81	0.69	0.54	0.51	0.44	0.41	0.47	0.58	0.51	0.81	1.06	1.53	2.28	3.60	5.26	7.42	9.13	8.22	8.06	6.03	4.27	2.89	1.95	1.58	1.26	1.06	100						

Figure 32: Average Wind Rose Over Project Location

254. Besides the annual monsoonal wind variations, there are occasional tropical storms in the central region of the Maldives which increases wind speeds up to 110 km/h, precipitation to 30 to 40 cm over a 24 hour period and storm surges up to 3 m in the open ocean (UNDP, 2006).

255. Recent meteorological data was obtained from Lakes Environmental (https://www.weblakes.com/services/met_data.html) which employs the Weather Research and Forecasting (WRF) model to compute accurate wind fields and provide modeled meteorological data.²⁸ Below is the frequency distribution and wind rose of Maldives for 2018 based on MM5 AERMET processed prognostic meteorological data.

Table 17: Wind Direction Frequency Diagram for Maldives, 2018

	Directions / Wind Classes (m/s)	0.50 - 2.10	2.10 - 3.60	3.60 - 5.70	5.70 - 8.80	8.80 - 11.10	>= 11.10	Total
1	348.75 - 11.25	0.00502	0.00400	0.00731	0.00342	0.00000	0.00000	0.01975
2	11.25 - 33.75	0.00662	0.00628	0.01370	0.01199	0.00000	0.00000	0.03858
3	33.75 - 56.25	0.00765	0.01267	0.02500	0.01450	0.00137	0.00000	0.06119
4	56.25 - 78.75	0.00947	0.01267	0.02078	0.00970	0.00000	0.00000	0.05263
5	78.75 - 101.25	0.00811	0.01370	0.01290	0.00571	0.00000	0.00000	0.04041
6	101.25 - 123.75	0.00788	0.00993	0.00422	0.00285	0.00000	0.00011	0.02500
7	123.75 - 146.25	0.00639	0.00868	0.00685	0.00126	0.00000	0.00000	0.02317
8	146.25 - 168.75	0.00377	0.00742	0.01016	0.00354	0.00000	0.00000	0.02489
9	168.75 - 191.25	0.00491	0.00856	0.01587	0.00537	0.00000	0.00000	0.03470
10	191.25 - 213.75	0.00514	0.01438	0.02078	0.01769	0.00000	0.00000	0.05799
11	213.75 - 236.25	0.00913	0.01781	0.03185	0.05342	0.00148	0.00000	0.11370
12	236.25 - 258.75	0.00856	0.01747	0.04075	0.08950	0.01005	0.00616	0.17249
13	258.75 - 281.25	0.01005	0.01564	0.04669	0.06815	0.01107	0.00457	0.15616
14	281.25 - 303.75	0.00902	0.01450	0.02443	0.03779	0.00342	0.00034	0.08950
15	303.75 - 326.25	0.00970	0.01221	0.01975	0.00936	0.00011	0.00000	0.05114
16	326.25 - 348.75	0.00628	0.00788	0.00753	0.00502	0.00000	0.00000	0.02671
	Sub-Total	0.11769	0.18379	0.30856	0.33927	0.02751	0.01119	0.98801
	Calms							0.01199
	Missing/Incomplete							0.00000
	Total							1.00000

* Reference bearing CW 90⁰

²⁸ The data is obtained by running the NCAR MM5 (5th-generation Mesoscale Model) prognostic meteorological model for a specified location and site domain. Once the MM5 preprocessing has been completed, the MM5 output file is converted into a format recognized by the AERMET model (meteorological preprocessor for the AERMOD model). The final output is generated by creating a pseudo met station at the specified site location.

Figure 33: MM5 Frequency Distribution of Wind Speed and Direction 2018 Maldives Meteorology

Figure 34: MM5 Annual Wind Rose Wind Speed and Direction Windrose, 2018 Maldives

256. Windrose diagram generated using WRPlot view Version 5.8 software which utilizes SCRAM (.DAT) files. Wind direction was oriented in “Blowing from” configuration. Figure above, present the annual wind rose diagram at Maldives Synoptic Station.

257. **Natural hazards. Natural hazards.** The fragile ecological profile, low elevation, combined with its economic dependence on limited sectors makes Maldives highly vulnerable to natural hazards. The disaster risk profile of Maldives identifies earthquakes and tsunamis, cyclones/thunderstorms, floods (due to rain), drought (prolonged dry periods), storm surges, strong winds, and tornadoes (waterspouts) as critical disasters to the Maldives. Climate change further exacerbates the vulnerability of Maldives to these disasters.

258. The primary sources of hazard risks in the Maldives are strong winds during monsoons or freak storms, earthquakes, island interior flooding caused by heavy rain, coastal flooding caused by high surf, storm surges, prolonged strong monsoonal winds, high astronomical tides or tsunamis, and sea level rise.

259. **Earthquakes and tsunami.** While earthquake events have been documented, there is little recorded evidence of tsunami events in historic records of the Maldives. History tells us that between 1729 and 1815 the Maldives had experienced earthquakes. Although magnitude and exact locations of these historical earthquakes around the Maldives is unavailable, descriptions of the events indicate extensive damage has been caused. Three major earthquakes of magnitude 7.0 or greater had struck the Maldives region in 1944, 1983 and 2003. Earthquakes are usually felt as tremors without notable damages. However, in 2003 an earthquake measuring 7.6 occurring in Carlsberg Ridge had reported some damage in Addu city.

260. Although 67 tsunamis originated from the Sumatra Subduction zone in the east and 13 from the Makran Coast Zone in the north and Carlsberg Transform Fault Zone in the south since 1816, historical records do not indicate that the Maldives was affected by these tsunamis. The only record of damage caused by a tsunami in the Maldives is the 26th December 2004 Indian Ocean tsunami. This was one of the most apocalyptic natural disasters experienced in Maldivian history. Wave heights of about 2.5m were recorded in Hanimaadhoo and a wave height of 2.1m was observed in Malé.

261. The disaster risk profile of Maldives (UNDP, 2006) places Thilafushi as being located in a severe tsunami risk zone with a probable maximum wave height between 3.2 and 4.5 m. The high levels of fluctuations of sea level during the Indian Ocean Tsunami showed that rising and falling of the water levels are enough to inundate any unprotected coastline of Maldives including Thilafushi Island. However, there are no records of major damages on the island. The lack of impact on Malé has been associated with the submarine topography, tide level at the time and the location of the earthquake epicenter (Ali, 2005).

262. **Cyclone, storm surges and flood.** Thilafushi Island is in a moderate cyclonic hazard zone which has the potential for a maximum probable cyclonic wind speed of 69.6 knots. It has the potential for a 1.53 m storm tide in a 500-year return period (UNDP, 2006).

263. Wave studies around the Maldives have identified the presence of swell waves approaching predominantly from a southwest to a southerly direction (Kench et.al (2006), DHI (1999), Binnie Black & Veatch (2000) and Naseer (2003).

264. Coastal flooding and related wind damage can be considered as the most frequent natural hazards that occur in Maldives (Maniku (1990), Luthfy (1994)). Most of these risk factors (apart from earthquakes, wind damage and rainfall flooding), stem from the extremely low elevation of all Maldivian islands: the average elevation is 1.5 m above sea level. In spite of the occasional natural hazards, the Maldives are in general relatively free from high risk natural disasters.

265. Spatial variations in hazards are evident across Maldives (Maniku, 1990). Northern atolls are more exposed to intense storm systems, increasing the risk of wind damage in these atolls. In comparison, southern atolls experience less storms systems, but are more exposed to flooding events, probably as a result of exposure to intense South Indian Ocean storm surges and wind-waves during south west monsoons. Southern atolls are also more likely to experience earthquakes.

266. Thilafushi is protected from predominant swell waves. However, the island is still exposed to abnormal swell waves originating from intense storms in the southern hemisphere (Figure 35). Waves generated from such abnormal events could travel against the predominant swell propagation patterns causing flooding on the eastern and southern islands of Maldives (UNDP, 2009).

Figure 35: Estimated wave conditions around Malé region (source: [UNDP, 2009])

267. **Disasters and Extreme Events - Flooding Due to Rain.** Although floods due to rain are the most frequent natural events in the Maldives, no criteria exist for the case of the Maldives for declaring flood disasters. Furthermore, no proper mechanism exists for collecting or recording data on flood events and hence it is difficult to determine frequency of floods and their trends for the Maldives. Figure 36 shows flood years together with drought years for the central region of the Maldives (MEE, 2016). The Cross bars indicate the flood years, dotted bars indicate the drought years. The solid line is the sum of mean and standard deviation and dotted line is the difference between mean and standard deviation. It should be noted that this method identifies the likelihood of flooding and actual flood events experienced can be very different.

Figure 36: Flood and drought years for central regions Maldives based on Maldives monsoon rainfall.

2. Air Quality

268. Major causes and sources of ambient air quality deterioration in the Maldives include power generation (e.g. diesel generators), fuel combustion from motorized vehicles (e.g. motorbikes, cars), burning and incineration of municipal waste, and construction activities (e.g. dust generated from concrete, cement). In addition to these local sources, trans-boundary flow of air pollutants also contributes to the overall degradation of ambient air quality of the Maldives (United Nations Environment Program, 2002).

269. Air pollutants generated from these local sources vary in their chemical properties and composition. The pollutants can be broadly categorized into the following groups: Gaseous pollutants (e.g. SO₂, NO_x), Persistent Organic Pollutants (e.g. PCDDs, PCBs), Heavy Metals (e.g. Lead, Cadmium), and Particulate matter (e.g. PM_{2.5}, PM₁₀) (Kampa & Castanas, 2008).

270. At the proposed project site in Thilafushi, ambient air quality monitoring was conducted to document the current baseline condition at the island. Several sampling activities in 2018 and 2019 were undertaken by the PMU through its consultant, Water Solutions. Three locations were selected at Thilafushi and one location at Villingili. Villingili is the nearest inhabited island and the sampling site at this island will serve as the control site for future monitoring activities under the project. The air quality monitoring activities were done for a period of one week each in 2018 and 2019.

271. **Selection of Sampling Locations.** In total, ambient air quality monitoring was conducted at 4 locations. First station (AQ1) was selected in the downwind direction of the proposed project site (i.e. the potential direction of stack emission plume from the plant), and second station (AQ2) was placed at the crosswind direction of the plume. Third station (AQ3) was selected in the crosswind direction of the smoke plume from the existing dump site at Thilafushi. Fourth station (AQ4) was selected at Villingili as a control site. See Figure 37 below for these locations as shown on the map.

Figure 37: Sampling Locations of Ambient Air Quality Monitoring

272. Predominant wind direction is an important criterion in selection of the air quality sampling stations as gaseous and particulate emissions from the project activities have a greater chance of dispersal along the predominant wind direction and affect the downwind human habitations. The monitoring network for ambient air quality was developed based on the following key criteria:

- (i) Regional meteorology (primarily wind speed and direction);
- (ii) Important receptor locations (e.g. nearby inhabitation);
- (iii) Proposed project activities; and
- (iv) Logistics for operating the air monitoring equipment.

273. The predominant wind directions in Maldives are dependent on the NE and SW monsoons. The wind directions for all seasons recorded at the National Meteorological Centre, Maldives reveal that apart from the winter months (when winds primarily blow from NW-NE), winds predominantly blow from the west.

274. The exact location of the ambient air stations was selected by PMU through its consultant, Water Solutions / Kocks, to ensure the locations experience free air flow and are established at height between 1.5 – 5 meters. Because of the location of the island, strong gusts and variations of wind directions were noted which have the potential to influence the dispersion and in turn affect the air sampling. Therefore, the sampling activities took into consideration and systematically recorded wind directions and strong gusts. The rationale for selecting the four sampling stations are summarized in Table 18 below.

Table 18: Summary and Description of Selected Ambient Air Monitoring Stations

Station Name	Station Coordinates	Rationale of Location Selection
Thilafushi Downwind (AQ1)	4°10'56.6 N 73°26'53.3 E	This downwind station with respect to the proposed facility has been selected to establish the baseline that could be compared with the monitoring to be undertaken during the construction and operational phases of the project to detect actual project imprints to the air quality of the nearest receptor.
Thilafushi crosswind (AQ2)	4°10'57.3 N 73°25'59.4 E	The crosswind station with respect to the proposed facility has been selected to establish the general baseline of the island, for comparison with the downwind station at the time of project activities
Thilafushi crosswind (AQ3)	4°11'07.6 N 73°26'37.4 E	The crosswind station with respect to the existing dumpsite at the Thilafushi has been selected to establish the general baseline of the island
Vilingili Island (AQ4)	4°10'26.4 N 73°28'59.9 E	The crosswind station with respect to Thilafushi has been selected as a control site and to detect project imprints to air quality of the nearest receptor due to trans-island transportation of pollutants

275. **Ambient Air Quality Sampling Instrument.** The instruments used for taking air quality reading are the Aeroqual series 500 monitors and sensors. Aeroqual is a portable handheld monitor suited for surveying common indoor and outdoor pollutants compatible with over 30 different sensors. The Series 500 can be deployed for short term fixed monitoring by adding an optional outdoor enclosure. The Aeroqual Series 500 is also highlighted as the leading instrument for measuring ozone, nitrogen dioxide and carbon monoxide by the United States Environmental Protection Agency (US EPA).

276. **Results of Baseline Ambient Air Quality Monitoring.** On each sampling day, 1 set of 24-hour average samples were collected continuously. PM₁₀, PM_{2.5}, Sulfur dioxide (SO₂) and Oxides of nitrogen (NO_x) were measured continuously during the sampling period. **Table 19** below shows the readings for all parameters.

Table 19: Results of Baseline Ambient Air Quality Monitoring at Selected Locations

Reading Description	Parameters / Results ^a			
	PM10	PM2.5	SO2	NO2
	µg/m ³	µg/m ³	µg/m ³	µg/m ³
Thilafushi Downwind (AQ-1) (19 - 25 March 2019)				
Minimum	7.0	8.0	5.0	0
Maximum	427.0	384.0	72.0	87.0
Mean	26.5	26.9	25.3	59.5
99th Percentile	147.0	122.0	76.0	78.0
Thilafushi Crosswind (AQ-2) (20 - 25 August 2019)				
Minimum	8.0	5.0	0.0	49.0
Maximum	134	112	18.5	65.0
Mean	19.3	12.1	9.8	56.0
99th Percentile	37.6	24.6	16.5	60.0
Thilafushi Downwind (AQ-3) (25 - 31 August 2019)				

Reading Description	Parameters / Results ^a			
	PM10	PM2.5	SO2	NO2
	µg/m ³	µg/m ³	µg/m ³	µg/m ³
Minimum	4.0	1.0	2.0	53.0
Maximum	690.0	362.0	112.2	81.0
Mean	88.4	42.8	32.4	64.9
99th Percentile	281.0	85.4	40.3	72.1
Vilingili Island (AQ-4) (3 - 9 March 2019)				
Minimum	13.0	22.7	2.0	2.0
Maximum	41.0	41.0	19.0	87.0
Mean	22.7	22.1	7.6	60.6
99th Percentile	32.0	32.0	2.0	70.8
WHO Standard (µg/m³)	50.0^a	25.0^a	20.0^a	200.0^b 40.0^c

^a Based on 24-hour averaging period; ^b Based on 1-hour averaging period; ^c Based on 1-year averaging period

277. Ambient air quality results obtained from the monitoring undertaken indicate that mixed results when compared with the WHO guidelines for ambient air quality.

- (i) The 24 hourly PM10 values recorded for the stations generally varied in the range of 4.0 - 690.0 µg/m³. The mean values of PM10 recorded at AQ1, AQ2 and AQ4 were found to be in compliance with the WHO standard specified for such pollutant equivalent to 50 µg/m³. However, the mean value of PM10 recorded at AQ3 is 88.4 µg/m³, which exceeds WHO standard specified for such pollutant equivalent to 50 µg/m³.
- (ii) The 24 hourly PM2.5 values recorded for the stations generally varied in the range of 1.0 - 384.0 µg/m³. The mean values for PM2.5 at AQ2 and AQ4 were found to be in compliance with the WHO standard specified for such pollutant equivalent to 25 µg/m³. However, mean values for PM2.5 at AQ1 and AQ3 are 26.9 µg/m³ and 42.8 µg/m³, respectively, which exceed WHO standard specified for such pollutant equivalent to 25 µg/m³.
- (iii) The 24 hourly SO2 values recorded for the stations generally varied in the range of 0.0 - 112.2 µg/m³. The mean values for SO2 at AQ2 and AQ4 were found to be in compliance with the WHO standard specified for such pollutant equivalent to 20 µg/m³. However, mean values for SO2 at AQ1 and AQ3 are 25.3 µg/m³ and 32.4 µg/m³, respectively, which exceed WHO standard specified for such pollutant equivalent to 20 µg/m³.
- (iv) The results of the 24-hourly standard values for NO2 have not been compared. WHO standards does not provide 24-hourly standard for NO2 to check for any possible non-compliances. However, if compared with the hourly averaging, the values are below the WHO standard of 200 µg/m³.

278. Based on field visits and visual observations, the non-compliances for various parameters at different sampling locations in Thilafushi may be attributed to the continuous and instantaneous burning of wastes at the existing dumpsite. The government plans to stop fires on Thilafushi and start baling waste by July 2020 as interim SWM solution to stop open dumping until the WTE

facility is commissioned. It is expected that once these measures are implemented the air quality at the sampling locations will improve.

Figure 38: Ambient SO₂, PM₁₀ and PM_{2.5} measured at Thilafushi

Figure 39: Ambient SO₂, PM₁₀ and PM_{2.5} measured at Villingili

279. Monthly ambient air quality data gathering in Thilafushi shall be undertaken strategically during the design phase of the project. The DBO Contractor shall:

- (i) undertake ambient air quality measurements for each season of the year at the identified sampling locations in this EIA report (and any other locations in the Thilafushi island as may be deemed by the DBO Contractor as important sampling locations);
- (ii) follow required sampling methodology and averaging time as indicated in the WHO Ambient Air Quality Guidelines; and
- (iii) include results of analyses in the updating of the EIA during the detailed design phase.

3. Noise Level

280. Ambient noise levels were measured to establish baseline at five locations in Thilafushi. The measurement was done using handheld sound level meter. Measurements were conducted during the day time from 10:00 am to 12:00 pm and during the night from 10:00 pm to 12:00 pm. The day time was considered as 7:00 a.m. to 10:00 p.m., while the night time was considered as 10:00 p.m. to 7:00am. Another set of measurements were conducted at the two nearest receptors on hourly basis for 24 hours. Table 20 summarizes the explanation on the selection of baseline monitoring stations. Figure 40 is the map that shows the sampling locations.

Table 20: Rationale in the Selection of Locations for Ambient Noise Level Measurements

Station Name	Station Coordinates	Monitoring Rationale
NQ1 (Thilafushi)	4°10'26.4 N 73°28'59.9 E	The station was selected as it represents a major industrial location of the island and is also located close to the harbor. The location lies north of the proposed facility on the opposite side of the lagoon.
NQ2 (Thilafushi)	4°10'56.6 N 73°26'53.3 E	The station was selected as it represents a major industrial location of the island. The location lies east of the proposed facility on the opposite side of the lagoon. The location has various industrial activities in its proximity

Station Name	Station Coordinates	Monitoring Rationale
NQ3 (Thilafushi)	4°10'58.3 N 73°26'09.6 E	This station was selected as it is located near the boundary of the proposed WTE facility.
NQ4 (Thilafushi)	4°10'57.3 N 73°25'59.4 E	This station was selected as it is located west of proposed WTE facility. The area has less development and less activity during the day time.
NQ5 (Thilafushi)	4°10'57.3 N 73°26'14.4 E	This station was selected as it is located at the proposed WTE facility.

Figure 40: Sampling Locations of Ambient Noise Level

281. **Results.** There is high background noise in Thilafushi, which can be attributed to the roar from the sea, windy conditions and closely packed industrial areas and movement of boats. Thilafushi is quieter during the night as there are no activity on the island. The ambient noise levels comply with WHO Guideline Values for commercial and industrial locations. Table 21 shows the summary of noise level measurements during the day time from 10:00 am to 12:00 pm and during the night from 10:00 pm to 12:00 pm, while Table 22 shows the summary of noise level measurements at nearest potential receptors conducted hourly for 24 hours. The complete report on noise level measurements is in Appendix 9.

Table 21: Summary of Noise Level Measurements During Day Time and Night Time

S. No	Locations	Noise Level dB (A) Day Time	Noise Level dB (A) Night Time
NQ1	Thilafushi (25 August 2019)	65.1	58.7
NQ2	Thilafushi (25 August 2019)	64.2	51.8
NQ3	Thilafushi (25 August 2019)	56.3	50.0
NQ4	Thilafushi (25 August 2019)	56.0	48.9
NQ5	Thilafushi (25 August 2019)	54.6	49.0

WHO Guideline Values for Ambient Noise Level	70	70
--	----	----

Table 22: Summary of Noise Level Measurements at Nearest Receptors (24 hours)

Date	Time	Noise Level dB (A)	
		NQ3	NQ4
6/10/2019	7:00	50.1	52.4
6/10/2019	8:00	54.4	54.3
6/10/2019	9:00	55.7	56.2
6/10/2019	10:00	56.5	56.8
6/10/2019	11:00	57.1	55.4
6/10/2019	12:00	56.8	57.4
6/10/2019	13:00	57.4	56.4
6/10/2019	14:00	57.3	55.9
6/10/2019	15:00	56.7	55.4
6/10/2019	16:00	56.8	56.1
6/10/2019	17:00	51.3	54.3
6/10/2019	18:00	49.4	49.4
6/10/2019	19:00	50.1	48.9
6/10/2019	20:00	49.6	48.6
6/10/2019	21:00	49.3	48.3
6/10/2019	22:00	50.1	48.5
6/10/2019	23:00	50.3	48.3
7/10/2019	0:00	50.1	48.1
7/10/2019	1:00	50.1	48.1
7/10/2019	2:00	50.3	48.3
7/10/2019	3:00	50.8	47.8
7/10/2019	4:00	50.2	48
7/10/2019	5:00	49.5	49.1
7/10/2019	6:00	49.8	49.3

4. Groundwater Quality

282. On 2 April 2019, groundwater samples were collected from eight wells in Thilafushi. See Figure 41 below for the locations of these wells. These wells include 4 old wells (GW1 – GW4) and 4 freshly dug wells (GW5 – GW8).

