Integrating EIA, SEA and SIA for Policies, Plans and Projects and Their Implementation
PURPOSE OF TRAINING:

The purpose of this training is to provide an integrated approach to assessment that can be used not only for EIA, but for management and implementation of policies, plans, and projects as well. The Integrated Decision Making © Approach combines and applies perspectives from environmental and strategic assessment, social impact assessment, alternative dispute resolution and project planning and implementation processes. This workshop consists of lectures, case study material and class participation. Participants learn to use and integrate perspectives from the respective areas to simplify and make more effective impact assessment tools and concepts.

RELATIONSHIP OF THE COURSE TO THE THEME OF THE CONFERENCE:

The proposed training is tailored to address conference themes through:

· Critiquing the traditional segmentation of EIA, SEA, and SIA as an obstacle to these processes' effectiveness.

· Conceptualizing the impact assessment process as an integrated whole.

· Illustrating the applicability of Integrated Decision Making (copyright symbol} to the accomplishment of a wide range of objectives—from SEA to implementation of alternatives.

· Using case illustrations to compare the effectiveness of segmented vs. integrated approaches to assessment.

LEARNING OBJECTIVES:

After completing this workshop the participant will be able to:

· Apply EIA, SEA, and SIA principles to local, regional, and global levels of impact assessment

· Identify and gather project critical data and perform effective stakeholder analysis

· Conduct a strategic analysis of EIA and SIA projects using proven corporate planning models

· Create and implement project policy/planning/project maps

· Create and implement action plans

LANGUAGE OF OFFERING:

English

LENGTH OF OFFERING:

Two days

TARGET AUDIENCE:

Practitioners and officials who have responsibility for EIA/SEA/SIA implementation, whether at policy, planning, or at project levels. The course includes both corporate and governmental applications.

LEVEL OF ADVANCEMENT IN EIA REQUIRED BY THE PARTICIPANTS:

 Introductory

(Medium

Advanced

LIST OF TRAINING MATERIALS THE PARTICIPANTS WILL RECEIVE DURING THE COURSE:

Bound Training Manuel

 Integrated Decision Making: W. H. Jones and C. Hobson Bryan, Ph.D.

Reprints of Selected Articles

Book (optional, at discount purchase price)
Social Assessment: Theory, Process and Techniques: N. Taylor, H. Bryan, and C. Goodrich, Taylor Baines and Associates, Christchurch, 1995.

NUMBER OF TIMES THE COURSE HAS PREVIOUSLY BEEN PROPOSED AND DELIVERED AT IAIA CONFERENCES IN THE LAST THREE YEARS.

Different versions of the course have been presented at the following IAIA annual meetings:

· 1998 In Christchurch

· 1999 in Glasgow

· 2000 in Hong Kong

The course is presented as a regular segment of a graduate level course in Environmental Impact Assessment and Strategic Planning at the University of Alabama, USA.

The course has been presented to community leaders involved in Strategic Community Analysis as part of a 2006 planning initiative.

The course and techniques have been used in several corporate settings to facilitate policy decision-making processes.

The course has been continually revised and updated form its origins in 1995 to keep pace with current practice and science. Each year the course is tailored to meet participants’ interest and needs. This year’s workshop will emphasize the IA effectiveness theme by making a case for an integrated approach to assessment and implementation.
NAMES OF TEAM MEMBERS WITH A DESCRIPTION OF QUALIFICATIONS AND EXPERIENCE IN TRAINING:

William H. Jones and Hobson Bryan
William H. Jones is an international business performance and planning consultant based in Birmingham, AL (USA). As a former executive of a major utility company, and an executive in an international training and development company, he has served in various corporate leadership positions throughout his career. He is experienced in strategic organizational impact assessment, strategic planning, and conflict resolution.

C. Hobson Bryan is a professor in the Department of Geography, University of Alabama (USA). He completed three years as an IAIA Board member this past year and served as President of IAIA in 1999-2000. He is co-author of a text on social impact assessment and has extensive experience in impact assessment consulting and developing environmental assessment policy and training, both nationally and internationally.

William H. Jones

William H. Jones & Associates

 Birmingham, AL

205-437-9378

205-437-9379 Fax

email: jones_wh@bellsouth.net

Bill Jones is a strategic planning and performance management consultant specializing in organizational accountability, strategic planning, evaluation, and impact assessment in corporate and organizational programs. Bill is a principal in William H. Jones & Associates, an international consulting firm specializing in strategic impact assessment and accountability and evaluation.

Bill’s served as Vice President-Consulting Operations for an international training evaluation and assessment company prior to founding William H. Jones & Associates. A former executive with the Southern Company, a major electric utility in the Southeastern United States, Bill provided executive leadership in Electric Operations (Transmission, Substations, Distribution, and System Operations), Engineering, Human Resources, Corporate Services and the Southern Company College.

He has extensive leadership experience in Human Resources. A key accountability was to provide leadership and direction to redefine the Human Resources Organization as an organization recognized for its value as a business partner with emphasis on professional staff support and performance consulting. Responsibilities included Labor Relations, Safety and Health, Worker’s Compensation, Equal Opportunity, Employee Relations, Compensation and Benefits, Employment, Employee Selection Standards and Testing, Craft Labor and Safety, Employee Assistance Programs, Employee Wellness Programs, Organizational Design and Human Resource Development.