Figure 41: Locations from which groundwater samples were taken

283. For each location, the samples were collected from mid-water level in clean two 500 ml PET bottles and one 250 ml glass bottle, after rinsing with water from the sampling points. For microbial tests, samples were collected in 300 ml sterile bags.

284. Samples for microbiology testing were stored in an icebox and transferred to MWSC Quality Assurance Laboratory for testing. Other samples were sent to Sri Lanka (at Bureau Veritas laboratory) for testing. All groundwater samples were tested for Conductivity, pH, Salinity, Temperature, Turbidity, Chloride, Total Dissolved Solids (TDS), Total Coliform, heavy metals (As, Mn, Fe, Pb, Hg, Cd), Ammonia, Nitrates, Oil, Grease and Polynuclear Aromatic Hydrocarbons (PAH). The results of these laboratory tests are shown below in Table 23. Copies of laboratory analyses are in Appendix 10.

285. Based on analysis, water samples collected did not comply with parameters on coliform, total dissolved solids, iron, and manganese based on the National Drinking Water Quality Standards (NDWQS). Therefore, if not treated, the groundwater is not an acceptable source of drinking water.

286. Additional groundwater quality monitoring and sampling activities shall be undertaken by the DBO Contractor during the detailed design phase of the project to establish better and more robust baseline data. The DBO Contractor shall include results of laboratory analyses from these groundwater sampling activities in the updating of the EIA report during the detailed design phase.

Table 23: Groundwater Quality Test Results

Parameters	Results								LoQ	Unit	Test Method
	GW1	GW2	GW3	GW4	GW5	GW6	GW7	GW8			
Physical Appearance	Clear	Pale brown with particles	Pale yellow with particles	Pale yellow with particles	Olive green with particles	Olive green with particles	Yellow with particles	Cloudy and opaque	-	-	-
Chloride	183	1715	7200	470	3125	6325	6125	1005	-	mg/l	In-house Method (Adapted from M926 Chloride analyzer)
Nitrate*	1.7	6.1	5	7.5	25.5	34.5	12.2	3.4	-	mg/l	Method 8171(Adapted from HACH DR5000)
Phosphate*	0.07	0.23	0.21	<0.05(Lo Q)	0.46	0.57	2.27	0.72	0.05	mg/l	Method 8048(Adapted from HACH DR5000)
Total Coliforms	>2420	291	>2420	1986	>2420	10	>2420	4	-	mg/l	Colilert®-18/Quantitray®2000
Turbidity*	1.3	4	0.6	0.4	151	177	1845	348	-	NTU	APHA 23rd ed: 2017: 2130 B
pH at 25°C*	7.3	7.2	7.4	8	7.1	6.7	7.9	7.8	-	mg/l	APHA 23rd ed: 2017: 4500H+
Iron (as Fe) *	0.4	3.9	0.6	ND	5.9	5.7	0.7	0.4	-	mg/l	APHA 23rd ed: 2017: 3125 B
Manganese (as Mn)	0.02	0.09	0.006	ND	0.2	0.3	0.01	0.07	-	mg/l	APHA 23rd ed: 2017: 3125 B
Arsenic (as As)	ND	ND	ND	ND	ND	ND	ND	ND	0.001	mg/l	APHA 23rd ed: 2017: 3125 B
Total Dissolved Solids*	794	4020	12946	1003	6155	11554	11327	2188	-	mg/l	APHA 23rd ed: 2017: 2540 C
Electrical Conductivity at 25°C*	1.39	7.39	20.6	1.87	12.3	25	18.7	3.8	-	mS/cm	APHA 23rd ed: 2017: 2510 B
Cadmium (as Cd)*	ND	ND	ND	ND	ND	ND	ND	ND	0.0001	mg/l	APHA 23rd ed: 2017: 3125 B
Lead (as Pb)"	ND	ND	ND	ND	ND	ND	ND	ND	0.001	mg/l	APHA 23rd ed: 2017: 3125 B
Mercury (as Hg)	ND	ND	ND	ND	ND	ND	ND	ND	0.00005	mg/l	APHA 23rd ed: 2017: 3125 B
Polynuclear Aromatic Hydrocarbons*											
Naphthalene	ND	ND	ND	ND	ND	ND	ND	ND	1	µg/l	CPSD -AN-00576

Parameters	Results								LoQ	Unit	Test Method
	GW1	GW2	GW3	GW4	GW5	GW6	GW7	GW8			
Acenaphthylene	ND	ND	ND	ND	ND	ND	ND	ND	1	µg/l	CPSD -AN-00576
Acenaphthene	ND	ND	ND	ND	ND	ND	ND	ND	1	µg/l	CPSD -AN-00576
Fluorene	ND	ND	ND	ND	ND	ND	ND	ND	1	µg/l	CPSD -AN-00576
Phenanthrene	ND	ND	ND	ND	ND	ND	ND	ND	1	µg/l	CPSD -AN-00576
Anthracene	ND	ND	ND	ND	ND	ND	ND	ND	1	µg/l	CPSD-AN-00576
Fluoranthene	ND	ND	ND	ND	ND	ND	ND	ND	1	µg/l	CPSD -AN-00576
Pyrene	ND	ND	ND	ND	ND	ND	ND	ND	1	µg/l	CPSD -AN-00576
Benzo[a] anthracene	ND	ND	ND	ND	ND	ND	ND	ND	1	µg/l	CPSD -AN-00576
Chrysene	ND	ND	ND	ND	ND	ND	ND	ND	1	µg/l	CPSD -AN-00576
Benzo[a]pyrene	ND	ND	ND	ND	ND	ND	ND	ND	1	µg/l	CPSD -AN-00576
Benzo[e]pyrene	ND	ND	ND	ND	ND	ND	ND	ND	1	µg/l	CPSD -AN-00576
Indeno[1,2,3-cd]pyrene	ND	ND	ND	ND	ND	ND	ND	ND	1	µg/l	CPSD -AN-00576
Dibenzo [a,h]anthracene	ND	ND	ND	ND	ND	ND	ND	ND	1	µg/l	CPSD -AN-00576
Benzo[g,h,i]perylene	ND	ND	ND	ND	ND	ND	ND	ND	1	µg/l	CPSD -AN-00576
Benzo[b]fluoranthene	ND	ND	ND	ND	ND	ND	ND	ND	1	µg/l	CPSD -AN-00576
Benzo[j]fluoranthene	ND	ND	ND	ND	ND	ND	ND	ND	1	µg/l	CPSD -AN-00576
Benzo[k]fluoranthene	ND	ND	ND	ND	ND	ND	ND	ND	1	µg/l	CPSD -AN-00576

D. Coastal Environment

287. The coastal environment of the proposed site for the development RWMF is protected by coastal protection structures. 877 m long rock boulder revetment has been constructed on southern side to protect the reclaimed land while on northern side of the reclaimed land is protected with a 911 m long concrete quay wall. A section of the rock boulder revetment is shown in Figure 42 and Figure 43 shows the cross section of the quay wall.

288. The revetment runs from the seafloor about -1m MSL to the crest level at MSL +1.8m. The slope of the revetment is 1 in 2 with rock boulders.

Figure 42: Design details of the rock revetment protecting the southern side of the reclaimed land

289. The quay walls are constructed with prefabricated reinforced concrete elements which are placed on the boundary of the reclaimed area. The elements are coupled by a capping beam as shown in Figure 43.

Figure 43: Design details of the quay wall protecting the northern side of the reclaimed land

1. Bathymetry

290. A detailed bathymetric survey of the southern side of Thilafushi reef system has been undertaken by PMU through its consultant, Water Solutions. The reef system of the Thilafushi Island comprises of an ocean ward reef flat, a lagoon ward reef and a central deep lagoon. The reef flat areas on the ocean ward side of the reef system (south of the proposed location) have a fairly flat depth ranging from -1.0 to -1.5m MSL. The reef system hosting Thilafushi does not host any other islands. The reef system is approximately 4.65 km long, 0.94 km wide (width of ring reef, including the lagoon area). The profile of this ocean-ward side of the reef system is shown in Figure 44 below.

Figure 44: Bathymetry of the Reef System at Southern Side of Proposed Project Site

2. Hydrology

291. **Wave.** Two major types of waves have been reported on the coasts of the Maldives: waves generated by local monsoon wind and swells generated by distance storms. The local monsoon predominantly generates wind waves which are typically strongest during April-July in the south-west monsoon period. During this season, swells generated north of the equator with heights of 2-3 m sustained for periods of 18-20 seconds have been reported in the region. Local wave periods are generally in the range 2-4 seconds and are easily distinguished from the swell waves. Thilafushi Island is exposed to wind generated waves during NE monsoon and during transition periods. It is also expected to experience swell waves throughout the year. The southern side is likely to experience residual swell waves approaching from the South west and direct swell waves approaching from the SE (Naseer, 2003). LHI (2018) reported maximum significant wave height observed was over 1.2 m based on the field measurements that were taken in the Thilafushi reef system. Figure 45 graphically illustrate the wave height distribution pattern in terms of direction, occurrence and height.

Figure 45: Annual Wave Height Distribution Source: LHI, 2018)

292. Distant cyclones and low-pressure systems originating from the intense South Indian Ocean storms are reported to generate long distance swells that occasionally cause flooding in the Maldives. The swell waves that reached Malé and Hulhule in 1987 are thought to have originated from a low-pressure system off the west coast of Australia and had significant wave heights in the order of 3 meters.

293. In addition, the Maldives have been subject to earthquake generated tsunami reaching heights of 4.0m on land (UNEP, 2005). Historical wave data from the Indian Ocean countries show that tsunamis have occurred in more than 1 occasion, most notable been the 1883 tsunami resulting from the volcanic explosion of Krakatoa (Choi and others, 2003) as well as the Indian Ocean tsunami of 2004.

294. The proposed site is located away from the ocean-ward side and protected on the atoll lagoon with the presence of land. The proposed land for the development of the RWMF is unlikely to be affected by wave activity provided the proposed coastal protection measures for the reclaimed land would be undertaken as planned.

295. **Tide.** The tide observed in Maldives can be classified as a mixed diurnal tide. The tidal variations are small and the average tidal range in Maldives is approximately 1 m (MEE, 2016). The variations of the tidal levels for the respective stations are given in the Figure 46. Tide affects wave conditions, wave generated and other reef-top currents. Tide levels are believed to be significant in controlling the amount of wave energy reaching the island, as no wave energy crosses the edge of the reef at low tide under normal conditions. In the Maldives where the tidal range is small (1 m), tides may have significantly important influence on the formation, development and sediment movement process around the island tides also may play an important role in lagoon flushing, water circulation within the reef and water residence time within an enclosed reef highly depends on tidal fluctuations.

Figure 46: Tide observed in Malé is mixed diurnal in nature

296. Tide data is important information in any coastal development project as it determines the elevation of the structures relative to a datum. A permanent tidal record station has been established at Velana International Airport by Maldives Meteorological Service. The maximum tidal range recorded at this tide station is 1.2m. The highest astronomical tide level is +0.62m (MSL) and lowest astronomical tide level is -0.72m MSL. The following table gives a summary of the tide levels for the tide datum has been widely used in Maldives.

Table 24: Summary of the Tide Levels Hulhule Island, Male Atoll

Water level from MSL (m)	Malé (2007-2011)
Highest High water (HHW)	0.62
Mean Highest High water (MHHW)	0.34
Mean High water (MHW)	0.33
Mean Low water (MLW)	-0.36
Mean Lowest Low water (MLLW)	-0.37
Lowest Low water (LLW)	-0.72

Source: MEE (2016).

297. **Surface Currents.** Currents that affect the reef system of Thilafushi can be caused by tidal currents, wind-induced currents and wave-induced currents. Generally current flow through the country is defined by the two-monsoon season winds. Westward flowing currents are dominant from January to March with the change in current flow pattern taking place in April and December. In April the westward currents become weak while the eastward currents start to take over. In December the eastward currents are weak with the westward currents becoming more prominent. Hence, currents within the site are very likely to be heavily influenced by the monsoons.

298. Current measurements were undertaken on the island in June 2017 during the field assessment phase. Generally, long term studies are required to establish the prevailing site-specific current patterns. However, due to time limitations of the present study a snapshot assessment was undertaken using drogue technique. The findings of the measurements are presented in Figure 47.

Figure 47: Measurement of Currents at the Reef System

299. The open ocean currents were generally slow during flood and ebb tides but increased closer to the Thilafushi channel during the flood tide. Current speeds with the lagoon showed a consistent average speed between 0.1 - 0.2 m/s. This was mainly due to the blocked nature of the inner lagoon. The speed increased an average of 0.3 m/s close to the Thilafushi Channel.

300. **Sea Surface Salinity and Sea Surface Temperature.** Sea Surface Temperatures (SST) of Malé region, based on satellite derived measurements, generally vary between 28 and 29 (Singh et al, 2001). It was also reported in Addu Atoll (Stoddart, 1966). Singh et al. (2001) reported that there has been a gradual increase in SST in the order of +1.6°C per decade along the central regions of the Maldives. Salinity measurements in the open ocean and within the atoll lagoon of Maldives usually range between 33 - 35‰ (Stoddart, 1966). However, there is a slight salinity gradient observed on the reef flat, especially from the island coastline to the reef edge. This gradient is highest following heavy rainfall (Stoddart, 1966).

301. The results of the field assessment for SST and Salinity by CDE (2011) reported that the temperature values recorded were uniform across the sampling sites and depths in Thilafushi reef system. Slight variations in the salinity were observed between the outer reef and inner lagoon. The salinity was reported at 30.5 ‰ while the temperature was 23.1 °C.

302. For the purpose of EIA, in situ testing was carried out for temperature and salinity changes at depth with the use of a Valeport mini sound velocity profiler (SVP). Although the SVP is designed to measure sound velocity with depth, the device also records temperature and computes salinity. As a result, it is possible to obtain conductivity, temperature and depth (CTD) profiles from the SVP. The purpose of the use of SVP's was to determine the temperature and salinity fluctuations within the first 30 meters of the water column. The figures below outline the CTP profiles taken from the SVP.

Figure 48: CTD profiles obtained from water sample locations (SW1–SW4) (3rd July 2018).

Figure 49: CTD profiles obtained from water sample locations (SW5 – SW7) (3rd July 2018).

303. **Marine water quality.** The primary objective of the marine water quality sampling was to determine the baseline conditions of the marine water around the project area. Qualitative and quantitative assessments were made on seawater from sites SW1 – SW7. Laboratory analysis were done for heavy metals (As, Cr, Cu, Ni, Pb, Zn, Hg, Cd), Ammonia, nitrates, PH, Turbidity, Oil and Grease and BOD. BOD was analyzed in MWSC, Malé. The remainder of the parameters were tested at Bureau Veritas laboratory, Sri Lanka. The table below outlines the results of the laboratory tests. These results show compliance with the Maldives Marine Monitoring Standards. Copies of the laboratory analyses are consolidated in Appendix 11.

304. Quarterly marine water quality data gathering at these sampling locations or sites shall be undertaken strategically during the design phase of the project. The DBO Contractor shall:

- (i) undertake marine water quality measurements for each season of the year at the identified sampling locations or sites used in this EIA report (and any other locations as may be deemed by the DBO Contractor as important sampling locations or sites);
- (ii) follow required sampling methodology per requirements of the Maldives EPA; and
- (iii) include results of analyses in the updating of the EIA during the detailed design phase.

Figure 50: Marine Water Quality Sampling Locations

Table 25: Water quality results from sites SW1 to SW7

Parameters	Sites Date of Sampling: 03 July 2018							LOQ ²⁹	Unit	Test Method	Corresponding Maldivian Marine Monitoring Standard	
	SW1	SW2	SW3	SW4	SW5	SW6	SW7				Parameter	Reference
Temperature at receiving (°C)	24.2	24.2	24.2	24.2	24.2	24.2	24.2	-	°C	APHA 20 th Edition – 2250B	18 – 32 °C	GBRMPA, 2009 ³⁰
Biological Oxygen Demand (BOD)	1	1	1	1	< 1 LoQ 1 mg/l	< 1 LoQ 1 mg/l	< 1 LoQ 1 mg/l	< 1 mg/l	mg/l	HACH Method 8043	<2mg/l	
Turbidity	0.3	0.2	0.1	0.2	0.3	0.2	0.2	-	NTU	APHA 2130 B	3 – 5 NTU (max)	
pH at 24°C	8.4	8.4	8.4	8.4	8.4	8.4	8.2	-	-	FD-MTHD-007:2013 Reference to APHA 4500H+	8 – 8.3	
Nitrate (NO ₃ ⁻)	0.3	0.4	0.4	0.4	0.5	0.3	0.5	-	mg/l	APHA 4500 – NO ₃ -E	< 5mg /l	
Oil & Grease	<2.0	<2.0	<2.0	<2.0	<2.0	<2.0	<2.0	2.0	mg/l	FD-MTHD-032:2013 Reference to APHA 5520B	n/a	
Free Ammonia (NH ₃)	0.05	<0.02	<0.02	<0.02	0.05	0.05	<0.02	-	mg/l	SLS 614 Appendix A:2013	2 – 3 mg/l (max)	
Salinity	36	37	37	37	36	37	36	-	ppt	Alpha 2520	32 – 42 ppt	GBRMPA, 2009
Heavy Metals												
Arsenic (As)	ND	ND	ND	ND	ND	ND	ND	0.001	mg/l	CPSD-AN-00581- MTHD with ICP- MS	n/a	
Cadmium (Cd)	ND	ND	ND	ND	ND	ND	ND	0.0001	mg/l		n/a	
Lead (Pb)	ND	ND	ND	ND	ND	ND	ND	0.001	mg/l		n/a	
Mercury (Hg)	ND	ND	ND	ND	ND	ND	ND	0.00005	mg/l		n/a	
Nickel (Ni)	ND	ND	ND	ND	ND	ND	ND	0.001	mg/l		n/a	
Copper (Cu)	ND	ND	ND	ND	ND	ND	ND	0.001	mg/l		n/a	
Zinc (Zn)	ND	0.003	0.004	ND	ND	0.003	0.008	0.001	mg/l		n/a	
Chromium (Cr)	ND	ND	ND	ND	ND	ND	ND	0.001	mg/l		n/a	

²⁹ Limit of Quantitation: the lowest concentration of the contaminant that can be reliably measured

³⁰ Great Barrier Reef Marine Park Authority (2009) Outlook Report 2009

305. **Sediments.** The sediment regime around the present waste disposal area is likely to reflect the leaching of pollutants from the dumped wastes at the Thilafushi Island. As unplanned dumping of wastes on this island has the potential to contaminate sediments of the inner lagoon and outer reef flat area, six sampling stations were selected to get a representative status of the extent of contamination of the sediments due to the current waste disposal methods. Results of sediment analysis show heavy metal contents (cadmium, lead, zinc, copper, chromium, nickel, mercury, arsenic) are below the trigger values. See Table 25 for the results.

Figure 51: Sediment Sample Locations

Figure 52: Sediment Grab and Sediment Sample from Inner Lagoon (SS8).

Table 26: Sediment chemical properties from sites SS1 to SS8

Test	Unit	Test method	Results								Limit of Determination	Trigger Value ³¹
			Date of Sampling: 23 – 24 April 2018									
			SS1	SS2	SS3	SS4	SS5	SS6	SS7	SS8		
Cadmium (Cd)	mg/kg	Microwave Digestion/ Detection by ICP-Md	ND	ND	ND	ND	ND	ND	0.06	0.07	0.05	1.5
Lead (Pb)	mg/kg		0.06	ND	ND	4.0	0.6	0.3	ND	8.2	0.05	50
Zinc (Zn)	mg/kg		ND	ND	ND	ND	ND	ND	0.3	10.6	0.05	200
Copper (Cu)	mg/kg		ND	0.3	0.1	2.7	0.08	0.6	0.3	15.9	0.05	65
Chromium (Cr)	mg/kg		0.2	0.4	0.4	1.7	0.3	0.4	ND	2	-	80
Nickel (Ni)	mg/kg		ND	ND	ND	ND	ND	ND	ND	ND	0.05	
Mercury (Hg)	mg/kg		ND	ND	ND	ND	ND	ND	ND	ND	0.05	
Arsenic (As)	mg/kg		0.2	0.2	0.2	1.1	0.2	0.2	0.2	1.0	-	20
Polycyclic aromatic hydrocarbons (PAH)	-	-	-	-	-	-	-	-	-	-		

Note: ICP – MS – Inductively Coupled Plasma Mass Spectrometry/ND: Not Detected.

³¹ Trigger values, values below which it is unlikely that there will be any biological disturbance for organisms inhabiting the sediment. Values used are those published by the Australian and New Zealand Environment Conservation Council (2000) *Australian and New Zealand Guidelines for Fresh and Marine Water Quality* National Water Quality Management Strategy Paper No. 4

E. Biological Environment

306. The marine environment of Thilafushi consists of shallow lagoon, deep lagoon, reef-flat, and reef slope areas. Thilafushi Island is situated on the southern rim of North Male 'Atoll near Gulhifalhu. Almost half of Thilafushi lagoon is now reclaimed. The deep lagoon area is used as a mooring basin.

1. The Lagoon and Reef System

307. Thilafushi consists of deep, shallow lagoon, reef flat and reef slope areas. More than half of the shallow lagoon or reef flat area is now reclaimed. The south wing of Thilafushi is wider compared to north wing. The widest reef flat area is on the south wing on the west side of the reef. The enclosed deep lagoon area towards east is well protected with very restricted water movement. This area is used by vessels as a mooring basin. The stagnant water coupled with waste dumping in this area has degraded the lagoon environment on the east side. The deep lagoon of this area has very low visibility, the bottom substrate of the deep lagoon consists mainly of sand. Towards the east of deep lagoon, the bottom substrate is mainly mud and garbage debris.

308. A coral reef survey of Thilafushi reef was carried out to establish a baseline of the existing coral reef environment. The baseline assessment assessed the diversity and abundance of coral reef, fish, and significant invertebrates that are commonly associated with the reef environment of Maldives. The method involved determining percentage of various benthic substrate (categories) using standard benthic categories for coral reef benthic substrate sampling as described by Hodgson et.al (2006) in Reef Check Instruction Manual: A Guide to Reef Check Coral Reef Monitoring.

309. **Benthic Survey of April 2018.** All surveys were carried out by underwater SCUBA diving. The marine surveys were carried out by surveyors who had been trained to undertake Reef Check surveys as outlined in the Reef Check Instruction Manual: A Guide to Reef Check Coral Reef Monitoring (2006). Based on the Guide to Reef Check Coral Reef Monitoring (2006) photo quadrat surveys were done in order to measure the benthic composition at 7 sites (M1 – M7) located on the outer reef around Thilafushi island. At each of the survey sites benthic composition and fish abundance was surveyed at depths of 5 meters and 10 meters. The inner lagoon was not surveyed as the area is not of ecological importance.

310. The photo quadrat surveys were undertaken. A transect line of 20 meters at each site is set out, the surveyor then places a half a meter quadrat made from PVC along the transect line and takes a photo directly from vertically above. The second photo is then taken along in the same manner after approximately 1 m away from the first photo. In this manner, photos are taken along the transect line and in total, 10 photos on each transect line are taken. In each of the sites 4 transects were placed in two depths (5 & 10m). The surveys were undertaken on 23-24 April 2018.

311. **Reef Profile and Underwater Marine Life Survey of September 2019.** Three additional sites (M8 – M10) were surveyed on 1 September 2019 using photo quadrat methods. This particular underwater survey was conducted to provide more in-depth information at three alternative sections of the southern coastal boundary of the proposed project site where the cooling water discharge line from the WTE plant will be laid. Section V provides the detailed discussions on the result of this additional survey. Unlike the conventional reef transect surveys, the three sections were assessed for benthic composition by undertaking photo quadrats from

the top reef of up to 30 meters, along the reef profile. Before start of the survey, the starting points of the three sections were marked using a plastic bottle tied with a rope and weight at its end. The weight rested at the top reef, approximately 5 meters from the reef slope. This allowed the divers to descent from the exact required location up to 30 meters. Photos were taken using the half meter quadrat made from PVC along the transect line (vertical) and takes a photo directly from above. The second photo is then taken along in the same manner after approximately 1 below the first photo. In this manner, photos are taken along the transect line.

312. Figure 53 below shows the locations of the marine surveys undertaken in April 2018 and September 2019.

Figure 53: Underwater Marine Survey Locations (M1–M10)

313. **Data Processing Methodology.** Analysis of the photos was done using a computer program called, CPCe (Coral Point Count with Excel extensions). This is an internationally recognized software used all over the world to assess the benthic composition of the reefs. In this program, photographs are analyzed using pre-defined benthic categories. Depending on the type of survey, these categories can be user defined at any given level. Users can have very complex levels ranging from individual coral families or have broader assessment categories. As the objective of this survey was to assess the impact of dredging and reclamation, it made sense to use a broader category. Hence, benthic categories adopted by the Reef Check protocol were utilized. A text file containing these categories was created and imported to CPCe. The Reef Check protocol allows categorizing life forms followed under the Reef Check protocol, which emphasizes on benthic composition categorizing such as hard corals, sand, rock and others. The

emphasis is not on recording corals to their species levels, but rather the general coral and other life forms such as hard and soft corals. This method is more accurate as the percentage of healthy coral cover and other life forms can be more accurately recorded even by a non-experienced surveyor.

314. The following are definition of benthic categories used in this survey.

- (i) **HC:** All living coral including bleached coral; includes fire, blue and organ pipe corals
- (ii) **SC:** Include zoanths but not anemones (OT)
- (iii) **DC:** Coral that has died within the past year; appears fresh and white or with corallite structures still recognizable
- (iv) **ALG:** All macro-algae except coralline, calcareous and turf (record the substrate beneath for these); Halimeda is recorded as OT; turf is shorter than 3cm.
- (v) **SP:** All erect and encrusting sponges (but no tunicates).
- (vi) **RC:** Any hard substrate; includes dead coral more than 1 year old and may be covered by turf or encrusting coralline algae, barnacles, etc.
- (vii) **RB:** Reef rocks between 0.5 and 15cm in diameter
- (viii) **SD:** Sediment composed of particles of less than 0.5cm in diameter; in water, falls quickly to the bottom when dropped.
- (ix) **SI:** Sediment that remains in suspension if disturbed; recorded if color of the underlying surface is obscured by silt.
- (x) **OT:** Any other sessile organism including sea anemones, tunicates, gorgonians or non-living substrate.
- (xi) **SG:** All types of sea grass observed categorized in the field SG.

315. Each of the 10 photos from transect are imported, cropped and prepared for analysis. The CPCe program then generates a matrix of random points overlaid on the image for each point to be visually identified. Users can then input the defined categories for each photo and once all the photos are analyzed, the results are displayed on a table.

316. **Status of Site 1 (M1).** Site 1 was selected from the Southern rim of the island reef. The site was chosen as the site was adjacent to the proposed waste rehabilitation center. The substrate at the site is dominated by rock at depths of 5 ($58 \pm 14.2\%$) and 10 (64.5 ± 2.78) meters respectively. Hard coral cover was observed to be moderate at the site at depths of 5 (19.5 ± 5.91) and 10 (21 ± 2.68) meters. Massive porites were the dominating the group of hard coral observed at the site at both the depths. Fishes observed to be abundant at a depth of 5 meters were surgeon fishes, damselfishes and butterflyfishes. Fishes observed to be abundant at a depth of 10 meters were anthias, damselfishes and triggerfishes. The following graph outlines the status of site 1(M1) at depths of 5 and 10 meters.

Figure 54: Percentage Benthic Composition at site 1(M1) at Depths of 5 and 10 meters ± Standard Error (SE) (23 April 2018).

Figure 55: Photos Taken from Site 1 at Depths of 5 and 10 meters (M1) (23 April 2018).

317. **Status of Site 2 (M2).** Site 2 was selected from the Southern rim of the island reef east of site 1. The site was chosen as the site was adjacent to the proposed waste rehabilitation center. The substrate at the site is dominated by rock at depths of 5 ($71.25 \pm 3.86\%$) and 10 ($63 \pm 6.14\%$) meters respectively. Hard coral cover was observed to be moderate at the site at depths of 5

(22.25 ± 2.95) and 10 (23.25 ± 5.17) meters. Massive porites were the dominating group of hard coral observed at the site at both the depths. Fishes observed to be abundant at depth of 5 meters were anthias, surgeon fishes, damselfishes, parrotfishes, triggerfishes and butterflyfishes. Fishes observed to be abundant at depth of 10 meters were anthias, damselfishes, butterflyfishes and triggerfishes. The following graph outlines the status of site 2(M2) at depths of 5 and 10 meters.

Figure 56: Percentage Benthic Composition at Site 2 (M2) \pm SE (24 April 2018).

Figure 57: Photos Taken from Site 2 (M2) (24 April 2018).

318. **Status of Site 3 (M3).** Site 3 was selected from the Southern eastern corner of the island reef. The site was chosen as a control site as well as to get a broader understanding of the ecological baseline around the reef. The substrate at the site is dominated by rock at depths of 5 ($76.25 \pm 2.10\%$) and 10 ($65.75 \pm 2.46\%$) meters respectively. Hard coral cover was observed to be moderate at the site at depths of 5 (17 ± 2.48) and 10 (16.5 ± 0.65) meters. Massive porites were the dominating group of hard coral observed at the site at both the depths. Fishes observed to be abundant at a depth of 5 meters were surgeon fishes and jacks and trevallies. Fishes observed to be abundant at a depth of 10 meters were anthias, damselfishes and triggerfishes. The following graph outlines the status of site 3(M3) at depths of 5 and 10 meters.

Figure 58: Percentage Benthic Composition at Site 3 (M3) \pm SE (23rd April 2018).

Figure 59: Photos Taken from Site 3 (M3) (23 April 2018).

319. **Status of Site 4 (M4).** Site 4 was selected from the North-eastern rim of the island reef. The site was chosen as a control site as well as to get a broader understanding of the ecological

baseline around the reef. The substrate at the site is dominated by rubble at depths of 5 ($67 \pm 4.49\%$) and 10 ($60 \pm 6.42\%$) meters respectively. Hard coral cover was not observed at the site at depths of 5 and 10 meters. Fishes observed to be abundant at a depth of 5 meters were surgeon fishes, butterfly fishes and fusiliers. Fishes observed to be abundant at a depth of 10 meters were only fusiliers. The following graph outlines the status of site 4(M4) at depths of 5 and 10 meters.

Figure 60: Percentage Benthic Composition at Site 4 (M4) \pm SE (24 April 2018).

Figure 61: Photos Taken from Site 4 (M4) (24 April 2018)

320. **Status of Site 5 (M5).** Site 5 was selected from the Northern rim of the island reef close proximity to the entrance channel. The site was chosen as a control site as well as to get a broader understanding of the ecological baseline around the reef. The substrate at the site is dominated by rock at depths of 5 ($46.75 \pm 6.28\%$) and 10 ($51.5 \pm 5.81\%$) meters respectively. Hard coral cover

was observed to be low at the site at depths of 5 (5 ± 1.58) and 10 (4.25 ± 0.75) meters. Massive porites were the dominating group of hard coral observed at the site at both the depths. Fishes observed to be abundant at a depth of 5 meters were surgeon fishes and parrotfishes. Fishes observed to be abundant at a depth of 10 meters were surgeon fishes, damselfishes and triggerfishes. The following graph outlines the status of site 5(M5) at depths of 5 and 10 meters.

Figure 62: Percentage Benthic Composition at Site 5 (M5) ± SE (24 April 2018)

Figure 63: Photos Taken from Site 5 (M5) (24 April 2018)

321. **Status of Site 6 (M6).** Site 6 was selected from the Northern rim of the island reef west of site 5. The site was chosen as a control site as well as to get a broader understanding of the ecological baseline around the reef. The substrate at the site is dominated by rock at depths of 5 ($80.5 \pm 4.19\%$) and 10 (36.5 ± 5.85) meters respectively. Hard coral cover was observed to be

low at the site at depths of 5 (8.75 ± 2.53) and 10 (14 ± 2.58) meters. Particular group of hard corals were not observed to dominate the substratum. A diverse group of corals from groups such as *Acropora*, *Pocillopora* and *Porites* were observed at the site. Fishes observed to be abundant at a depth of 5 meters were surgeon fishes, wrasses, triggerfishes, damselfishes and butterfly fishes. Fishes observed to be abundant at a depth of 10 meters were surgeon fishes, damselfishes, triggerfishes and butterfly fishes. The following graph outlines the status of site 6(M6) at depths of 5 and 10 meters.

Figure 64: Percentage Benthic Composition at Site 6 (M6) \pm SE (24 April 2018)

Figure 65: Photos Taken from Site 6 (M6) (24 April 2018)

322. **Status of Site 7 (M7).** Site 7 was selected from the Southern rim of the island reef west of site 1. The site was chosen as a control site as well as to get a broader understanding of the ecological baseline around the reef. The substrate at the site is dominated by rock at depths of 5 ($76 \pm 5.87\%$) and 10 (77.75 ± 3.33) meters respectively. Hard coral cover was observed to be low at 5 meters ($5 \pm 1\%$) and moderate in 10 meters (17.5 ± 3.2). Massive porites were the dominating group of hard coral observed at the site at both the depths. Fishes observed to be abundant at a depth of 5 meters were surgeon fishes, damselfishes and butterfly fishes. Fishes observed to be common at a depth of 10 meters were surgeon fishes. The following graph outlines the status of site 7(M7) at depths of 5 and 10 meters.

Figure 66: Percentage Benthic Composition at Site 7 (M7) \pm SE (23 April 2018)

Figure 67: Photos Taken from Site 7 (M7) (23 April 2018)

323. **April 2018 Underwater Survey Results.** The highest coral cover was observed at the depth of 10 meters in site M2 adjacent to the current waste dumping area. Therefore, there is the possibility the leachate from landfill is not having any negative impacts on the reef at site M2.

324. **Status of Site M8.** Site M8 was selected from the Southern rim of the island reef. The site was chosen as the best alternative location to lay the hot water discharge line and outfall (see Section IV on Alternative Analysis). The substrate at the site is dominated by silt along the entire transect line ($43 \pm 11.69\%$). Hard coral cover was observed to be low (8 ± 2.71). Massive porites were the dominating the group of hard coral observed at the site. Fishes observed to be very rare. It is to be noted that just a week prior to the survey, due to the severe weather, this entire stretch of reef has been hit by strong waves causing the sediments on the western side of the Thilafushi to be spread along most part of the southern side. This has resulted in large areas of the reef being covered with silt, which were observed at various sampling sites (M9 and M10). Figure 68 below outlines the status of site M8.

Figure 68: Percentage benthic composition at site M8 at depths from ~ 3 to 30 meters \pm Standard Error (SE) (1st September 2019)

325. The following figure illustrates the reef slope characteristics at site M8.

Figure 69: Reef Slope Characteristics at M8 (1 September 2019)

326. **Status of Site M9.** Site M9 was also selected from the Southern rim of the island reef east of site 1. The site was also chosen as an alternative location to lay the hot water discharge line and outfall (see Section IV on Alternative Analysis). The substrate at the site is dominated by silt ($64.5 \pm 3.77\%$). Hard coral cover was observed to be low along the surveyed depths from approximately 3 to 30 meters (10.75 ± 3.22). Massive porites were the dominating group of hard coral observed at the site. Fishes observed were very low and includes anthias and surgeon fishes (refer to the fish census table for details). The following graph outlines the status of site M9.

Figure 70: Percentage benthic composition at site M9 at depths from ~ 3 to 30 meters \pm SE (1 September 2019)

327. The following image illustrates the reef slope characteristics at site M9.

Figure 71: Reef slope characteristics at M9 (1 September 2019)

328. **Status of site M10.** Site M10 was also selected from the Southern side of the island reef. The site was also chosen as an alternative location to lay the hot water discharge line and outfall (see Section IV on Alternative Analysis). The substrate at the site is dominated by silt ($58.50 \pm 4.57\%$). Hard coral cover was observed to be moderate ($23.75 \pm 7.43\%$). Massive Porites were the dominating group of hard coral observed at the site. Fishes observed to be very low. The following graph outlines the status of site M10.

Figure 72: Percentage benthic composition at site M10 \pm SE (1 Sept 2019)

329. The following figure illustrates the reef slope characteristics at site M10.

Figure 73: Reef Slope Characteristics at M10 (1 Sept 2019)

2. Manta Tow Survey

330. The following table outlines the results of the Manta Tow survey around the reef edge.

Table 27: Manta Tow Survey Results of Approximate Substrate Cover

	Live Coral cover%	Dead coral cover%	Soft corals cover%	Rock cover %	Rubble cover %	Silt cover %	Benthic diversity	Fish diversity
5 meters								
	5	8	-	15	2	70	low	low
10 meters								
	10	6	-	27	7	50	Low	low

331. The Manta Tow survey showed that coral reef system along the surveyed stretch at M8, M9, and M10 sections is not in very good conditions in term of percentage live coral cover, diversity of corals, benthic and pelagic life. The overall live coral cover of the reef system appeared to be approximately 5% at 5 meters depth and approximately 10% at 10 meters depth. The reef substrate at both these depths were dominated by silt. Abundance and diversity of fish was also lower along the stretch. The live coral cover was highest at 10 meters. The corals in most abundance were massive type coral head belonging to the genus Porites.

332. **Protected marine species.** During the Manta tow survey, no protected marine species such as sharks were observed and recorded.

333. **Reef Aesthetics.** This attribute was assessed by visual observations based on the observer's judgment and experience of the relative merits of a reef in the Maldives. This value judgment incorporated coral cover, diversity of life forms, fish life, reef structure and general appeal. The following categories were used to determine aesthetics of the reef system:

- (i) **Very poor** (mostly dead corals, pelagic life not abundant and diversity very low, structure uniform).
- (ii) **Poor** (Lot of dead corals, pelagic life not abundant and diversity low, some differences in structure).
- (iii) **Average** (Live corals about 10%, pelagic life abundant, diversity low, some structural variations exists).
- (iv) **Good** (Live corals about 20% pelagic life abundant, diverse, structural variations exists).
- (v) **Very good** (Live corals about 30%, pelagic life abundant, diverse, overhangs, and other structures).
- (vi) **Excellent** (Live corals over 40%, pelagic life very abundant, very diverse, lots of different structures, overhangs, caves, gullies, and different habitat types exists).

334. Reef aesthetics of Thilafushi's coral reef system (along the 500 meters) is regarded as very poor, given that substantial level of the reef is covered in silt and poor diversity of life forms. Fish life and abundance are very poor at the time of surveying and generally this stretch of reef can be considered to be "very poor".

i. ***Fishery***

335. The amount and type of fish present at a given site can be a good indicator of the marine environment. For example, increased grazers are generally a sign of increased nutrients in the area, thus decreased coral cover and increased algal cover. 15-minute fish counts were done in sites M1-M7 in depths of 5 and 10m. The counts include mega fauna in addition to fishes. The fishes were identified to family level, however some protected species such as the napoleon wrasse, were identified to species level. However, the abundance of this species is rare at site M3, which is more than 1 km away from the project location. The following table outlines the fish count survey at all the sites.

Table 28: Fish abundances observed at sites 1 to 7 at a depth of 5 and 10 meters

Family/Subfamily	Site M1		Site M2		Site M3		Site M4		Site M5		Site M6		Site M7	
	5m	10m	5m	10m	5m	10m	5m	10m	5m	10m	5m	10m	5m	10m
Anthias (Anthiadae)	R	A	A	A	R	A	C	-	R	C	C	C	R	-
Surgeonfishes (Acanthuridae)	A	C	A	C	A	C	A	C	A	A	A	A	A	C
Wrasses (Labridae)	C	C	-	C	-	-	C	C	C	C	A	-	C	-
Parrotfishes (Scaridae)	C	C	A	C	R	R	C	R	A	-	C	C	C	-
Triggerfishes (Balistidae)	C	A	A	A	-	A	R	-	C	A	A	A	C	-
Boxfishes (Ostraciidae)	-	-	R	-	-	-	-	-	-	-	-	-	-	-
Damselfishes (Pomacentridae)	A	A	A	A	-	A	C	-	R	A	A	A	A	-
Groupers (Serranidae)	R	-	R	R	R	-	R	-	R	R	R	R	R	-
Moorish idol (Zanclidae)	R	R	R	R	R	R	R	R	C	R	R	R	R	R
Butterflyfishes (Chaetodontidae)	A	C	A	A	C	C	A	C	R	C	A	A	A	-
Goatfishes (Mullidae)	-	-	R	R	-	-	C	C	R	-	R	-	R	-
Hawkfishes (Cirrhitidae)	-	-	R	R	R	-	-	-	R	-	R	-	-	-
Threadfin and Whiptail breems (Scolopsis)	-	-	-	R	-	-	-	-	-	-	-	-	-	-
Octopus (Octopodidae)	-	-	R	-	-	-	-	-	-	-	-	-	-	-
Fusiliers (Caesionidae)	-	-	-	-	-	-	A	A	-	-	-	-	-	-
Rabbitfishes (Siganidae)	-	-	-	-	-	-	R	-	-	-	R	-	-	-
Gobies (Gobiidae)	-	-	-	-	R	-	-	R	R	-	-	-	-	-
Pipefishes and seahorses (Syngnathinae)	-	-	-	-	-	-	R	-	R	R	-	-	-	-
Puffers (Tetraodontidae)	-	-	-	-	R	-	R	-	C	-	R	-	-	-
Emperors or scavengers (Lethrinidae)	-	-	-	-	-	-	-	-	C	-	R	-	-	-
Jacks and Trevallies (Carangidae)	-	-	-	-	A	-	-	-	R	-	-	-	-	-

Family/Subfamily	Site M1		Site M2		Site M3		Site M4		Site M5		Site M6		Site M7	
	5m	10m	5m	10m	5m	10m	5m	10m	5m	10m	5m	10m	5m	10m
Angelfishes (Pomacanthidae)	-	-	-	-	-	-	-	-	R	-	R	R	-	-
Lizardfishes (Synodontidae)	-	-	-	-	-	-	-	-	R	-	-	-	-	-
Squirrelfishes, soldierfishes (Holocentridae)	-	-	-	-	-	-	-	-	-	-	R	-	-	-
Grunts and Sweetlips (Haemulidae)	-	-	-	-	-	-	-	-	-	R	R	-	-	-
Eels and Morays (Anguilliformes)	-	-	-	-	-	R	-	-	-	-	-	-	-	-
Napoleon Wrasse (Cheilinus undulatus)	-	-	-	-	-	R	-	-	-	-	-	-	-	-
Sharks & Rays (Elasmobranchii)	-	-	-	-	-	R	-	-	-	-	-	-	-	-
Sea Turtles (Chelonioidae)	-	-	-	-	-	R	-	-	-	-	-	-	-	-

A= Abundant (Meaning that during the 15-minute time swim survey, species counts were recorded more than 50, hence it is difficult to count their numbers).
C=Common (Meaning that during the 15-minute time swim survey, they were spotted occasionally and throughout the survey, but their numbers were less than 50).
R=Rare (Meaning that during the survey, only few of these species were observed, often 1 or 2).

ii. ***Aquatic Biology***

336. Plankton are the base of the marine food chain. The phytoplankton and zooplankton abundances in the area could possibly be affected by the presence of heavy metals. If the plankton community is thriving in these areas the heavy metals maybe bio accumulating in the food chain. Therefore, plankton counts were done around Thilafushi Island in order to establish a baseline. A plankton net of 50µm mesh was built to carry out the survey. The plankton tows were carried out at sites where the marine water samples were collected.

337. **Data Collection Methodology.** A plankton net of opening 0.48 x 0.48 m was tied to a 20m rope and released from a vessel. The net was allowed to drift for 20 meters and then towed towards the boat. Any organisms or particles larger than 50µm gets caught up in the net and collected in the cod end.

338. **Zooplankton.** Analyses of the samples were done using a microscope using a Sedgewick rafter counting chamber. The chamber has a volume of approximately 1ml. The samples collected from the net were approximately 150 – 250ml in volume. For the zooplankton count, the samples were transferred to a beaker diluted to approximately 500 – 900 ml and the volume recorded. The purpose of dilution is to reduce the number of plankton in the optical view of the microscope for ease of counting. Two sub-samples were counted from each sample. To calculate Total count in the sample, the counts in the subsamples were averaged. Thereafter the average value in the sub samples were multiplied with the total Volume in the diluted sample to obtain the Total count in the Sample. From the Total count in the sample and from the opening area of the net and the distance towed, the abundance of zooplankton per meter cube was calculated using the formula, $Abundance = \frac{\text{Total Count in the Sample}}{(\text{Distance towed} \times \text{Opening area})}$. During the survey the zoo plankton were classified into Rotifera, Protozoa, Chordata, Mollusca, Annelida, Cnidaria, Crustacea and Chaetognatha. Additionally, Copepods were classified into three groups, Calanoida, Cyclopoida and Harpacticoida.

339. **Phytoplankton.** Analyses of the samples were done using a microscope using a Sedgewick rafter counting chamber. The chamber has a volume of approximately 1ml. The samples collected from the net were approximately 150 – 250ml in volume. For the phytoplankton count, the samples were transferred filtered through a 200µm sieve to remove large zooplankton for ease of counting. Thereafter the sample was transferred to a beaker and diluted to approximately 500 – 900 ml and the volume recorded. The purpose of dilution is to reduce the number of plankton in the optical view of the microscope for ease of counting. Two sub-samples were counted from each sample. To calculate Total count in the sample the counts in the subsamples were averaged. Thereafter the average value in the sub samples was multiplied with the total Volume in the diluted sample to obtain the Total count in the Sample. From the Total count in the sample and from the opening area of the net and the distance towed, abundance of zooplankton per meter cube was calculated using the formula, $Abundance = \frac{\text{Total Count in the Sample}}{(\text{Distance towed} \times \text{Opening area})}$.

340. **Limitations of the methodology.** The above method gives approximate estimates of abundances for each group/genera of plankton. Using a Sedgewick rafter to count zooplankton limits the subsample volume to 1ml thus, rare groups in plankton would likely not be observed in the counts. The method is reliable to estimate the total abundance of common groups of Zooplankton which are greater than 50µm in size and phytoplankton greater than 50 µm and less than 200µm.

341. **Zooplankton Abundance - Common Phyla.** Crustaceans were observed to be of the highest abundance amongst the zooplankton from all 7 sites. Additionally, the highest abundance of zoo plankton was observed from site 7 (PKT 7). The lowest abundance of zooplankton was observed from site 5. The table and figures below outline the variation in zooplankton abundance between the sites.

Table 29: Abundance of common phyla of zooplankton from sites PKT 1 to PKT 7

Phyla	Abundance at sites (Individuals/m ³)						
	PKT 1	PKT 2	PKT 3	PKT 4	PKT 5	PKT 6	PKT 7
Rotifera	174	760	1,270	293	195	814	1,519
Protozoa	260	2,170	1,563	1,172	781	1,628	868
Chordata	347	705	1465	977	391	746	217
Mollusca	87	163	391	NA	98	339	217
Annelida	174	54	98	NA	98	68	NA
Cnidaria	217	380	98	488	NA	NA	NA
Crustacea	3,212	7,378	16,113	9,277	1,465	6,782	21,267
Chaetognatha	43	109	488	98	NA	NA	217
Total Zooplankton	7,769	19,151	37,598	21,582	4,492	17,158	45,573

Figure 74: Abundance of common phylum of zooplankton from sites PKT 1 to PKT 7.

Figure 75: Total abundance of zooplankton from sites PKT 1 to PKT 7.

342. **Zooplankton Abundance - Copepods.** The dominating group of copepods observed in the sites were calanoids. The highest abundance of copepods was observed at site 7 and the lowest abundance of copepods at site 5. The table and figure below outline the variation in copepod abundance between the sites.

Table 30: Abundance of copepods from sites PKT 1 to PKT 7

Order	Abundance at Sites (Individuals/m ³)						
	PKT 1	PKT 2	PKT 3	PKT 4	PKT 5	PKT 6	PKT 7
Calanoida	1693	2767	6543	3516	684	2509	11502
Cyclopoida	260	434	1367	391	195	543	1085
Harpacticoida	391	163	195	684	195	407	651

Figure 76: Abundance of copepods from sites PKT 1 to PKT 7.

340. Phytoplankton Abundance. Diatoms were observed to be of the highest abundance, amongst the phytoplankton from all 7 sites. Additionally, the highest abundance of phytoplankton was observed from site 7 (PKT 7). Additionally, the lowest abundance of phytoplankton was observed from site 5. The Figures below show the variation in phytoplankton abundance between the sites.

Figure 77: Abundance of diatoms and dinoflagellates from sites PKT 1 to PKT 7

Figure 78: Total abundance of phytoplankton from sites PKT 1 to PKT 7

F. Protected Areas and Critical Habitats

343. **Marine Protected Areas.** According to Maldives EPA, there are 3 Marine Protected Areas (MPAs) within 5km radius from the project site. They are; (i) Dhekunu Thilafalhuge Miyaruvani – this area is also referred to as Lions Head and is on the outside of the South Malé Atoll facing south into Vaadhoo Channel. (ii) Gulhifalhu Medhuga Onna Kollavaanee – this area is referred to as Hans Hass Place, which is the deep lagoon area at Gulhifalhu and (iii) Kuda Haa – isolated reef standing up from a sandy bottom at 30m, north to Giraavaru Island. In addition to the marine protected areas there are other areas that are also designated as ecologically sensitive areas in Kaafu atoll. However, none is located within 5 km radius of the project site.

Figure 79: MPAs within 5km radius of the project site

344. Dhekunu Thilafalhuge Miyaruvani (also known as “Lions Head”) is the closest MPA to the project area. The edge of Lions Head is about 1 km from the project site’s boundaries. Lions Head is on the outside of North Malé Atoll facing south into Vaadhoo Channel. From the reef edge at about 8m there is a step down to a steep rubble slope where one can sit to watch the sharks. To the right (west) as one faces out is a large overhang that leads down to over 30 m depth. To the left (east) there is a line of small overhangs in 10-15m that continues for about 150 m. The Maldives EPA consider the Lions Head as a protected seascape (IUCN Category V) which covers ocean with a natural conservation plan which accommodates a range of for-profit activities. It has been a marine protected site since 01 October 1995. As Thillafushi and its surrounding area have undergone a transformational development in the past two decades, Maldives EPA is considering

declassifying Lions Head from being a marine protected area to a more appropriate status reflecting current land use (industrial zone).

345. Gulhifalhu Medhuga Onna Kollavaanee (also known as “Hans Hass Place”) is on the outer reef of North Malé Atoll facing south into Vaadhoo Channel. It is an area about 100m long set back in a large recess in the reef. The reef top is at about 3m and drops vertically to a line of overhangs at 8-10m. The western end is marked by a large cavern at 10-15m. There are further overhangs at 20-25m. Hans Hass Place is named in honor of the great pioneer of diving in Maldives.

346. Kuda Haa is located about 4km north from the project site. It assumed that no direct impact will be caused to this MPA due to the distance and location.

347. Within the MPAs, anchoring (except in an emergency), coral and sand mining, dumping of waste, removal of any natural object or living creatures, fishing of any kind with exception of traditional live bait fishing and any other activity which may cause damage to the area or its associated marine life are prohibited under the Environment Act.

348. **Critical Habitats.** The Integrated Biodiversity Assessment Tool (IBAT) was initially used to screen and assess potential risks on the protected areas or critical habitat that may exist around the project site (default area of analysis of 50 km radius). Initial screening results show there are no key biodiversity area around the project site but likely to be critical habitat due to the identified MPAs and IUCN Red List species. Hence, a critical habitat assessment was undertaken. Results of the assessment show that the area of analysis, which encompasses the project site, is likely to be a critical habitat at least for a terrestrial insect (*Enallagma maldivense*). This insect normally thrives in freshwater habitats such as ponds. As the project is located in Thilafushi, an island with no freshwater body, it is highly unlikely that this insect is present within and around the island. More so that this insect is not found in the coastal areas and open seas surrounding Thilafushi island. The complete critical habitat assessment report is in Appendix 12. As precautionary measure, the EIA provides measures to ensure no critical habitats, or features for which they are qualified as critical habitats, will be impacted.

349. Figure 80 below shows the screen shots of the IBAT Proximity Test Results.

Figure 80: Screen Shot of IBAT Proximity Test Result for Thilafushi Island (50-kilometer)

G. Socio-Economic Conditions

1. Physical Infrastructures

350. **Land Use.** Thilafushi is an island that has been reclaimed by dumping of wastes on the submerged “Thilafalhu” lagoon area since December 1992. The island was initially developed as a sand bank using dredged material from the Thilafushi Reef. Since then, land has been reclaimed by placing solid waste in dredged holes on the reef flat and later topping it up with fresh lagoon sand.

351. The land use system of Thilafushi was developed in an ad hoc manner without a master plan. Hence, the present land use patterns show a mixed approach to development with a variety of industrial, manufacturing and warehousing activities being undertaken on the island.

Figure 81: Thilafushi Land Use Plan

Source: Thilafushi Corporation Limited.

352. The bulk of the land in Thilafushi is used for manufacturing or industrial activities. These include activities like aluminum product assembly, construction prefabrication, boat building and workshops, among others. Most of these developments are located at Thilafushi 2 (see the legend in Figure 82). This is primarily due to the large plots of land leased from these areas. A number of new manufacturing activities have appeared on the old Thilafushi 1 Island, primarily in the form of workshops, construction related manufacturing and boat building. Some of these plots were initially allocated for warehousing.

353. **Industries.** With the development of Thilafushi as an industrial zone, numerous small and middle industries have been established on the island. The current (major) industrial activities in the island are boat manufacturing, cement packing, methane gas bottling and various large-scale warehousing. In March 2015, the Maldivian government decided to relocate the central commercial port from Malé to Thilafushi. This project is still pending.

354. **Commercial and Industrial Activities.** The major activities in Thilafushi are industrial activities, importing and stockpiling of construction materials and warehousing facilities, wholesale and retail trade, workshops and other industrial and commercial activities. There are more than 60 different companies established in Thilafushi, the number is more likely to get higher each year. There are both foreigners and locals employed in the island.

355. **Infrastructure facilities.** Desalinated water is supplied in bulk to the doorstep of each plot by the Maldives Water and Sewerage Company (MWSC), who operate a 150 m³/day desalination plant on the island. There are also some small private desalination plants operating on the island. There is a high percentage of plots that use rainwater as the main source of drinking water. Drinking water is usually obtained from rainwater and desalinated water. Based on the socio-economic survey conducted in August – September 2019, 415 respondents confirmed they have flush latrine connected to a piped sewer system. Field surveys shows that 31% of the plots had their toilets connected to the sea and 68% had septic tank systems. There is no organized waste collection and management system on the island. Each tenant is responsible for daily and periodic waste collection and disposal to the dump site located on southern side of the island.

356. The main emergency services on the island the Fire Services and Police. The fire service is operated by Maldives National Defence Force (MNDF) 24 hours a day and is equipped to counter small to moderate fire events. The island is patrolled by the Maldives Police Services.

357. **Transportation.** The access to Thilafushi could be made by a ferry joining the capital Malé and operating every 30 minutes. Like other Islands Thilafushi is accessible through some docking points for speed boats and vessels. There is no other public transportation on the island. Transportation could be organized with the help of WAMCO, GMLZ or other private parties by car or lorries.

358. **Power Sources and Transmission.** Power is provided by the State Electric Company (STELCO) and from private generators (diesel generator sets). There is no exclusivity provision for STELCO as is the case in inhabited islands. However, 80% of the plots use STELCO electricity.

359. **Agriculture Development and Tourism.** Thilafushi is dedicated to industrial development and has no strategy and plans to become an agriculture or tourism island.

2. Social and Cultural Resources

360. **Population and Communities.** According to the 2014 census, there were 2,052 persons in Thilafushi Island. The total number of males and females are 2,048 and 4, respectively. Out of the 2,052 persons on the island, 333 persons were Maldivian. The dominant age group is 20-24 years comprising about a quarter of the population.

Table 31: Living population at Thilafushi

Total			Maldivian			Foreigners		
Both sexes	Male	Female	Both sexes	Male	Female	Both sexes	Male	Female
2,052	2,048	4	333	332	1	1,719	1,716	3

361. There are no communities/residential areas in Thilafushi. The island is an industrial zone. A socio-economic survey was conducted in August to September 2019 as the Government of Maldives does not have an updated database that could describe the socio-economic conditions

in the island. The overall objective of the survey is to ascertain the baseline socio-economic profile of the workers in Thilafushi and residents in Gulhifalhu Islands. The survey also provides insight on the population’s needs, current waste disposal practices and the willingness of the companies to pay for waste management services. A complete report of this socio-economic survey is attached as Appendix 13.

362. The survey was carried out using random sampling and two questionnaires, one questionnaire for individuals working and/or residing in Thilafushi and Gulhifalhu and the other for companies based on these islands. Four hundred and thirty (430) individuals and 35 companies were surveyed across Thilafushi and Gulhifalhu Islands. Respondents were mainly located in Thilafushi. Spatial distribution of these surveyed workers and companies in the islands are illustrated in Figure 83 and Figure 84 below.

Table 32: Number of Individuals Surveyed

Island	Individuals	Percentage	Males	Females
Thilafushi	374	86.98%	373	1
Gulhifalhu	56	13.02%	56	0
Total	430	100%	99.77%	< 1%

Table 33: Number of Companies Surveyed

Island	Companies	Percentage	Males	Females
Thilafushi	32	91.43%	31	1
Gulhifalhu	3	8.57%	3	0
Total	35	100%	97.14%	2.86%

Figure 82: Spatial Distribution of Surveyed Workers in Thilafushi and Ghulee Fahlu.

Figure 83: Spatial Distribution of Surveyed Companies in Thilafushi and Ghulee Fahlu.

363. As these islands are mainly used for manufacturing and industrial activities, respondents of the survey were predominantly male. There were only 2 female respondents, 1 for each of the individual and company questionnaires. The woman who responded to the individual questionnaire is 40 years old from Bangladesh living in Thilafushi in accommodation provided by the employer. The woman who responded to the company questionnaire is Maldivian and works for a company in Thilafushi that provides housing to their employees in Malé. Her company provides health insurance for their employees. Three employees from her company were reported to have health issues within the past year for fever and common cold. They sought medical attention in a health facility in Malé. The respondent believes that the practices of waste disposal in Thilafushi, including burning, is causing health issues to her and her employees.

364. There are 319 individuals surveyed that stay in Thilafushi and 52 stay in Gulhifahu, which totals 371. Of these, 367 or 98.92% are provided housing by their employers. As a result, the overwhelming majority of individuals surveyed that are staying in Thilafushi and Gulhifalhu are provided housing by their employers. The remaining respondents live in Malé (51) and in other islands such as Hulhumalé and Villimalé. Almost 89% of all respondents are provided housing by their employers.

Table 34: Location of Accommodation of Individuals Surveyed

Island	Number of Respondents	Percentage
Thilafushi	319	74.19%
Gulhifalhu	52	12.09%
Malé	51	11.86%
Other islands	8	1.86%
Total	430	100%

Table 35: Housing Arrangement of Individuals Surveyed

Housing	Number of Respondents	Percentage
Provided by employer	382	88.84%
Renting	39	9.07%
Own property	5	1.16%
Not paying rent	4	< 1%
Total	430	100%

365. The individuals surveyed range from 18 to 67 years old and are mostly Muslims (81%)

from Bangladesh (66%). The education level of the respondents' showed that 9% did not have any education, 12% had basic literacy skills, and 25% completed primary school. An estimate of 50% obtained secondary level education or higher but only 4% have completed a degree. Thus, an estimate of 56% of the respondents are unskilled laborers, 36% are skilled workers, 7% have a supervisor level position and <1% are managers. None of those surveyed are believed to be involved in fishing activities.

Table 36: Age of Individual Respondents

Age (years)	Number of Respondents	Percentage
18-29	186	43.26%
30-39	150	34.88%
40-49	68	15.81%
50-59	20	4.65%
60-67	6	1.40%
Total	430	100%

Table 37: Religion of Individuals Surveyed

Religion	Number of Respondents	Percentage
Islam	349	81.16%
Hinduism	53	12.33%
Buddhism	18	4.19%
Christianity	10	2.33%
Total	430	100%

Table 38: Nationality of Individuals Surveyed

Country of Nationality	Number of Respondents	Percentage
Bangladesh	283	65.81%
Maldives	66	15.35%
India	46	10.70%
Sri Lanka	23	5.35%
Nepal	10	2.33%
Indonesia	2	.47%
Total	430	100%

Table 39: Education Level of Individuals Surveyed

Education Level	Number of Respondents	Percentage
Secondary level and higher (non-degree)	216	50.23%
Primary level	108	25.12%
Basic literacy skills	50	11.63%
No education	37	8.60%
Degree level	19	4.42%
Total	430	100%

Table 40: Employment Level

Level	Number of Respondents	Percentage
Unskilled/ laborer	230	53.49%
Skilled/ expert	153	35.58%
Supervisor	32	7.44%
Manager	3	< 1%
Unknown	12	2.79%
Total	430	100%

366. Of the 35 companies surveyed, 18 did not provide detail on their type of business. The remaining 17 companies are engaged in the activities listed in Table 40. About 86% of companies surveyed reported that their employees are housed in Thilafushi and an estimate of 77% provide health insurance for their workers.

Table 41: Types of Companies Surveyed

Island	Business
Thilafushi	cooking
Thilafushi	tin sheet manufacturing
Thilafushi	sea and land transportation
Thilafushi	logistics
Thilafushi	boat repair and logistics
Thilafushi	water plant and electrical work
Thilafushi	Oil supplier; boat yard; port harbor; workshop
Thilafushi	garage
Thilafushi	tea shop
Thilafushi	repair and maintenance of heavy vehicles
Thilafushi	diesel seller
Thilafushi	boat building and repair
Thilafushi	police services
Thilafushi	cargo loading and unloading
Gulhifalhu	electricity provider
Gulhifalhu	island development
Gulhifalhu	storage and workshop

Table 42: Location of Employee Housing

Island	Number of Respondents	Percentage
Thilafushi	30	85.71%
Malé	4	11.43%
Gulhifalhu	1	2.86%
Total	35	100%

367. Twenty-four (24) or 69% of company respondents reported that they segregate their waste but only 10 or 29% stated that their waste is collected. Of those who reported that waste was collected from their company, collection frequency varied from daily to once a month. Thirteen (13) of the companies surveyed sell their recyclable waste.

368. Most of the laborers and companies are aware of the health issues related to inadequate waste management. The employers surveyed believe that the present waste disposal practices in Thilafushi affect their health and the health of their employees. The main reason was pollution due to burning of waste. Twenty-one (21) companies reported that they pay for waste disposal. However, of these, 18 reported that they were poorly satisfied with the waste collection services.

369. Of the total company respondents, 25 companies have stated their willingness to pay a higher amount than what they're currently paying for improved waste collection services. The survey found that smoke inhalation is perceived to be the main problem as the smoke can at times impair the visibility in Thilafushi. There are no fishing activities within the study area.

370. **Health Facilities.** Nearby healthcare facilities and hospitals are located in Malé. A health facility was opened in Thilafushi only recently in July 2019. However, the facilities and services offered are limited.

371. **Education Facilities.** There is no evidence of education facilities on Thilafushi. Nearby schools, high schools and other education facilities are located in Malé.

372. **Physical Cultural Resources.** No evidence of physical and cultural heritage could be found at Thilafushi. Similarly, no evidence of historical or archeological sites could be found at Thilafushi.

373. **Current use of land resources for traditional purposes.** No evidence of current use of land for traditional purposes could be found at Thilafushi.

374. **Sensitive Receptors.** Based on the results of the socio-economic survey (see discussion of survey results above), individuals were assessed if they will be directly affected negatively by the WTE project at any point during its implementation. Further, the extent of impact, if any, of the WTE project to these individuals was also assessed.

375. Assessment of the results of the survey show that the most sensitive receptor individuals are those workers who are employed without security of tenure and the elderly (65 years old and above). However, the project does not have influence or control over these individuals, nor will the project have impact on them. Summary of this assessment is in Table below:

Table 43: Assessment of Project Impacts to Potential Sensitive Receptors

Criteria Based on ADB SPS	Findings in the Survey	Impact of the Project
Below Poverty Line / Poor	The individuals surveyed are all employed at various positions and levels, from managerial positions to unskilled laborers.	None. The project will not cause displacement of workers in the island. Neither will the project impact the workers who may or may not be classified as belong to below the poverty line.
Female-headed HH	Not applicable. All workers including women in the island stay in housing or accommodation provided by employers. The island is not a residential area, and the status of determining households as female-headed or not is not applicable in this case.	None.
Landless or Without Legal Title to Land	Not applicable. All workers in the island stay in housing or accommodation provided by employers. The status of being landless or without legal title to land is not applicable in this case.	None. The project has not or will not displace any individual or entity with ownership to land or property. The project site is owned by the government (a reclaimed land) and no legal or

Criteria Based on ADB SPS	Findings in the Survey	Impact of the Project
		illegal settlement exists on this site.
Elderly and Persons with Disabilities	<p>No individuals surveyed were found to have disabilities.</p> <p>The senior citizen age in the Maldives is 65 years old. Of the 430 individuals surveyed, only 2 individuals are 65 years old or above. Both are laborers who perceive their economic status to be middle income level. One lives in Malé and the other lives in Thilafushi in housing provided by their employer.</p>	None.
Security of Employment	The majority of those surveyed stated that they have work permits. However, 51 foreign individuals (not Maldivian) surveyed have reported that they do not have work permits or visas.	None. The project does not have any control on the vulnerability of these workers who may lose their jobs at any time. Likewise, the project does not impact the viability of the companies where these workers are employed.
Indigenous Peoples	None.	None.

376. The workers who are currently working at the dumpsite are contractually or permanently employed by WAMCO. Once the WTE Project operates and the dumpsite stops operation, these workers will still be working as WAMCO employees and may be assigned to other works SWM operations.

H. Additional Baseline Data Gathering.

377. During the detailed design phase of the project, the baseline survey shall be conducted to include monthly baseline data on ambient air quality, and quarterly groundwater quality and marine water quality. The DBO Contractor shall undertake progressive monitoring and sampling activities during this period to ensure robust baseline data and pre-works environmental conditions are documented. The results of the baseline survey are considered in the final detailed design of the project. In particular, the DBO Contractor shall:

- (i) undertake ambient air quality measurements, marine water quality analysis, and marine underwater ecology survey for each season of the year at the identified sampling locations in this EIA report (and any other locations in and around

- Thilafushi island as may be deemed by the DBO Contractor as important sampling locations);
- (ii) follow required sampling methodologies and locations, including appropriate averaging time for ambient air quality measurements as indicated in the WHO Ambient Air Quality Guidelines; and
 - (iii) include results of analyses in the updating of the EIA during the detailed design phase and consider these results in the final detailed design of the project as applicable.

VI. ANTICIPATED ENVIRONMENTAL IMPACTS AND MITIGATION MEASURES

A. Overview of Anticipated Impacts and Mitigation Measures

378. Potential environmental impacts of the proposed WTE Plant for Project area in Thilafushi are presented in this section. Mitigation measures to minimize and/or mitigate negative impacts, if any, are recommended along with the agency responsible for implementation. Monitoring actions to be conducted during the implementation phase are also recommended to reduce the impact.

379. Potential environmental impacts are categorized into four categories considering subproject phases: location impacts, design impacts (pre-construction phase), construction phase impacts, and operations and maintenance phase impacts.

380. Location impacts include impacts associated with site selection and include loss of on-site biophysical array and encroachment either directly or indirectly on adjacent environments. It also includes impacts on people who will lose their livelihood or any other structures by the development of that site.

381. Design impacts include impacts arising from project design, including technology used, scale of operation/throughput, fly ash and bottom ash production, discharge specifications, pollution sources and ancillary services.

382. Construction impacts include impacts caused by site clearing, earthworks, machinery, vehicles and workers. Construction site impacts include erosion, dust, noise, traffic congestion and waste production.

383. Operation and maintenance impacts include impacts arising from the operation and maintenance activities of the infrastructure facility. These include routine management of operational waste streams, and occupational health and safety issues.

384. Screening of environmental impacts has been based on the impact magnitude (negligible/moderate/severe – in the order of increasing degree) and impact duration (temporary/permanent).

385. As mentioned earlier, the project will be implemented under a Design-Build-Operate (DBO) contract and the detailed design phase will be carried out by the selected DBO Contractor. Hence, the impacts are based on the preliminary design prepared for the purpose of this EIA.

386. This section identifies the possible project-related impacts, in order to identify issues requiring further attention. ADB SPS requires that impacts and risks during pre-construction,

construction and operational stages should be analyzed in the context of the project's area of influence.

B. Impacts Due to Location of Project

387. The location of the project is in the proximity of the dumpsite at Thilafushi. Thilafushi is an industrial island with the oldest and largest landfill in the country and host to numerous industrial companies. The WTE plant and ancillary facilities will be developed on 27 hectares of which 15 hectares have been reclaimed from shallow lagoon. The old dumpsite will be closed and remediated when the WTE plant becomes operational.

388. Locating the WTE project in Thilafushi will reduce environmental risks associated with locating the project in another site or island, especially when the dumpsite is to be rehabilitated in the future anyway (impacts are limited to only one area, rather than in two areas). At the same time, Thilafushi is an industrial island and no residential areas will be affected. Therefore, no negative impacts are envisaged because of the location of the project.

C. Impacts Due to Physical Integrity of the Site

389. The physical integrity of proposed project site cause serious damage to the WTE Plant is not considered in the final detailed design of the project. In order to ensure the integrity of infrastructures of the WTE Plant, there is also a need to ensure the integrity of the project site itself. The Ministry of Environment will be responsible for undertaking a geotechnical study on the site and the DBO Contractor will ensure the WTE Plant infrastructure design considers the results of the geotechnical study. The DBO Contractor will also be responsible for undertaking a climate risk and vulnerability assessment on the site and ensure the WTE Plant infrastructure design considers the results of the assessment.

D. Impacts Due to Design of Project

390. Many aspects of the WTE Plant operations will negatively impact the environment if no proper measures are included or integrated in the detailed design of components of the plant. This section discusses all the design considerations that will be included in the final detailed design to ensure no adverse impact occur to the environment.

391. **Performance Guarantees.** Simultaneous with the preparation and conduct of EIA, the project has already undertaken preliminary steps to ensure it will not impact the environment significantly during its operations. As a project to be awarded under a DBO arrangement, a number of important measures have been proposed in the bidding and DBO contract documents. The bid document shall ensure that it requires the DBO contractor to meet the following performance requirements that will ensure the project will comply with applicable environmental standards as discussed in Section III hereof:

Table 44: WTE Plant Performance Requirements Per DBO Bid Document Related to Environmental Safeguards

Parameters	Performance Requirements^a
Performance Guarantee (PG) 6: Total organic carbon-content bottom ash (TOC)	The Contractor shall ensure that the annual averaged TOC content of bottom ash shall be less than 3.0% by weight while none of the samples shall be with a TOC greater than 3.5%. The average TOC content shall be determined by analyzing two representative samples monthly (i.e. approximately one sample every 15 days). None of the measured TOC

	contents shall exceed 3.5% by weight dry matter. Measurement of TOC according to British Standard EN 131317. Six samples per year tested by external accredited laboratory.																																																																				
PG 7: Temperature of cooling water outlet	The Contractor shall design and build the plant so that the cooling water outlet temperature shall be less than 3 degrees Celsius above receiving water and less than 38 degree Celsius.																																																																				
PG 8: Air emission standards	The Contractor shall operate the plant so that none of the half hourly and none of the daily aggregated pollutants' measurements and none of the discontinuously measured pollutants' concentrations exceed the limits stipulated in Annex VI of Directive 2010/75/EU of the European Parliament and the Council (Technical Provisions Relating to emission standards for waste incineration plants and waste co-incineration plants any time. Measurement will be done thru CEMS and calibrated every third year (at least) by an accredited laboratory or certification agency.																																																																				
PG 9: Combustion conditions	<p>The Contractor shall ensure that combustion conditions (temperature = 850 degrees Celsius for at least 2 seconds residence time) are maintained at all times. The requirements as per Chapter 5.16 (Permits and Licenses to be Obtained) of the bidding document shall be considered, which specifies the trial operations and performance guarantees test. Combustion conditions include the need for proof by Contractor of maintaining the temperature and residence time, by submitting a methodology for how to validate that residence time and temperatures are kept under most unfavorable conditions.</p> <p>Combustion conditions shall be met any time during tests to be done on the completion of WTE plant construction and thereafter.</p>																																																																				
PG 10: Leachate treatment plant (LTP) discharge standards	<p>The maximum permissible concentrations of pollutants discharged from the LTP into the environment are specified in the bidding document, which lists the effluent standards that should be complied with:</p> <table border="1"> <thead> <tr> <th>Parameters</th> <th></th> <th>unit</th> <th>Limit</th> </tr> </thead> <tbody> <tr> <td>Chemical Oxygen demand</td> <td>COD</td> <td>mg/l</td> <td>200</td> </tr> <tr> <td>Biological Oxygen demand</td> <td>BOD₅</td> <td>mg/l</td> <td>20</td> </tr> <tr> <td>Total Inorganic Nitrogen</td> <td>N_{tot, inorg}</td> <td>mg/l</td> <td>70</td> </tr> <tr> <td>Nitrite</td> <td>NO₂-N</td> <td>mg/l</td> <td>2</td> </tr> <tr> <td>Sulfide</td> <td>S</td> <td>mg/l</td> <td>1</td> </tr> <tr> <td>Total Phosphate</td> <td>P_{tot}</td> <td>mg/l</td> <td>3</td> </tr> <tr> <td>Lead</td> <td>Pb</td> <td>mg/l</td> <td>0.5</td> </tr> <tr> <td>Cadmium</td> <td>Cd</td> <td>mg/l</td> <td>0.05</td> </tr> <tr> <td>Total Chromium</td> <td>Cr</td> <td>mg/l</td> <td>0.5</td> </tr> <tr> <td>Chromium (VI)</td> <td>Cr VI</td> <td>mg/l</td> <td>0.1</td> </tr> <tr> <td>Mercury (total)</td> <td>Hg</td> <td>mg/l</td> <td>0.02</td> </tr> <tr> <td>Nickel</td> <td>Ni</td> <td>mg/l</td> <td>1</td> </tr> <tr> <td>Zinc</td> <td>Zn</td> <td>mg/l</td> <td>2</td> </tr> <tr> <td>Copper</td> <td>Cu</td> <td>mg/l</td> <td>0.5</td> </tr> <tr> <td>Arsenic</td> <td>As</td> <td>mg/l</td> <td>0.1</td> </tr> <tr> <td>Conductivity at 25°C*</td> <td>-</td> <td>µS/ cm</td> <td>2,500</td> </tr> </tbody> </table> <p>*used to monitor the performance of the LTP only</p>	Parameters		unit	Limit	Chemical Oxygen demand	COD	mg/l	200	Biological Oxygen demand	BOD ₅	mg/l	20	Total Inorganic Nitrogen	N _{tot, inorg}	mg/l	70	Nitrite	NO ₂ -N	mg/l	2	Sulfide	S	mg/l	1	Total Phosphate	P _{tot}	mg/l	3	Lead	Pb	mg/l	0.5	Cadmium	Cd	mg/l	0.05	Total Chromium	Cr	mg/l	0.5	Chromium (VI)	Cr VI	mg/l	0.1	Mercury (total)	Hg	mg/l	0.02	Nickel	Ni	mg/l	1	Zinc	Zn	mg/l	2	Copper	Cu	mg/l	0.5	Arsenic	As	mg/l	0.1	Conductivity at 25°C*	-	µS/ cm	2,500
Parameters		unit	Limit																																																																		
Chemical Oxygen demand	COD	mg/l	200																																																																		
Biological Oxygen demand	BOD ₅	mg/l	20																																																																		
Total Inorganic Nitrogen	N _{tot, inorg}	mg/l	70																																																																		
Nitrite	NO ₂ -N	mg/l	2																																																																		
Sulfide	S	mg/l	1																																																																		
Total Phosphate	P _{tot}	mg/l	3																																																																		
Lead	Pb	mg/l	0.5																																																																		
Cadmium	Cd	mg/l	0.05																																																																		
Total Chromium	Cr	mg/l	0.5																																																																		
Chromium (VI)	Cr VI	mg/l	0.1																																																																		
Mercury (total)	Hg	mg/l	0.02																																																																		
Nickel	Ni	mg/l	1																																																																		
Zinc	Zn	mg/l	2																																																																		
Copper	Cu	mg/l	0.5																																																																		
Arsenic	As	mg/l	0.1																																																																		
Conductivity at 25°C*	-	µS/ cm	2,500																																																																		

PG 11: Wastewater treatment discharge standards	The maximum permissible concentrations of pollutants discharged from the wastewater treatment plant into the environment are specified in the table of effluent standard for wastewater (see also Table 13 of EIA report):																												
	<table border="1"> <thead> <tr> <th colspan="2">Parameters</th> <th>unit</th> <th>Threshold Value</th> </tr> </thead> <tbody> <tr> <td>Chemical Oxygen demand</td> <td>COD</td> <td>mg/l</td> <td>150</td> </tr> <tr> <td>Biological Oxygen demand</td> <td>BOD₅</td> <td>mg/l</td> <td>40</td> </tr> <tr> <td>Suspended Solids</td> <td>-</td> <td>mg/l</td> <td>100</td> </tr> <tr> <td>Ammonia-N</td> <td>NH₄</td> <td>mg/l</td> <td>15</td> </tr> <tr> <td>Total N</td> <td>N</td> <td>mg/l</td> <td>30</td> </tr> <tr> <td>N-hexane extract (mineral oils, grease)</td> <td>-</td> <td>mg/l</td> <td>10</td> </tr> </tbody> </table>	Parameters		unit	Threshold Value	Chemical Oxygen demand	COD	mg/l	150	Biological Oxygen demand	BOD ₅	mg/l	40	Suspended Solids	-	mg/l	100	Ammonia-N	NH ₄	mg/l	15	Total N	N	mg/l	30	N-hexane extract (mineral oils, grease)	-	mg/l	10
Parameters		unit	Threshold Value																										
Chemical Oxygen demand	COD	mg/l	150																										
Biological Oxygen demand	BOD ₅	mg/l	40																										
Suspended Solids	-	mg/l	100																										
Ammonia-N	NH ₄	mg/l	15																										
Total N	N	mg/l	30																										
N-hexane extract (mineral oils, grease)	-	mg/l	10																										
PG 12: Sound pressure level	Sound pressure levels shall not exceed the 80 dBA at 1 min distance from the emitting source and different sound pressure levels at the site boundary: 70 dBA from 0700 to 2200 hours and 50 dBA from 2200 to 0700 hours. Measurement will be in-situ using decibel meter. Frequency of measurement specified in the EMP.																												

^a Performance standards from the Maldives Environmental Protection Agency and international guideline values as specified in EU Directives are compared and whichever is more stringent is applicable.

392. Air Pollution Control (APC) system. The WTE Plant shall be equipped with dry flue gas cleaning with a reactor, sodium bicarbonate injection and limestone, activated carbon injection, bag filter and selective non-catalytic reduction (SNCR) for nitrogen oxides. The APC system shall be designed so that bypass operations are not required.

- (i) Flue gas cleaning.
 - a. The reactor shall be designed so that flue gases, sodium bicarbonate, limestone and activated carbon are mixed efficiently.
 - b. For the regulation of the flue gas temperature, a quench with water shall be provided.
 - c. The residues from the landfill leachate treatment shall be disposed of via the reactor.
 - d. The bag house filter shall be designed with a maximum filter surface area load of 0.8 m³/m² min. and a maximum operation temperature of 200°C.
 - e. The pressure loss shall be smaller than 14 mbar.
 - f. The bag filter shall be equipped for fully automated and controlled (by differential pressure measurement) cleaning of the filter hoses by compressed air impulses.
 - g. The separated dust shall be transported via a water-cooled discharge screw into a big-bag filling station. The filled big bags shall be stored in a separate area of the adjacent landfill.
- (ii) Nitrogen oxide removal system.
 - a. The NO_x-removal system shall be a SNCR.
 - b. With a SNCR-system, ammonia water with ammonia content < 25% or a water-urea-solution shall be injected in the first pass of the boiler at a temperature level of approximately 900°C.

- c. The system shall be required with 3 levels of injection nozzles in the first boiler pass.
- d. The tank for the ammonia water shall be an unpressurized vessel with a capacity of 30m³.

393. **Continuous Emission Monitoring System (CEMS).** For each of the stacks (i.e. incineration train), the DBO Contractor shall design and supply a CEMS with the following requirements:

- (i) Include the necessary flue gas sampling points for the emission measurements. The flue gas sampling points shall be located at an appropriate height above the ground that shall allow easy access.
- (ii) In addition to the continuously measured parameters covered in the performance guarantees, the pressure, flue gas temperature and flow, oxygen, water and carbon dioxide concentration shall be also continuously measured.
- (iii) The flue gas samples shall be routed via heated pipes to avoid condensation under all operating conditions to the measuring room or a measuring container.
- (iv) The analyzers shall be installed in cabinets. In addition, a computer and the holders for the test gas cylinders (zero gases and calibration gases), sample gases and carrier gases shall be arranged in the measuring room.
- (v) The measuring room or container, respectively, shall be air-conditioned.
- (vi) The analyzers shall be equipped with a periodically self-calibrating system using the test and calibrating gas. Each analyzer shall be provided with a suitable measurement range to allow the collection of emission data beyond the half hourly emission standards without compromising the accuracy in its lower measurement range.
- (vii) The measuring instruments used shall comply with EN 14181 and EN 15267 or US EPA CFR 11 Part 60 and Part 75.
- (viii) Raw emission data shall be compiled by the emission evaluation program to facilitate emissions statements according to the regulatory requirements.
- (ix) The emissions computer shall be equipped with special software, e.g. according to DIN EN 16258, which fulfils the following requirements:
 - a. Formation of overage values
 - b. Correction calculation for O₂, temperature, pressure and flue gas humidity
 - c. Simultaneous calculation of the concentration
 - d. Archiving the raw data and the classified averages values with date and time stamp for stamp minimum 5 years.
- (x) All measurement results shall be forwarded to the DCS and be displayed in the central control room. Subject to the requirements of the EPA, the emission data shall be also transmitted to EPA.

394. **Dust control system.** Notwithstanding the obligation to limit the dust emissions from the stack, the DBO Contractor shall design and build the facilities to prevent any dust emissions due to unloading, loading, landfilling or conveying and processing any dust prone materials such as bottom ash, chemicals for the APC system, APC residues etc. Any potential explosion hazard due to a dust laden environment shall be prevented. Subject to the considerations of the DBO Contractor, the design shall consider wherever appropriate measures such as, but not limited to:

- (i) Covering all conveyors to prevent materials to be blown away by wind;
- (ii) Using dust free bulk loading chutes during unloading or loading;
- (iii) Dust free filling from or discharging into jumbo bags;
- (iv) Using dust filter to remove dust from an exhaust;

- (v) Minimizing drop height of automatic unloading or discharging systems; and
- (vi) Operating dust laden atmosphere under sub-atmospheric pressure.

395. Signage to instruct the DBO Contractor's personnel of any potentially dust laden area and to use protection equipment shall be provided.

396. **Odor control system.** Odor emission from the plant may be due to handling waste, wastewater or chemicals (such as urea or ammonia). The DBO Contractor shall apply appropriate measures in the design of the plant such as but not limited to:

- (i) Operating odorous atmospheres under sub-atmospheric pressure and deodorizing the atmosphere by using it as primary air for the combustion system (e.g. bunker, tipping hall);
- (ii) Monitoring the continuous operation of ventilating systems (fans) and alarming in the event of failures;
- (iii) Using gas tight connectors while unloading urea/ammonia; and
- (iv) Providing an efficient and sufficient aeration to the wastewater treatment.

397. The DBO Contractor shall determine the potential fugitive and localized emission sources and shall submit these jointly with the odor control concept during the concept design phase.

398. **Landfill system.** The DBO Contractor shall ensure that the design of the residual waste landfill will be able to accommodate the volume of all generated incinerator bottom ash and fly ash during the entire operation of the WTE Plant, with the assumption that no bottom ash will be recycled and/or reused. The DBO Contractor shall include in the design the following criteria:

- (i) The landfill arrangement shall be designed to maximize the useable landfill volume of the site;
- (ii) The residual waste landfill cell arrangements shall be designed to allow for the progressive closure of individual landfill cells on completion and thereby to minimize the amount of leachate requiring treatment over the lifetime of the landfill;
- (iii) The design shall allow for the development of individual cells in a coherent and logical sequence and in a manner, which ensures the stability of all working faces and of the waste mound as a whole.
- (iv) The design shall incorporate appropriate back-up systems in the event of failure of any component of the environmental control and management systems;
- (v) The residual waste landfill concept shall be designed to minimize the lateral and vertical extent of the working face and thereby the amount of deposited waste (bottom ash and fly ash) that is exposed to the environment;
- (vi) The design shall ensure that residual waste can be deposited in a manner that prevents damage to the engineered barrier or liner, the leachate control system, and the collection and transfer system.
- (vii) The residual waste landfill design shall incorporate an internal access corridor to allow for safe traffic movement and to accommodate site services and monitoring devices;
- (viii) Measures shall be provided for controlling unauthorized access to the residual waste landfill including, as appropriate, the provision of ditches, berms, planting and fencing;
- (ix) Slopes shall be graded to ensure long term slope stability. Graded slopes shall be a maximum of 25%;
- (x) Soil erosion and dust generation shall be minimized;

- (xi) All residual waste landfill construction materials shall be free of organic matter and debris; and
- (xii) Measures shall be provided to monitor and manage groundwater beneath and adjacent to the residual waste landfill area.

399. With reference to the waste characteristics in Table 1, the wastes have the potential to contain hazardous substances. Therefore, both the bottom ash and fly ash may likewise contain these hazardous substances that could impact the environment if no sufficient measures are taken to contain them. In order to avoid this impact, the DBO Contractor shall design the residual waste landfill facility by applying international best practices on landfilling of hazardous wastes, such as the relevant requirements indicated in the EU Directive on the Landfill of Wastes.³² Table 45 below summarizes these requirements.

Table 45: General Requirements for Hazardous Waste Landfills

Design Parameters	Design Considerations and Requirements
Water control and leachate management	<p>Appropriate measures shall be taken, with respect to the characteristics of the landfill and the meteorological conditions, in order to:</p> <ul style="list-style-type: none"> (i) control water from precipitations entering into the landfill body, (ii) prevent surface water and/or groundwater from entering into the landfilled waste, (iii) collect contaminated water and leachate, (iv) treat contaminated water and leachate collected from the landfill to the appropriate standard required for their discharge following Table 13 of this EIA report.
Protection of soil and water	<p>The landfill must be situated and designed so as to meet the necessary conditions for preventing pollution of the soil, groundwater or surface water and ensuring efficient collection of leachate as and when required. Protection of soil, groundwater and surface water is to be achieved by the combination of a geological barrier and a bottom liner during the operational/active phase and by the combination of a geological barrier and a bottom liner during the operational/active phase and by the combination of a geological barrier and a top liner during the passive phase/post closure.</p> <p>The geological barrier is determined by geological and hydrogeological conditions below and in the vicinity of a landfill site providing sufficient attenuation capacity to prevent a potential risk to soil and groundwater.</p> <p>The landfill base and sides shall consist of a mineral layer which satisfies permeability and thickness requirements with a combined effect in terms of protection of soil, groundwater and surface water at least equivalent to the one resulting from the following requirements:</p> <ul style="list-style-type: none"> - landfill for hazardous waste: $K \leq 1.0 \times 10^{-9}$ m/s; thickness ≥ 5 m, <p>Where the geological barrier does not naturally meet the above conditions, it can be completed artificially and reinforced by other means giving equivalent protection. An artificially established geological barrier should be no less than 0.5 meters thick.</p> <p>In addition to the geological barrier described above a leachate collection and sealing system must be added in accordance with the following principles so as to ensure that leachate accumulation at the base of the landfill is kept to a minimum.</p>

³² Council Directive 1999/31/EC of 26 April 1999 on the Landfill of Waste.

Design Parameters	Design Considerations and Requirements																														
	<table border="1" data-bbox="428 285 1411 516"> <thead> <tr> <th colspan="3" data-bbox="428 285 1411 327"><i>Leachate collection and bottom sealing</i></th> </tr> <tr> <th data-bbox="428 327 760 373">Landfill category</th> <th data-bbox="760 327 1081 373">non hazardous</th> <th data-bbox="1081 327 1411 373">hazardous</th> </tr> </thead> <tbody> <tr> <td data-bbox="428 373 760 428">Artificial sealing liner</td> <td data-bbox="760 373 1081 428">required</td> <td data-bbox="1081 373 1411 428">required</td> </tr> <tr> <td data-bbox="428 428 760 483">Drainage layer $\geq 0,5$ m</td> <td data-bbox="760 428 1081 483">required</td> <td data-bbox="1081 428 1411 483">required</td> </tr> </tbody> </table> <p data-bbox="428 554 1411 638">If the DBO Contractor finds that the prevention of leachate formation is necessary, a surface sealing may be prescribed. Recommendations for the surface sealing are as follows:</p> <table border="1" data-bbox="428 646 1411 968"> <thead> <tr> <th data-bbox="428 646 919 701">Landfill category</th> <th data-bbox="919 646 1162 701">non hazardous</th> <th data-bbox="1162 646 1411 701">hazardous</th> </tr> </thead> <tbody> <tr> <td data-bbox="428 701 919 756">Gas drainage layer</td> <td data-bbox="919 701 1162 756">required</td> <td data-bbox="1162 701 1411 756">not required</td> </tr> <tr> <td data-bbox="428 756 919 810">Artificial sealing liner</td> <td data-bbox="919 756 1162 810">not required</td> <td data-bbox="1162 756 1411 810">required</td> </tr> <tr> <td data-bbox="428 810 919 865">Impermeable mineral layer</td> <td data-bbox="919 810 1162 865">required</td> <td data-bbox="1162 810 1411 865">required</td> </tr> <tr> <td data-bbox="428 865 919 919">Drainage layer $> 0,5$ m</td> <td data-bbox="919 865 1162 919">required</td> <td data-bbox="1162 865 1411 919">required</td> </tr> <tr> <td data-bbox="428 919 919 968">Top soil cover > 1 m</td> <td data-bbox="919 919 1162 968">required</td> <td data-bbox="1162 919 1411 968">required.</td> </tr> </tbody> </table>	<i>Leachate collection and bottom sealing</i>			Landfill category	non hazardous	hazardous	Artificial sealing liner	required	required	Drainage layer $\geq 0,5$ m	required	required	Landfill category	non hazardous	hazardous	Gas drainage layer	required	not required	Artificial sealing liner	not required	required	Impermeable mineral layer	required	required	Drainage layer $> 0,5$ m	required	required	Top soil cover > 1 m	required	required.
<i>Leachate collection and bottom sealing</i>																															
Landfill category	non hazardous	hazardous																													
Artificial sealing liner	required	required																													
Drainage layer $\geq 0,5$ m	required	required																													
Landfill category	non hazardous	hazardous																													
Gas drainage layer	required	not required																													
Artificial sealing liner	not required	required																													
Impermeable mineral layer	required	required																													
Drainage layer $> 0,5$ m	required	required																													
Top soil cover > 1 m	required	required.																													
Nuisances and hazards	<p data-bbox="428 978 1411 1041">Measures shall be taken to minimize nuisances and hazards arising from the landfill through:</p> <ul data-bbox="428 1041 779 1220" style="list-style-type: none"> - emissions of odors and dust, - wind-blown materials, - noise and traffic, - birds, vermin and insects, - formation and aerosols, - fires. <p data-bbox="428 1255 1411 1346">The residual waste landfill shall be equipped with appropriate form of physical barriers so that dirt originating from the site is not dispersed onto public roads and the surrounding land.</p>																														
Stability	<p data-bbox="428 1346 1411 1528">The emplacement of waste on the site shall take place in such a way as to ensure stability of the mass of waste and associated structures, particularly in respect of avoidance of slippages. Where an artificial barrier is established it must be ascertained that the geological substratum, considering the morphology of the residual waste landfill, is sufficiently stable to prevent settlement that may cause damage to the barrier.</p>																														
Barriers	<p data-bbox="428 1528 1411 1650">The residual waste landfill shall be secured to prevent free access to the site. The gates shall be locked outside operating hours. The system of control and access to each facility should contain a program of measures to detect and discourage illegal dumping in the facility.</p>																														

400. **Storm water collection system.** The DBO Contractor's design shall include surface water and storm water collection and diversion systems in order to protect the residual waste landfill area and minimize the generation of leachate. Sedimentation ponds shall be established to contain polluted drainage and runoff containing soil and sediment.

401. **Leachate treatment system.** The DBO Contractor shall ensure that design of the Leachate Treatment Plant (LTP) will also follow applicable requirements in the EU Directive on Landfill of Wastes as enumerated in Table 45 in order to prevent leachate contamination of marine water and groundwater. In addition to these requirements, the DBO Contractor shall also include the following requirements in the design of the LTP:

- (i) An acid and alkali resistant floor finish shall be provided for all sections of the leachate treatment facility that may be exposed to acid or lye;
- (ii) A drainage system shall be provided to collect liquids, spills etc. that is connected to the site's sewer system;
- (iii) A collection and disposal system shall be provided for reverse osmosis rinsing and flushing liquids;
- (iv) The necessary IT linkage shall be made to the site's LAN and telephone network and linkage to the DCS network;
- (v) The level of the engineered barrier shall be no deeper than 1.5 meters above mean sea level and in accordance with the applicable environmental standards;
- (vi) The leachate collection system shall provide for the progressive installation of control measures for the management of leachate;
- (vii) The design shall ensure that piping is not blocked by sedimentation, debris, algal or fungal growth and that structural integrity is maintained at all times;
- (viii) The system shall be capable of dealing with the maximum leachate flow at any time during the lifespan of the landfill;
- (ix) Leachate shall be treated to meet the effluent discharge standards;
- (x) The design shall provide for the segregation of surface water from leachate;
- (xi) The design and selection of materials for the leachate management and storage system and location of discharge point into the sea shall be discussed with, and approved by, the Maldives EPA;
- (xii) The design shall provide a suitable system for the transfer of leachate from the collection system to the leachate treatment plant;
- (xiii) Leachate levels shall be monitored continuously and shall be capable of being read electronically; and
- (xiv) The leachate treatment system shall be capable of running automatically between and above specified leachate levels and volumes.

402. All components of the leachate collection, extraction, transfer and treatment system shall be capable of being maintained in a clean condition to ensure effective operation. Concentrate may be re-injected in the flue gas treatment process of the WTE plant. The Contractor shall design and build or organize a system for the re-injection of the LTP concentrate.

403. **Wastewater treatment system.** An on-site wastewater treatment plant will be provided to treat the wastewater generated from floor/vehicle washing and from staff/visitors. The treated effluent will be reused in the incineration plant or for washdown and landscape irrigation within the facility. Efforts will be taken so that no effluent would be discharged to the ground or sea. Should wastewater be discharged, the DBO Contractor shall ensure the design of the wastewater treatment plant will comply with the effluent standards in Section III hereof and consistent with the applicable performance guarantee in the DBO Contract as indicated in Table 44.

E. Impacts on Marine Protected Areas

404. Thilafushi is still the largest waste management center in greater Malé and more widely in Project area and beyond. The impacts of waste to the marine environment through transferring

or disposing still continues. This problem is exacerbated as the current situation lacks proper docking facilities and infrastructure. Further, toxic components of general waste and particularly ELVs are poorly managed and risks of contaminating surrounding water are high. Improvements to the waste vessel harbor and facilities enabling handling of large containers carrying waste from within Greater Malé and around Project area will reduce this risk.

405. There are three marine protected areas (MPAs) located near the project site. Illustration and maps showing the proximity of these MPAs are in Figure 79. The details of the sites are provided in Table 46 below.

Table 46: Protected areas in the vicinity of Thilafushi

Name	Type	Notes	Location relative to project site
Dhekunu Thilafalhuge Miyaruvani (Lions Head)	Reef	Situated on the reef face of the outer atoll, favored dive spot	Immediate Southwest of Thilafushi Island at a distance of around 1km from the project site.
Gulhee Falhu Kollavaani (Hans Hass Place)	Reef	Deep lagoon area	East of Gulhifalhu Island, 0.4km to the East of Thilafushi Island, and 2km from the project site.
Giraavaru Kuda Haa	Reef	Isolated reef approximately 30m above lagoon floor	4 km North (NNE) of Thilafushi Island.

406. The Lions Head is the closest and the most vulnerable MPA for this project. This is a famous dive site as many gray reef sharks were seen from this site. However, big fishes are not seen as often as it was in the past. On the steep outside, the reef has caves, colorful washouts and overhangs at about 10m of depth. From the 7 marine location surveys conducted for this EIA, live corals were found along the reef where Lion Head is located. Other areas mainly consisted of rock and rubble. The Maldives EPA is currently considering reclassifying “Dhekunu Thilafalhuge Miyaruvani” from Protected Landscape/seascape (IUCN Category V) to Protected Area with sustainable use of Natural resources (IUCN Category VI), in terms of reflecting current land use in the surrounding areas and conserve ecosystems and habitats, together with associated cultural values and traditional, natural resource management.

407. The dive site Hans Hass place located about 2km from the project. It is expected that the project will have no impact to this site knowing the distance and Gulhee Fahlu island that encloses it from the western side where Thilafushi is located. Giraavaru Kuda Haa is located about 4 km north from the project site. It expected that no direct impact will be caused to this MPA due to the distance and location.

408. The construction activities that will have impact on the marine environment includes laying the discharge pipes for brine, sewerage and cooling water from the incinerators, construction of the coastal protection measures and berth. Moreover, the project site consists of a recently reclaimed land. The construction impacts are discussed in the section on construction phase impacts and operational phase impacts.

409. The overall potential impact for this location due to the project will be long term, positive and significant and will cover both the immediate area around the islands and the wider marine environment in Project area and beyond.

F. Impacts on Groundwater and the Terrestrial Environment

410. Thilafushi Island is an artificial island and therefore, any vegetation present is from weed colonization and tree planting efforts by the different existing locators (industrial and commercial). Furthermore, there are no trees in or in the close proximity of the project site.

411. The groundwater in Thilafushi is presumed to be highly contaminated from the leachate generated from the open waste dumpsite. Baseline data for the quality of ground water in the island are documented in this EIA report and will serve as reference in future monitoring activities under the project. The quality of the groundwater is expected to be better after the remediation of the dumpsite (although not part of the project that is subject of this EIA). Therefore, the impact will be positive, significant and long-term.

G. Impacts on Avifauna

412. The birds attracted to the island as well as water birds that frequent surrounding waters will benefit from both the improved handling and treatment to remove hazardous fractions onto the landfill or into surrounding waters. The beneficial effect will be significant and long-term.

H. Impacts on Critical Habitats

413. In order to assess whether the WTE project is located in a critical habitat, an initial screening was undertaken using the Integrated Biodiversity Assessment Tool (IBAT).³³ Results show that the location of the WTE project is likely a critical habitat. Therefore, a critical habitat assessment is needed to confirm the results. Critical habitat assessment ideally takes place across sensible ecological or political units that are sufficiently large to encompass all direct and indirect impacts from the project. These areas of analysis (AoAs) are thus often much broader than the direct project footprint. AoAs may be separate or combined, depending on the ecology of the biodiversity concerned. Considering the extent of potential impacts on aquatic biodiversity from the project, an aquatic AoA for the project was identified as the 50-km study area to make consistent with the default range in the IBAT Screening. This area is approximately within the Zone 3 of Maldives, within which common biological communities and/or management issues exist.

414. The critical habitat assessment considered if critical habitat-qualifying biodiversity candidates or species identified in the IBAT Screening are actually or potentially present within the AoA. The IFC Guidance Note 6 (2019)³⁴ has been used to identify if a certain biodiversity candidate or species can qualify the project AoA as Critical Habitat. Reasons are identified for each biodiversity feature likely meeting or not meeting Critical Habitat.

415. Results confirmed that the site is likely a critical habitat only for one terrestrial insect (identified as *Enallagma maldivensis*). As discussed in this EIA report, the insect thrives in freshwater environment. Therefore, this particular species is highly unlikely to be present within

³³ The Integrated Biodiversity Assessment Tool (IBAT) is a multi-institutional programme of work involving BirdLife International, Conservation International, IUCN, and UNEP-WCMC. IBAT provides a basic risk screening on biodiversity. It draws together information on globally recognised biodiversity information drawn from a number of IUCN's Knowledge Products: IUCN Red List of Threatened Species, Key Biodiversity Areas (priority sites for conservation) and Protected Planet/The World Database on Protected Areas (covering nationally and internationally recognised sites, including IUCN management categories I–VI, Ramsar Wetlands of International Importance and World Heritage sites).

³⁴ https://www.ifc.org/wps/wcm/connect/5e0f3c0c-0aa4-4290-a0f8-4490b61de245/GN6_English_June-27-2019.pdf?MOD=AJPERES&CVID=mRQjZva

or around the vicinity of the WTE project site. However, as a precautionary measure, the critical habitat assessment and EIA recommend continuous monitoring around Thilfushi island to confirm the extent of biodiversity in various seasons of the year, including assessment of features pertinent to critical habitats. As part of the detailed design, the DBO contractor in coordination with PMU will be required to undertake additional biodiversity assessment around the project site. This is to ensure pre-construction works conditions and biodiversity risks are considered in the design, construction and operation, and to examine and mitigate the potential impacts of the project on areas significant for biodiversity. In cases when future information determines the existence of critical habitat, the WTE project should be able to demonstrate that:

- (i) It does not lead to measurable adverse impacts on those biodiversity values for which the critical habitat was designated, and on the ecological processes supporting those biodiversity values;
- (ii) It does not lead to a net reduction in the global and/or national/regional population of any Critically Endangered or Endangered species over a reasonable period of time; and
- (iii) It has integrated into its management program a robust, appropriately designed, and long-term biodiversity monitoring and evaluation program.

I. Impacts on Socio-Cultural Resources

416. **Loss of land and effects on property.** No private property will be affected, and no land acquisition will be required. No encroachment to any private property is expected at any stage of the project implementation. The project will utilize its own land, including the lands and ports of WAMCO, during the design and mobilization stage of the project.

Table 47: Summary of impacts based on location

Potential Impact	Assessment
Marine environment and ecosystem	Long term, Beneficially significant
Groundwater and terrestrial environment	Long term, Beneficially significant
Avifauna	Long term, Beneficially significant
Land and effects on property	NIL

J. Impacts During Construction Phase

1. Air Pollution and Noise

417. Air pollution sources during the construction phase will consist of vehicular pollution, and pollution from machineries used in construction work, which will release exhaust and cause dust to be produced. The ambient levels of air pollution at the site is already very high. The released pollutants are not expected to remain stagnant to any particular area as the site is close to the coast on both sides and therefore the pollutants would be dispersed.

418. Similar to the sources of air pollution, noise and vibrations generated in the construction site also caused by the operation of machinery, equipment and vehicles. As there are few residents living in Thilafushi and they do not live in close proximity to the project site, the impacts on human life in minimal. Furthermore, the residents in this environment are engaged in industrial activity.

419. The impacts of air pollution, noise and vibrations although negative, will be temporary and not significant during construction.

2. Water Pollution and Impacts to Marine Environment

420. Impacts on the marine environment during the construction will largely be from the construction of the berth and the discharge pipes for hot water from the incinerator and the utilities such as sewerage and brine from desalination. The berth is proposed to be located at the enclosed lagoon in the island. Excavation in the area will result in sedimentation. As this semi-enclosed area is quite stagnant, settlement rate will be higher than an area with regular currents and water flow. This will also be short lived as the size and scale small, if excavation is required. The marine survey conducted for this EIA shows that this area mostly consists of rock and rubble and hardly any live coral. Therefore, impacts for coral due to sedimentation is negligible. The discharge pipes will be directed towards the South into deep sea. As some live corals are located in this area, according to the marine survey, pipes should be laid during calm sea conditions, with as much care as is feasible.

421. Sea vessels can cause risks of water pollution, in the events of leaks and spills of fuel, lubricants, hydraulic fluids or other fluids used for vehicle operation. These may be hazardous waste. Although this area is already contaminated, care should be taken to mitigate the risks and impacts of any spills of hazardous waste. Although these impacts will be negative, it is short term and not significant.

3. Waste Generation

422. Waste generation will be expected during the construction phase. Expected wastes will include packaging of construction materials, equipment, fuels, lubricants, food and some rubble where existing structures need to be demolished. Mitigation measures for handling and disposal of these wastes are included in the EMP. Some specialist lubricants and paint may be hazardous. These will also be disposed of at the appropriate locations following the measures in the EMP. For toxic materials, approvals must be obtained from appropriate agency prior to importing materials rated as hazardous under the Globally Harmonized System of Classification and Labelling of Chemicals. Therefore, the potential impact is not significant.

4. Land-based and Marine Traffic Congestion

423. As there are few vehicles on Thilafushi, there will be no significant impact on land-based traffic. All vehicle and heavy equipment movements during construction phase will only be limited within the boundary of the project site.

424. Delivery of construction equipment and raw materials may increase marine traffic in the area. In order to avoid this impact, all delivery of equipment during mobilization phase and raw materials for the construction activities will be utilizing the exclusive docking ports of WAMCO, which are near or adjacent the project site. These docking ports or quays are where current solid wastes are unloaded from various parts of Project area. With this scheme, it is expected that no marine traffic and port congestion are expected that will affect the local industries and workers at the island. Figure 85 below shows the marine route that will be utilized during construction and operation phase of the project. The figure also shows the location of docking ports of workers going in and out of the island, including the docking ports of ferries and other private marine vehicles.

Figure 84: Marine Traffic Route and Docking Port for the Project

5. Community and Occupational Health and safety

425. Impacts and risks for community and occupational health and safety are associated with heavy equipment in trafficked areas. The DBO contractor will be required to appoint a full-time environmental health and safety managers and maintain a pool of trained engineers to ensure the effective implementation of both environmental and occupational health and safety measures at the project site. The DBO Contractor shall establish its health and safety plan to be adopted at the site following international best practices and the World Bank EHS guidelines on construction and decommissioning activities. The DBO contractor has the responsibility to provide labor camps for migrant workers, and sufficient space for equipment, construction materials, consumables, and other supplies that will be required during construction phase. Office policies, benefits, facilities and compensations should not be distinguished between migrant and non-migrant workers.

426. During the detailed design phase, the DBO Contractor shall integrate international good practices on community and occupation health and safety in its construction methods and practices, such those included in ADB SPS and Section 4.2 of World Bank EHS Guidelines on Construction and Decommissioning activities.³⁵ Minimum requirements shall be the following:

Community Health and Safety

³⁵ IFC World Bank Group. 2007. Environmental, Health, and Safety (EHS) Guidelines – General EHS Guidelines: Construction and Decommissioning.

- (i) identify and assess the risks to, and potential impacts on, the safety of affected communities during the design, construction, operation, and decommissioning of the project, and will establish preventive measures and plans to address them in a manner commensurate with the identified risks and impacts;
- (ii) avoid or minimize the exacerbation of impacts caused by natural hazards, such as landslides or floods, that could result from land use changes due to project activities;
- (iii) inform affected communities of significant potential hazards in a culturally appropriate manner;
- (iv) be prepared to respond to accidental and emergency situations. This preparation will include response planning document(s) that addresses the training, resources, responsibilities, communications, procedures, and other aspects required to respond effectively to emergencies associated with project hazards. Appropriate information about emergency preparedness and response activities, resources, and responsibilities will be disclosed to affected communities;
- (v) engage qualified and experienced experts, separate from those responsible for project design and construction, to conduct a review as early as possible in project development and throughout project design, construction, and commissioning. This will ensure that structural elements or components situated in high-risk locations will not fail or malfunction and threaten the safety of communities;
- (vi) implement risk management strategies to protect the community from physical, chemical, or other hazards associated with sites under construction and decommissioning;
- (vii) restricting access to the site, through a combination of institutional and administrative controls, with a focus on high risk structures or areas depending on site-specific situations, including fencing, signage, and communication of risks to the local community;
- (viii) removing hazardous conditions on construction sites that cannot be controlled affectively with site access restrictions, such as covering openings to small confined spaces, ensuring means of escape for larger openings such as trenches or excavations, or locked storage of hazardous materials; and
- (ix) implement measure to prevent proliferation of vectors of diseases at work sites;
- (x) adequate space and lighting, temporary fences, shining barriers and signage at active work sites;
- (xi) contractor's preparedness in emergency response;
- (xii) adequate dissemination of GRM and contractor's observance and implementation of GRM; and
- (xiii) upon availability, local people should be given an opportunity for work in the project activities.

Occupational Health and Safety

- (i) Communication and Training
 - (a) Training of all workers on occupational health and safety prior to construction works;
 - (b) Conduct of orientation to visitors on health and safety procedures at work sites;
 - (c) Signages strategically installed to identify all areas at work sites, including hazard or danger areas;

- (d) Proper labeling of equipment and containers at construction and storage sites; and
 - (e) Suitable arrangements to cater for emergencies, including: first aid equipment; personnel trained to administer first aid; communication with, and transport to, the nearest hospital with an accident / emergency department; monitoring equipment; rescue equipment; firefighting equipment; and communication with nearest fire brigade station;
- (ii) Physical Hazards
- (a) Use of personal protective equipment by all workers such as earplugs, safety shoes, hard hats, masks, goggles, etc. as applicable, and ensure these are used properly;
 - (b) Avoidance of slips and falls through good house-keeping practices, such as the sorting and placing loose construction materials or demolition debris in established areas away from foot paths, cleaning up excessive waste debris and liquid spills regularly, locating electrical cords and ropes in common areas and marked corridors, and use of slip retardant footwear;
 - (c) Use of bracing or trench shoring on deep excavation works;
 - (d) Adequate lighting in dark working areas and areas with night works;
 - (e) Rotating and moving equipment inspected and tested prior to use during construction works. These shall be parked at designated areas and operated by qualified and trained operators only;
 - (f) Specific site traffic rules and routes in place and known to all personnel, workers, drivers, and equipment operators; and
 - (g) Use of air pollution source equipment and vehicles that are well maintained and with valid permits;
- (iii) General Facility Design and Operation
- (a) Regular checking of integrity of workplace structures to avoid collapse or failure;
 - (b) Ensuring workplace can withstand severe weather conditions;
 - (c) Enough workspaces available for workers, including exit routes during emergencies;
 - (d) Fire precautions and firefighting equipment installed;
 - (e) First aid stations and kits are available. Trained personnel should be available at all times who can provide first aid measures to victims of accidents;
 - (f) Secured storage areas for chemicals and other hazardous and flammable substances are installed and ensure access is limited to authorized personnel only;
 - (g) Good working environment temperature maintained;
 - (h) Worker camps and work sites provided with housekeeping facilities, such as separate toilets for male and female workers, drinking water supply, wash and bathing water, rest areas, and other lavatory and worker welfare facilities; and
 - (i) Maintain records and make reports concerning health, safety and welfare of persons, and damage to property. Take remedial action to prevent a recurrence of any accidents that may occur.

427. **Construction Camps.** The construction camp site and accommodation of workers shall be established following international best practices to ensure welfare of workers is protected.³⁶ The DBO Contractor shall consider the following requirements, whichever are applicable, in building these camps and accommodation facilities at the site, if any.

- (i) The temporary campsite location should:
 - (a) Be free from any risk of flooding.
 - (b) Be sited a reasonable distance and have clear physical separation from any construction work, equipment and/or machinery.
 - (c) Provide clear separation between the camp and construction area through such means as a footpath, fence, etc.
 - (d) Where possible, be sited outside the boundary of the construction zone.
- (ii) The site design should ensure:
 - (a) Adequate space to accommodate the number of workers throughout the project period, for accommodation, meals, toilets, bathing, etc.
 - (b) Considerations for needs of all types of workers: e.g. women, local laborers or travelers, etc.
 - (c) Adequate drainage is provided to prevent any stagnant water which can attract mosquitos and vermin and spread disease among workers,
 - (d) Buildings are structurally sound and can withstand wind and rain.
 - (e) Ensure that the worker camp area will have adequate ground surfacing (e.g. gravel, wood sheeting, grass) such that residents may move freely between buildings in their off time without walking through mud and water.
 - (f) Designated area for small fires during colder months, located a safe distance from buildings and any flammable materials.
- (iii) The workers' accommodation should comply with the following requirements:

Dimensions and Design

- (a) The height of room shall not be less than 2.4 meters.
- (b) The sleeping area or resting area shall not be less than 3 m² per person.
- (c) Separate bed for each worker provided, with minimum of 1 meter space between each bed.
- (d) Separate sleeping areas are provided for men and women, except in family rooms if needed.
- (e) Sleeping area should be separate from cooking/canteen areas, and far enough distance from toilets to avoid odors.
- (f) Where possible, prefab-type structures could be considered.

Light and Air

³⁶ From the draft Construction Code of Practice developed for urban development projects in Kathmandu, Nepal. This COP was developed with reference to the following: "Workers' accommodation: processes and standards: A guidance note by IFC and EBRD", IFC and EBRD, 2009 https://www.ebrd.com/downloads/about/sustainability/Workers_accomodation.pdf; and "Malaysian standards of temporary construction site workers' amenities and accommodation – code of practice. (MS 2593, 2015) http://www.sirim.my/srmc/documents/Aug-Sept-2014/12D024R0_PC.pdf

- (a) Both natural and artificial lighting are provided and maintained in living facilities. It is best practice that the window area represents not less than 5% to 10% of the floor area. Emergency lighting is provided.
- (b) For cold weather months, accommodation must be such that the temperature is kept at a level of around 20 degrees Celsius notwithstanding the need for adequate ventilation.
- (c) In warmer months, adequate ventilation (either cross-ventilation and/or fans) is provided.

Materials

- (a) Roofing materials must be such that the structure can withstand high winds without risk of collapse and be leak-free during rainy season.
- (b) Flooring material should be easily cleanable and free of bare nails or other sharp objects.

Provisions/furnishing

- (a) Each worker is provided with a comfortable mattress, pillow, cover and clean bedding.
 - (b) Double or triple-deck bunk beds are prohibited. Double deck bunks may be used in special circumstances but must be approved by the Engineer or competent person of the DBO Contractor.
 - (c) Each resident is provided facilities for the storage of personal belongings, such as a locker or shelving unit.
 - (d) Every resident is provided with adequate furniture such as a table, a chair, a mirror and a bedside light (small solar lights may be a good option). These may be shared among several workers.
 - (e) Separate storage provided for work boots and PPE. Drying/airing areas may need to be provided for PPE depending on conditions.
 - (f) Mosquito nets are provided in areas where mosquitos are present and/or at the request of workers.
 - (g) Rubbish bin with cover provided in each room and emptied regularly.
 - (h) Electrical outlets provided for charging mobile phones, radio, etc. Ensure that electrical wiring is done properly and presents no risk of electrical fire.
 - (i) All doors and windows should be lockable and be provided with mosquito screens.
- (iv) The workers kitchen area should comply with the following requirements:
- (a) The minimum area of kitchen should be not less than 4.5 m² and the minimum width should be more than 1.5 meters.
 - (b) Adequate height of kitchen should be not less than 2.25 meters.
 - (c) Provide where clean drinking water is always available – ensure that any open water tanks are covered.
 - (d) Kitchens are provided with facilities to maintain adequate personal hygiene including a sufficient number of washbasins designated for cleaning hands with clean water and materials for hygienic hand-drying.

- (e) In order to enable easy cleaning, it is good practice that cooking stoves are not sealed against a wall, and benches and fixtures are not built into the floor.
 - (f) Design should consider if the kitchen within the camp will be used to service all workers for all meals (e.g. meals prepared for day laborers as well as residents) or will be limited to self-preparation of meals by residents.
 - (g) Wall surfaces adjacent to cooking areas are made of fire-resistant materials.
 - (h) Food preparation tables are equipped with a smooth, durable, easily cleanable, non-corrosive surface made of non-toxic materials.
 - (i) All cupboards and other fixtures have a smooth, durable and washable surface.
 - (j) All kitchen floors, ceiling and wall surfaces adjacent to or above food preparation and cooking areas are built using durable, non-absorbent, easily cleanable, non-toxic materials.
 - (k) Cooking gas canisters provided
 - (l) Fire extinguisher provided outside of cooking area.
 - (m) Rubbish bin(s) provided with cover
 - (n) Adequate facilities for cleaning, disinfecting and storage of cooking utensils and equipment are provided.
- (v) The workers toilets should comply with the following requirements:
- (a) Toilets should be located within same general area as accommodation, but at least 30 meters away from sleeping area/kitchen. Should not be more than 60 m away.
 - (b) Toilets should be located at least 30 meters away from any water wells.
 - (c) An adequate number of toilets should be provided to workers. Standards range from 1 unit per 15 persons to 1 unit per 6 persons.
 - (d) Toilet rooms shall be located so as to be accessible without any individual having to pass through any sleeping room
 - (e) Toilet dimensions should be at least 1.5 m × 0.75 m (minimum width)
 - (f) Toilet facilities should be installed so as to prevent any odors reaching dining facilities or sleeping areas.
 - (g) Separate facilities provided for men and women.
 - (h) An adequate number of handwash facilities is provided to workers. Standards range from 1 unit per 15 persons to 1 unit per 6 workers. Handwash facilities should consist of a tap and a basin, soap and hygienic means of drying hands.
 - (i) Toilets should be constructed such that they are structurally sound during high winds and free from leaks during rains.
 - (j) Every toilet should be provided with natural lighting and natural ventilation by means of ≥ 1 openings, providing a total area of >0.2 m² per toilet. Such openings shall be capable of allowing a free, uninterrupted passage of air.
 - (k) In addition, all toilet rooms should be well-lit, with natural lighting and artificial lights at night.
 - (l) Ensure no discharge of toilets and showers that will contaminate water sources or common areas
 - (m) Sanitary and toilet facilities are designed to provide workers with adequate privacy, including ceiling to floor partitions and lockable doors
 - (n) Ensure toilets have rubbish bin in each cubicle

- (vi) The shower and washing facilities should comply with the following requirements:
- (a) An adequate number of shower facilities is provided to workers. Standards range from 1 unit per 15 persons to 1 unit per 6 persons.
 - (b) Shower/bathing facilities are provided with an adequate supply of clean water.
 - (c) Separate facilities for men and women.
 - (d) The flooring for shower facilities should be of hard washable materials, damp-proof and properly drained.
 - (e) Suitable light, ventilation and soap should be provided.
 - (f) Adequate space and hooks must be provided for hanging clothes/towels while bathing.
 - (g) Area for washing/drying clothes provided, including washbasin, soap and drying lines. Either piped water to the basin or standpipe for filling basins should be within close distance.
 - (h) Ensure area drains well and doesn't create a muddy environment.
- (vii) Optional Amenities and Other Good Practices that should be followed as applicable:
- (a) Paint the camp buildings to present a tidy and satisfactory appearance – this will help encourage workers to keep their camp in good condition.
 - (b) Provide signage in kitchen area, canteen, toilets, and other common areas to encourage good hygiene practices, cleanliness of kitchen and personal spaces, worker conduct, worker responsibilities, safety evacuation plan, etc.
 - (c) Involve laborers in design of the camp, e.g. to get their inputs on siting of buildings, and any specific needs of women.

Table 48: Summary of Impacts During the Construction Phase.

Potential Impact	Assessment
Water pollution to marine environment	Short term, negative, not significant
Air pollution and noise	Short term, negative, not significant
Waste generation	NIL
Land-based and Marine Traffic Congestion	Short term, minimal negative, not significant
Community and occupational health and safety	Short term, negative, not significant.

K. Impacts during Operational Phase

1. Air Pollution Due to Emission from WTE Plant

428. The DBO Contractor will finalize the detailed engineering design and O&M Manual based on the following:

- (i) Incorporation of EHS Guidelines on Waste Management Facilities³⁷ such as prevention, minimization and control of air emissions through:

³⁷ IFC World Bank Group. 2007. Environmental, Health, and Safety (EHS) Guidelines For Waste Management Facilities.

- a. Conduct of waste segregation and/or presorting, subject to feasibility or practicality, by collaborating with the waste supplier to avoid incineration of wastes that contain metals and metalloids that may volatilize during combustion and be difficult to control through air emission technology (e.g., mercury and arsenic). However, regardless of any practical waste segregation effort, the DBO Contractor shall ensure full and efficient functioning of the APC system of the WTE plant at all times;
- b. Follow applicable national requirements and internationally recognized standards for incinerator design and operating conditions, mainly rapid quenching of the flue gas after leaving all combustion chambers and before entering any dry particulate matter air pollution control device but also combustion temperature, residence time, and turbulence.³⁸ Standards for stationary incinerators which include temperature and afterburner exit gas quenching (i.e. rapid temperature reduction) requirements are preferred in order to nearly eliminate dioxins and furans. In case where rapid quenching is not practical for the WTE plant, follow applicable national requirements and internationally recognized standards for incinerator design and operating conditions, such as combustion temperature, residence time, turbulence, and reduced residence time of dust laden exhaust gases in the temperature range of 450 to 200 degrees Celsius;
- c. Introduce wastes into the incinerator only after the optimum temperature is reached in the final combustion chamber.
- d. The waste charging system should be interlocked with the temperature monitoring and control system to prevent waste additions if the operating temperature falls below the required limits;
- e. Minimize the uncontrolled ingress of air into the combustion chamber via waste loading or other routes;
- f. Optimize furnace and boiler geometry, combustion air injection, and, if used, NOx control devices using flow modeling;
- g. Optimize and control combustion conditions by the control of air (oxygen) supply, distribution and temperature, including gas and oxidant mixing; the control of combustion temperature level and distribution; and the control of raw gas residence time;
- h. Implement maintenance and other procedures to minimize planned and unplanned shutdowns;
- i. Avoid operating conditions in excess of those that are required for efficient destruction of the waste;
- j. Use auxiliary burner(s) for start-up and shut down and for maintaining the required operational combustion temperatures (according to the waste concerned) at all times when unburned waste is in the combustion chamber;
- k. Use a boiler to transfer the flue-gas energy for the production of electricity and/or supply of steam/heat, if practical;

³⁸ For example, according to Article 6 of EU Council Directive 2000/76, the gas resulting from the incineration process should be raised, after the last injection of combustion air to a temperature of 850 degrees Celsius (1,100 degrees Celsius for hazardous wastes with a content greater than 1% of halogenated organics) for a period of two seconds. Additional details on operating conditions are provided in this reference. Other sources of emissions standards include the U.S. EPA regulations for air emissions from stationary sources at 40 CFR Part 60.

- l. Use primary (combustion-related) NO_x control measures and/or selective catalytic reduction (SCR) or selective noncatalytic reduction (SNCR) systems, depending on the emissions levels required;
- m. Use flue gas treatment system for control of acid gases, particulate matter, and other air pollutants;
- n. Minimize formation of dioxins and furans by ensuring that particulate control systems do not operate in the 200 to 400 degrees Celsius temperature range; identifying and controlling incoming waste composition; using primary (combustion-related) controls; using designs and operation conditions that limit the formation of dioxins, furans, and their precursors; and using flue gas controls;
- o. Consider the application of waste-to-energy to help off-set emissions associated with fossil fuel-based power generation.³⁹

2. Analysis of Impacts Based on Stack Emission Dispersion Modeling

429. Municipal waste incineration produces various pollutants that can affect air quality and human health. These pollutants are released through two specific waste products of incineration process known as bottom ash and fly ash. These wastes can include a combination of various heavy metals, dioxins and furans, and other persistent organic pollutants. Specifically, fly ash is the more hazardous waste product due to size and density that can go airborne with the combustion gases when released to the atmosphere and impact air quality.

430. Heavy metals and dioxin and furans are highly toxic compounds which when inhaled or ingested by humans may in the long term cause cancer and neurological damage, congenital malformations and infant mortality, respiratory illnesses, etc. Hence, it is paramount that the adoption of incineration technology has to come with it an accompanying APC technology or process which will enable efficient recovery of these toxic pollutants. However, even with the most advance technologies to date, complete removal of these toxic substances in the flue gases is difficult to achieve. It is for this reason that good international industry practices and standards, such as the emission standards in Annex VI of Directive 2010/75/EU of the European Parliament and the Council, are established to ensure emissions from these specific facilities do not impact the ambient conditions of the environment. Concomitantly, height of stack from where emissions should be discharged needs to be calculated and followed to ensure pollutants from emissions do not degrade the ground level ambient air quality. Air dispersion modeling is normally used to simulate how air pollutants disperse in the atmosphere and to analyze the potential impacts of these pollutants to ambient air quality given specific project and site information.

431. **AUSTAL2000.** The dispersion modeling for the pollutants was carried out using the dispersion model AUSTAL2000. The computer program AUSTAL2000 is a reference implementation developed on behalf of the German Federal Environmental Agency.⁴⁰ It also available in English version as it is used by other EU-member states.by other EU-member states.

432. AUSTAL2000 calculates the spread of pollutants and odors in the atmosphere. It is an extended implementation of Annex 3 of the German regulation TA Luft (Technical Instruction on

³⁹ The possibility of applying waste-to-energy technologies depends on a number of issues which may include the project design specifications established by local government as well as laws applicable to the generation and sale electricity. Also, it should be noted that recycling options may often save more energy than what is generated by incineration of mixed solid waste in a waste-to-energy facility.

⁴⁰ Available as a free download at <https://www.umweltbundesamt.de/themen/luft/regelungen-strategien/ausbreitungsmodelle-fuer-anlagenbezogene/austal2000n-download>

Air Quality Control) demands for dispersion calculations using a Lagrangian particle model in compliance with the German guideline VDI 3945 Part 3. The modeling work was carried out by Ulbricht Consulting (Germany). The dispersion modeling report is attached as Appendix 5.

433. Steady-state Gaussian plume models assess pollutant concentrations and/or deposition fluxes from a variety of sources associated with an industrial source complex. Unlike the Gaussian models commonly used, this flexible modeling procedure used in AUSTAL2000 provides realistic results even when buildings and uneven terrain influence flue gas dispersion. The model calculates the contribution of specified air pollutants from a given point source to the background concentrations present in the ambient air at ground level in the area surrounding the source.

434. **Emission mass flow.** Using the calculation methodology from the German regulation TA Luft, the various substances potentially present in the emission coming out of the stacks use the mass concentration limits indicated in the said German regulation. Summary of resulting mass flows of each substance is outlined in Table 49 below.

Table 49: Emission mass flow (for R = 115 713 m³/h, T = 180 °C, Ø = 2.12 m)

Substance	Mass Concentration [24-hour]	Mass Flow Q in kg/h	Factor S	Q/S in kg/h ^a
Total dust, including particulate matter (No 5.2.1 TA Luft)	5 mg/m ³	0.579	0.08	7.2
Fluorine and its compounds, indicated as hydrogen fluoride (5.2.4 Class II TA Luft)	1 mg/m ³	0.116	0.0018	64.3
Gaseous inorganic chlorine compounds, indicated as hydrogen chloride (5.2.4 class III TA Luft)	10 mg/m ³	1,157	0.1	11.6
Ammonia (5.2.4 class III TA Luft)	10 mg/m ³	1,157	-	-
Sulfur oxides (sulfur dioxide and sulfur trioxide), expressed as sulfur dioxide (5.2.4 Class IV TA Luft)	50 mg/m ³	5,786	0.1 4	41.3
Nitrogen oxides (nitrogen monoxide and nitrogen dioxide), expressed as nitrogen dioxide (5.2.4 (2), 2nd sentence TA Luft)	150 mg/m ³	11,108*	0.1	111.08*
Carbon monoxide (5.2.4 para. 2 sentence 1 TA Luft)	50 mg/m ³	5,786	7.5	0.77
Organic substances (expressed as total C) (TA Luft 5.4.10.20)	10 mg/m ³	1,157	0.1	11.6
Mercury and its compounds, reported as Hg (No 5.2.2 Class I TA Luft)	0.03 mg/m ³	0.00347	0.00 013	26.7
Dioxins and furans	0.1 ng/m ³	0.0000000116	-	-
Sum of heavy metals and their components: antimony, chromium, copper, manganese, vanadium, tin, lead, cobalt, nickel (5.2.2 TA Luft class II and III)	0.5 mg / m ³	0.05786	0.05 0.1	1.157 0.579
Thallium and its compounds (5.2.2 TA Luft class I) cadmium	0.05 mg / m ³	0.00579	0.005	1.16

Substance	Mass Concentration [24-hour]	Mass Flow Q in kg/h	Factor S	Q/S in kg/h ^a
Arsenic / cadmium and its compounds (expressed as As and Cd), benzo (a) pyrene, water-soluble cobalt compounds (expressed as Co), chromium (VI) compounds (expressed as Cr) (5.2.7.1.1 TA Luft Class I)	0.05 mg / m ³	0.00579	0.00005	115.7

^a According to point 5.5.3 TA Luft, the emission of nitrogen monoxide is based on a conversion rate of 60% to nitrogen dioxide, and is based on a ratio of NO/NO₂ = 90%/10%, cf. Annex 1.1

435. **Control of the necessity for dispersion calculation.** Following the guidance and methodology in the German regulation TA Luft, the determination of the emission characteristics is not required if the emissions of the air pollutants do not exceed the minor mass flows indicated in the regulation. Table 50 below summarizes these minor mass flows in the regulation and compared with the expected WTE mass flow.

Table 43: Minor Mass Flow According to TA Luft and WTE mass flow

Pollutants	Minor mass flow	WTE mass flow
	in kg / h	
Emissions derived from stacks		
Dust (without consideration of dust contents)	1	0.579
Fluorine and its compounds, indicated as hydrogen fluoride (5.2.4 Class II TA Luft)	0.15	0.116
Gaseous inorganic chlorine compounds, indicated as hydrogen chloride (5.2.4 class III TA Luft)	-	1.157
Ammonia (5.2.4 class III TA Luft)	-	1.157
Sulfur oxides (sulfur dioxide and sulfur trioxide), expressed as sulfur dioxide (5.2.4 Class IV TA Luft)	20	5.786
Nitrogen oxides (nitrogen monoxide and nitrogen dioxide), expressed as nitrogen dioxide (5.2.4 (2), 2nd sentence TA Luft)	20	11.108
Carbon monoxide (5.2.4 para. 2 sentence 1 TA Luft)	-	5.786
Organic substances (expressed as total C) (TA Luft 5.4.10.20)	-	1.157
Mercury and its compounds, reported as Hg (No 5.2.2 Class I TA Luft)	0.0025	0.00347
Dioxins and furans	-	0.000000116
Sum of heavy metals and their components: antimony, chromium, copper, manganese, vanadium, tin, lead, cobalt, nickel (5.2.2 TA Luft class II and III)	0.025 lead, nickel (class II)	0.05786
Thallium and its compounds (5.2.2 TA Luft Class I)	0.0025	0.00579
Arsenic / cadmium and its compounds (expressed as As and Cd), benzo (a) pyrene, water-soluble cobalt compounds (expressed as Co), chromium (VI) compounds (expressed as Cr) (5.2.7.1.1 TA Luft Class I)	0.0025	0.00579

436. From Table 50 above, most of substances the values are below the minor mass flows. For mercury as well as heavy metals and their components (referred to thallium and arsenic/cadmium and lead/nickel) the values are over the minor flows, therefore there is a need to perform the dispersion modeling for these substances.

437. For ammonia and hydrogen chloride (5.2.4 Class III TA Luft), for carbon monoxide, for organic substances (expressed as total C) as well as dioxins and furans no minor mass flow are set in the regulations therefore there is no need to undertake a detailed dispersion modeling for these parameters either.

438. **Emergency Gen-set.** For the emissions mass flow calculation of the air pollutants of the emergency Gen-set, data from PMU have been made available. The following pollutants have to be considered. The exhaust gas volume flow was given as $V_n = 12\,470 \text{ m}^3/\text{h}$ and the exhaust gas temperature to $T=180^\circ \text{ C}$.

Table 44: Minor mass flow according to Section 4.6.1.1 TA Luft - system mass flow

Substance	Minor mass flow	Plant mass flow
	in kg / h	
Dust (without consideration of dust contents)	1	0.9976
Nitrogen oxides (nitrogen monoxide and nitrogen dioxide), expressed as nitrogen dioxide (5.2.4 (2), 2nd sentence TA Luft)	20	3.99
Carbon monoxide (5.2.4 (2) sentence 1 TA Luft)	-	.,741
Formaldehyde - HCHO	-	0.748

439. The minor mass flows have also been not exceeded by the Gen-set emission values, so that no dispersion calculation has to be carried out for these substances. For carbon monoxide and formaldehyde no minor mass flow has been set in the regulation. For these substances, no dispersion calculation is to be carried out.

440. **Air dispersion modeling for relevant parameter.** In order to estimate exposures to airborne pollutants from the incineration and emergency electricity generation, dispersion modeling was carried out. Modeling was done for the pollutants from the emergency electricity generator sets, such as dust, nitrogen monoxide and nitrogen dioxide, carbon monoxide, and formaldehyde. Similarly, modeling was done for the pollutants from the WTE plant, such as total dust including fine dust, fluoride and its compound specified as hydrogen fluoride, ammonia, sulfur (sulfur dioxide and sulfur trioxide), specified as sulfur dioxide, nitrogen oxide (nitrogen monoxide and nitrogen dioxide) specified as nitrogen dioxide, and mercury and its compound specified as mercury. The study zone was defined as a 5,000 m radius of influence from incinerator stack at Thilafushi.

441. **Emission from installations.** The following emission sources have been considered:

- (i) Exhaust stack: WTE
- (ii) Operation time: 8,000 hours/year

442. **Emissions from guided sources.** For the incineration plant, the following pollutants have been taken into account in the dispersion calculation. The exhaust gas volume flow was given as $V_n = 115,713 \text{ m}^3/\text{h}$ and the exhaust gas temperature as $T = 180^\circ \text{ C}$. The air dispersion calculation was made with a stack height of 46.0 m. Increasing the stack height to 50 m has been recommended. Therefore, the calculated emissions are presenting the worst case. With the extension of the stack, the ambient air concentration value will be reduced at the reception point.

Figure 85: Location of the emission points where maximum load was calculated and examined

443. The following results apply exclusively taking into account the characteristics of the emission sources as discussed above. While the dispersion calculation is required only for mercury, all other results in Table 51 are presented for information only. As a guide, a comparison is made with the irrelevance values of the Technical Instruction on Air Quality Management. The detailed calculation results and the grid diagram for the substance mercury are given in Appendix 5.

Table 45: Ambient air quality additional charge (IZ) (including statistical uncertainty)

Ambient air quality points			BUP 1	ANP 1
Substance	Irrel. IZ	IW		
Mercury g/(m ² d)	0.05	1	0.007	1.0
PMDEP g/(m ² d)	0.0105	0.35	0.0001	0.0001
PM10 µg/m ³	1.2	40	0	0
Hydrofluoric µg/m ³	0.04	0.4	0	0.005
Sulfur dioxide µg/m ³	1.5	50	0	0.2
Nitrogen oxides µg/m ³	1.2	40	0	0.4
Ammonia µg/m ³	-		0	0.04
Lead µg/(m ² d)	5	100	0.2	17.0
Nickel µg / (m ² d)	0.75	15	0.122	17.1
Thallium µg / (m ² d)	0.1	2	0.01	1.7
Cadmium µg /(m ² · d)	0.1	2	0.01	1.7

444. A pre-pollution with air pollutants at the site is not known (baseline), so it is assumed that the calculated values represent the total load.

445. **Evaluation point BUP 1.** At assessment point BUP 1, the values are below the “irrelevance thresholds” of TA Luft for the substances.

446. **Analysis point ANP 1.** At the ANP 1 analysis point, the air pollutants PM10, dust precipitation, sulfur dioxide, nitrogen oxides, hydrogen fluoride fall below the irrelevance values according to TA Luft.

447. If an orienting comparison is made with the air quality values of TA Luft, the following can be stated:

- (i) For lead, thallium, cadmium, arsenic, the ambient air quality value of TA Luft is below. For mercury, the ambient air quality value of TA Luft is reached (not exceeded).
- (ii) The specified ambient air quality value in the TA Luft for nickel is exceeded. In the calculation, the heavy metal nickel was considered representative of the group of heavy metals and their components: antimony, chromium, copper, manganese, vanadium, tin, lead, cobalt, nickel (5.2.2 TA Luft class II and III).
- (iii) Taking into account the volumetric flow and the desired mass concentration (corresponding to the emission limit value (class II according to 5.2.2 TA Luft) for the group of heavy metals, the emission mass flow for the group of heavy metals was assigned to the substance nickel. From a technical perspective it is not expected that none of the further elements of the heavy metal group occur in the exhaust gas, so that the exceeding of the ambient air quality value for nickel is likewise not expected.

448. **Ammonia.** No ambient air quality value is specified for ammonia. The desired mass concentrations by means of flue gas cleaning are below the values specified in the TA Luft (limit values). A negative impact on the environment is therefore not expected.

449. **Hydrogen chloride, total C, carbon monoxide (CO), dioxins and furans.** No ambient air quality values are specified for these substances. The mass concentrations aimed at by means of flue gas cleaning are below the values stated in the TA Luft (limit values). A negative impact is therefore not to be feared.

Figure 86: Additional Load Mercury-Deposit from the Dispersion Model.

Figure 87: PM-Deposit from the Dispersion Model.

Figure 88: F-Deposit from the dispersion model.

Figure 89: SO₂-Deposit from the Dispersion Model.

Figure 90: NO_x-Deposit from the Dispersion Model.

Figure 91: Pb-Deposit from the dispersion model.

Figure 92: Ni-Deposit from the Dispersion Model.

Figure 93: TI-Deposit from the Dispersion Model

Figure 94: Cd-Deposit from the Dispersion Model.

Figure 95: As-Deposit from the Dispersion Model

450. The overall air quality of the project site is expected to improve with time. More significantly when the existing dumpsite is closed. Therefore, a long term and positive significant impact is expected with the operation of this project.

451. **Conclusion.** The ambient air quality status of Maldives had been unknown due to the lack of air quality monitoring data. The air quality is generally considered good as the sea breezes flush the air masses over the small the islands. However, rapid urbanization and economic growth in the recent years has shown noticeable changes in the air quality, particularly in the Malé region. Thilafushi Island is being used to dump huge volume of wastes from the neighboring inhabited

islands (Malé, Villingili and Hulhumalé) and nearby resort islands. Open burning of mixed wastes is being practiced at the island to reduce the volume of the waste. The smoke generated from burning increases the air pollutant load in the local air shed and also affects the air quality of the island.

452. The air quality at the Thilafushi Island is expected to be polluted i.e. the values for the pollutants such as PM_{2.5}, PM₁₀, SO₂ and NO_x are expected to be higher in the region downwind of Thilafushi as the smoke plume generated from the open burning of waste frequently passes through this region. The numbers of stations and their locations was selected to collect ambient air quality data that is representative of the baseline air quality of the Thilafushi Island and its surrounding areas.

453. Air quality monitoring for baseline was conducted at four locations. One station was selected in the downwind direction of the plume of smoke from the WTE stack while another station was placed at the crosswind direction of the plume. One station was selected in the crosswind direction of the smoke plume from the existing dump site at Thilafushi. Additional station was selected at Vilingili as a control site. See Figure 37.

454. The ambient air quality results obtained from the monitoring at Villingili undertaken indicate that all parameters were within the WHO guidelines for ambient air quality at station AQ-4 (Villingili Island). The stations at AQ-1 AQ-2 and AQ-3 had all parameters that were beyond the WHO guidelines for ambient air quality. The monitoring results showed that the air quality of Thilafushi which are on downwind wind direction of the existing waste dump site is degraded with the smoke from the dumpsite.

455. In order to estimate exposures to airborne pollutants from the incineration and emergency electricity generation, air pollutant dispersion modelling was carried out. Modelling was done for the pollutants: total dust including fine dust, fluoride and its compound specified as hydrogen fluoride, ammonia, sulfur (sulfur dioxide and sulfur trioxide), specified as sulfur dioxide, nitrogen oxide (nitrogen monoxide and nitrogen dioxide) specified as nitrogen dioxide and mercury and its compound specified as mercury from the waste to energy plant.

456. The dispersion modelling for the pollutants was carried out using the dispersion model AUSTAL2000. The computer program AUSTAL2000 is a reference implementation developed on behalf of the German Federal Environmental Agency. AUSTAL2000 is a steady-state dispersion model that is designed for long-term sources and continuous buoyant plumes. Given that poor meteorological data coverage near the proposed project site, the dispersion model AUSTAL2000 was preferred to a popular dispersion model AERMOD, which requires high quality meteorological data to run the AERMOD.

457. The proposed site for the establishment of the WTE was reclaimed in 2018. The entire Island and the project location are mainly on the main level over MSL and do not present any substantial elevation.

458. The stack emission dispersion modelling showed, except for mercury as well as heavy metals and their components (referred to thallium and arsenic/cadmium and lead/nickel), maximum mass concentrations was achieved by the flue gas cleaning and will be mass concentration of the emission from the stack. Hence emission characteristics was not required as the emissions of the air pollutants do not exceed the minor mass flows. For mercury as well as other heavy metals and their components the values were over the minor flows, therefore dispersion modelling was carried out for these substances.

459. Dispersion modelling showed that the level of lead, thallium, cadmium, arsenic, would be below the ambient air quality value and for mercury, level in the ambient air quality would be reached but not exceeded. It is not expected that heavy metal group occur in the exhaust gas, so that the exceeding of the ambient air quality value for nickel is not expected. The desired mass concentrations by means of flue gas cleaning are below the limit values for ammonia and a negative impact on the environment is therefore not expected. Similar is with hydrogen chloride, total carbon, carbon monoxide, dioxins and furans as desired mass concentrations by means of flue gas cleaning would achieve below the emission value limits.

460. Based on the predicted concentrations and the post project concentrations of concerned pollutants, it can be inferred that the ambient air quality of the area is unlikely to be affected significantly due to proposed project. The overall air quality of the project site is expected to increase with time. More significantly when the existing dumpsite is closed. Therefore, a long term, positive, and significant impact is expected with the operation of this project.

461. **AERMOD.** AERMOD validation modeling was conducted in comparison with the Austal2000 German Lagrangian model. In said report, it was highly acknowledged that AERMOD is a "Stronger model" compared to Austal2000 in complex and urban terrain. It was also noted that Austal2000 was used as an alternative only because of the complexity of the meteorological data requirement of AERMOD. For the AERMOD validation run, the meteorological (metdata) provides a strong advantage because it accounts land use data, surface and upper air and its influence mechanical and convective mixing among other Planetary Boundary Layer (PBL) Parameters included met data set.

462. AERMOD meteorological data utilize surface characteristics in the form of albedo, surface roughness and Bowen ratio, plus standard meteorological observations such as wind speed, wind direction, temperature, and cloud cover. Using the AERMOD metdata processor AERMET, it calculates the PBL parameters such as: friction velocity, Monin-Obukhov length, convective velocity scale, temperature scale, mixing height, and surface heat flux. These parameters are then passed to the Interface within AERMOD where similarity expressions in conjunction with measurements are used to calculate vertical profiles of wind speed, lateral and vertical turbulent fluctuations, potential temperature gradient, and potential temperature. The AERMOD processes the MM5 formatted data to generate *.SFC and *.PFL met data files. See snapshot of the generated *.SFC met data file and *.PFL met data file. Figure below also shows the AERMOD treatment of boundaries parameters.

463. In the same way as the Austal2000 model, AERMOD validation run has considered the effects of building downwash. Waste to Energy (WTE) dimensions: Approx. Length x width x height [m]: 100 x 70 x 30. Surrounding building location have been considered according to land use plan, topographical survey and Google Earth maps. The height of the buildings has been considered to maximum 10 m. This is another strong feature in AERMOD that the aerodynamic turbulence induced by nearby buildings cause a pollutant emitted from an elevated source to be mixed rapidly toward the ground (downwash), resulting in higher ground-level concentrations.

464. Terrain effects, such as elevations, were also incorporated which have impact on the air dispersion, deposition modeling results and potential risk to human health and the environment. Terrain elevation is the elevation relative to the facility base elevation. Complex Terrain are those elevations defined as anywhere within 50 km from the stack, are above the top of the stack being evaluated in the air modelling analysis. Terrain consideration was determined using SRTM3 terrain data processed by AERMAP terrain processor and has noted that highest elevations in the project area is at 7 meters only above sea level. Nevertheless, this AERMOD validated

executed terrain situations using SRTM3 terrain data processed by AERMAP terrain processor where model considers terrain height exceeds stack base elevation, model receptors are also assumed on elevated terrain. Terrain elevations for receptors in the receptor Pathway are also considered.

465. Output of model run includes: 1-hour, 24-hour, and 1 year averaging time plot files, isopleths diagrams, and table of worst-case scenarios. Meteorological data used is based on TIER 4 meteorological data, NCAR MM5 (5th-generation Mesoscale Model) prognostic meteorological model was the basis for meteorological background of the areas. Prognostic MM5 meteorological model are specified location and site domain. Once the MM5 preprocessing has been completed, the MM5 output file is converted into a format recognized by the AERMET model (meteorological preprocessor for the AERMOD model). The final output is generated by creating a pseudo met station at the specified site location.

466. **Area Sensitive Receptors (ASRs).** Area Sensitive Receptors (ASRs) include, but are not limited to residential areas, hospitals, schools, daycare facilities, elderly housing and convalescent facilities. These are areas where the occupants are more susceptible to the adverse effects of exposure to air pollutants. Extra monitoring and abatement efforts must be taken when dealing with contaminants and pollutants in close proximity to areas recognized as ASRs. For the WTE project and for the purpose of assessing potential impacts, Thilafushi islands' industrial areas are considered as ASRs as there are identified facilities with workers quarters. ASRs are located in the following area and details are provided in the main text of this report: (i) ASR1-ENE; (ii) ASR2-SSE; (iii) ASR3-NNE; (iv) ASR4-SSW; and (v) ASR5-NNW 474 to 1273 meters upwind and downwind directions from the center of the domain at UTM coordinates easting 326540 and northing 462472. This AERMOD Report includes results of the dispersion model showing the highest predicted ground level concentrations (GLC) in the ASRs.

467. The results and outputs of the models are compared with TA Luft Standards as specified in the Austal2000 Report and applicable United States Environmental Protection Agency (USEPA) standards and World Health Organization Air Quality Guidelines.

468. **Total Dust (TD).** Predicted short term (1 hour) for controlled⁴¹ total dust (TD) maximum ground level concentrations is 7.60 ug/m³ located 280 meters ENE from the center of the domain. The 24-hour controlled total dust (TD) maximum ground level concentrations is 3.188 ug/m³ located 608 meters ENE from the center of the domain. Simulated concentrations for maximum ground level concentration for 1-hour total dust (TD) are generally very low. There is no available the Ambient Air Quality Standards for total dust in the Austal2000 Report. For the total dust (TD) deposition, AERMOD results shows 0.00754 g/m² for 1-hour, 0.038505 g/m² for 24 hr, and 0.43394 g/m² for 1 year deposition. Deposition simulations are all below the TA Luft precipitation limit of 0.35 g/m²-d. There are no applicable USEPA standards and WHO Air Quality Guideline Values. Reference center of the domain is the location of the Boiler Stack-1 at Universal Transverse Mercator (UTM) coordinates Easting 326540 and Northing 462472.

469. **Particulate Matter 10 (PM-10).** Predicted short term (1 hour) for controlled particulate matter 10 (PM-10) maximum ground level concentrations is 0.102 ug/m³ located 100 meters E from the center of the domain. The 24-hour controlled PM-10 maximum ground level concentrations is 0.02844 ug/m³ located 100 meters E from the center of the domain. Simulated

⁴¹Controlled emission parameters refer to post-air pollution control devices. For the WTE, each stack will include baghouse and electrostatic precipitators.

concentration for maximum ground level concentration for 24-hour PM₁₀ is below the 35 ug/m³ TA Luft standards. There is no available Ambient Air Quality Standards for PM-10 in the Austal2000 report. For the PM-10 deposition, AERMOD results shows 0.00037 g/m² for 1 hour, 0.0007g/m² for 24 hour and 0.025 g/m² for 1 year deposition. There is no TA Luft precipitation limit for PM₁₀ in the Austal2000 report. Results are below WHO Air Quality Guideline Values. There are no USEPA standards. Reference center of the domain is the location of the Boiler Stack-1 at UTM coordinates Easting 326540 and Northing 462472.

470. **Sulfur Dioxide (SO₂)**. Predicted short term (1 hour) for controlled sulfur dioxide (SO₂) maximum ground level concentrations is 10.34 ug/m³ located 100 meters E from the center of the domain. The 24-hour controlled SO₂ maximum ground level concentrations is 2.85 ug/m³ located 100 meters E from the center of the domain. For 1-year averaging time, result of maximum concentration is 0.25302 ug/m³. All simulated concentration for maximum ground level concentration for 1 hour, 24 hour and 1-year SO₂ are all below the TA Luft standards of 350 ug/m³ for 1 hour, 125 ug/m³ for 24 hr and 50 ug/m³ for 1 year respectively. Results are below USEPA standards and WHO Air Quality Guideline Values. Reference center of the domain is the location of the Boiler Stack-1 at UTM coordinates Easting 326540 and Northing 462472.

471. **Nitrogen Oxides (NO_x)** Predicted short term (1 hour) for controlled NO₂ maximum ground level concentration is 48.91 ug/m³ located 100 meters E from the center of the domain. The 24-hour controlled NO₂ maximum ground level concentrations is 14.16 ug/m³ located 100 meters E from the center of the domain. For 1-year averaging time, results of maximum NO₂ concentration is 2.1 ug/m³. Simulated concentration for maximum NO₂ ground level concentration for 1 year is below the TA Luft standards of 18 ug/m³. Results are below USEPA standards and WHO Air Quality Guideline Values. Reference center of the domain is the location of the Boiler Stack-1 at UTM coordinates Easting 326540 and Northing 462472.

472. **Mercury (Hg)**. Predicted short term (1 hour) for controlled mercury (Hg) maximum ground level concentrations is 0.00643 ug/m³ located 100 meters E from the center of the domain. The 24-hour controlled Hg maximum ground level concentrations is 0.00178 ug/m³ located 100 meters E from the center of the domain. For 1-year averaging time, result of maximum concentration is 0.0057 ug/m³. Simulated concentration for maximum ground level concentration for 1-year Hg is below the TA Luft standards of 0.05 ug/m³. There are no USEPA standards and WHO Air Quality Guideline Values. Reference center of the domain is the location of the Boiler Stack-1 at UTM coordinates Easting 326540 and Northing 462472.

473. **Ammonia (NH₃)**. Predicted short term (1 hour) for controlled ammonia (NH₃) maximum ground level concentrations is 2.066 ug/m³ located 100 meters E from the center of the domain. The 24-hour controlled NH₃ maximum ground level concentrations is 0.57123 ug/m³ located 100 meters E from the center of the domain. There are no NH₃TA Luft standards in the Austal2000 report. There are no USEPA standards and WHO Air Quality Guideline Values. Reference center of the domain is the location of the Boiler Stack-1 at UTM coordinates easting 326540 and northing 462472.

474. **Hydrogen Chloride (HCl)**. Predicted short term (1 hour) for controlled hydrogen chloride (HCl) maximum ground level concentrations is 2.066 ug/m³ located 100 meters E from the center of the domain. The 24-hour controlled NH₃ maximum ground level concentrations is 0.57123 ug/m³ located 100 meters E from the center of the domain. There are no HCl TA Luft standards in the Austal2000 report. There are no USEPA standards and WHO Air Quality Guideline Values. Reference center of the domain is the location of the Boiler Stack-1 at UTM coordinates Easting 326540 and Northing 462472.

475. **Hydrogen Fluoride (HFI).** Predicted short term (1 hour) for controlled hydrogen fluoride (HFI) maximum ground level concentrations is 2.066 ug/m³ located 100 meters E from the center of the domain. The 24-hour controlled HFI maximum ground level concentrations is 0.57123 ug/m³ located 100 meters E from the center of the domain. There are no HFI TA Luft standards in the Austal2000 report. There are no USEPA standards and WHO Air Quality Guideline Values. Reference center of the domain is the location of the Boiler Stack-1 at UTM coordinates Easting 326540 and Northing 462472.

476. **Dioxins and Furans (D/F).** Predicted short term (1 hour) for controlled Dioxins and Furans maximum ground level concentrations is 0.0258 ug/m³ located 100 meters E from the center of the domain. The 24 hour-controlled Dioxins and Furans maximum ground level concentrations is 0.00569 ug/m³ located 100 meters E from the center of the domain. There are no Dioxins and Furans TA Luft standards in the Austal2000 report. There are no USEPA standards and WHO Air Quality Guideline Values. Reference center of the domain is the location of the Boiler Stack-1 at UTM coordinates Easting 326540 and Northing 462472.

Figure 96: Total Dust (TD) (1 HR) (Isoleth in microgram/m³)

LEGEND:

Yellow Triangles refer to identified Area Sensitive Receptor (ASRs)

	Long	Lat
ASR1	327812	462536
ASR2	327938	462105
ASR3	326839	462822
ASR4	326087	462455
ASR5	326416	462929

Figure 97: TD (24-HR) (1-HR RUN) (Isopleth in microgram/m3)

LEGEND:

Yellow Triangles refer to identified Area Sensitive Receptor (ASRs)

	Long	Lat
ASR1	327812	462536
ASR2	327938	462105
ASR3	326839	462822
ASR4	326087	462455

ASR5	326416	462929
------	--------	--------

Figure 98: Total Dust 1YR (Isopleth in microgram/m³)

LEGEND:

Yellow Triangles refer to identified Area Sensitive Receptor (ASRs)

	Long	Lat
ASR1	327812	462536
ASR2	327938	462105
ASR3	326839	462822
ASR4	326087	462455
ASR5	326416	462929

Figure 99: Total Dust 1YR Deposition (Isopleth in microgram/m³)

LEGEND:

Yellow Triangles refer to identified Area Sensitive Receptor (ASRs)

	Long	Lat
ASR1	327812	462536
ASR2	327938	462105
ASR3	326839	462822
ASR4	326087	462455
ASR5	326416	462929

Figure 100: PM10 1 HR (Isopleth in microgram/m3)

LEGEND:

Yellow Triangles refer to identified Area Sensitive Receptor (ASRs)

	Long	Lat
ASR1	327812	462536
ASR2	327938	462105
ASR3	326839	462822
ASR4	326087	462455
ASR5	326416	462929