He was responsible for the Southern Company’s Customer Operations Transformation Initiative; A major effort to create curriculum, development plans, and associated development tools for all Customer Operations job titles among the operating subsidiaries of the Southern Company. The re-engineering project, along with the corresponding development of technical, professional and leadership courses, provided the basic foundation for a comprehensive competency based performance management system. The performance management system created tools of transition that allowed the Company to prepare for challenges expected in a global, non-regulated, competitive business environment. The project addressed design, implementation, and delivery needs. Project Management requirements included Instructional System Design, development of curriculum, development of specific technical and professional courses, development of implementation plans, and course delivery across the Southern System. In addition specific initiatives were created for Sales, Customer Service, the Southern Skills Network, and Power Engineering 2000.

Bill has performed work for a variety of clients including electric utilities, corporate universities, private universities, insurance companies, local and county governments, volunteer organizations, banks, law firms and other Fortune 500 companies. His work is focused primarily on strategic impact analysis in both corporate and government settings. His work results in the development of strategic and organizational plans and the assessment of strategically linked programs. He has conducted workshops and presentations on Strategic Assessment and Integrated Decision Making throughout the United States and internationally.

 C. Hobson Bryan
The University of Alabama Department of Geography

Regional and Urban Planning

Box 870322 Tuscaloosa, Alabama 35487-0322, The United States

Telephone: (205) 348-1950; FAX: (205) 348-2278; Email: hbryan@tenhoor.as.ua.edu
Hobson is immediate past Board member and served as President of the International Association for Impact Assessment in 1999-2000. He is a professor in the Department of Geography, Regional and Urban Planning, at the University of Alabama. He teaches and consults on the topics of natural resource policy, corporate strategic planning and community development, and impact assessment. Hobson is the author of three books and numerous articles in these areas. He served two terms as Chair of the Department of Sociology at the University. He also served as Program Leader for Social Impact Assessment U.S. Forest Service, as a navy lieutenant intelligence officer with the Defense Intelligence Agency, and as a social science analyst with the Field Research Staff of the Economic Research Service—all based in Washington, D.C.

Consulting has included impact assessment, public participation, policy analysis, and project management involving the social and economic consequences of environmental change for such activities as timber extraction, mining, hydroelectric development, wilderness designation and multiple-use land management, transportation corridors, and tourism. Clients have included the U.S. Forest Service, U.S. Bureau of Land Management, the New Zealand Liquid Fuels Trust Board, South Australia Dept. of Highways, the Sports Fishing Institute, the U.S. Department of Interior, Minerals Management Service, and Alabama Power Company.

Hobson has conducted feasibility / marketing analysis, strategic planning, and economic impact assessment, relating to tourism development and outdoor recreation for River City Corporation, B.A.S.S., Inc., and Operation Bass, Inc. and a variety of other research on the recreational and commercial fishing industries. He has published and conducted training in social impact assessment concepts and methodologies in the United States, Canada, New Zealand, Australia, Europe, South Africa, and China. Clients have included the U.S. Forest Service, for government personnel in the countries listed above, for the International Association for Impact Assessment, and the Development Bank of South Africa.

Hobson led the development of U.S. Forest Service social and environmental impact assessment policy and subsequently, under the auspices of a Senior Fulbright Research Fellowship to New Zealand, aided a similar initiative for that country’s Commission on the Environment. Recent work has included expert testimony before the U.S. Congress Subcommittee on Energy and Water Resources, liaison among government and corporate stakeholders on water diversion issues, assessing impacts of offshore oil and gas development on the fishing industry, and social impact assessment of mercury contamination in Alabama rivers.

He earned his BA from Vanderbilt University in sociology, with minors in psychology and English; and his Ph.D. from Louisiana State University in sociology, with a minor in psychology.

	DAY ONE
	
	
	

	8:00/

8:30 a.m.
	Registration
	
	Participants enter class, mingle, have coffee and continental breakfast, at this point no one in room knows the other participants.

	8:30/ 9:30 a.m.
	Introductions
	WHJ & CHB
	Review Logistical Information.

· Breaks

· Lunch

· Restrooms

Ask participants to introduce each other after conducting one on one interview. After each introduction ask each participant reasons for taking workshop.

WHJ introduces CHB

CHB introduces WHJ

	9:30/ 10:00 a.m.

	Module One-Course Introduction

Case for Integrated Decision Making in Environmental Impact Assessment

	WHJ

OH

Environmental/Strategic/Social Impact Assessment- The Case for Integrated Decision Making
	Give brief presentation on Environmental Impact Assessment and the value an integrated approach brings to issue resolution. Tell them what we’re going to teach them

	10:00/ 10:20 a.m.
	Break
	
	

	10:20/ 11:30 a.m.
	Module Two
Decision Making Model
	CHB

OH
Decision Making Model

CHB 1

CHB 2

CHB 3
	Role Play:

1. Participants will assume Stakeholder role-present for public hearing on water usage.

2. WHJ presents and leads discussion after role-play.

	11:30/ 12:00 Noon

	Module Three

Integrated Decision Making – Developing Your “BATL” Plan

	WHJ

OH

BATL Plan

(Ask more questions for participant involvement-ask for their experiences before explaining model)
	Review the conceptual model of Integrated Decision Making and discuss how all components come together synergistically for a win – win solution

	12:00 Noon/

1:00 p.m.

	Lunch
	
	

	1:00/ 1:30 p.m.
	Module Four
The IDM Toolbox

	CHB

OH

 IDM Tool Box

	Discuss graphic –Explain concept of toolbox

	1:30/

2:00 p.m.
	Module Five

Corporate Strategic Planning Models
	WHJ

OH

Balanced Scorecard

Performance Map

	Discussion of Strategic Planning Models used by Fortune 500 Corporations; evolving into a discussion of the merging of Corporate Planning Models, Impact Assessment Models and Alternative Dispute Resolution to develop Conflict Resolution Models.

	2:00/ 2:30 p.m.
	Module Six

Resource Analysis
	WHJ

OH

RAP Map Slide Series

	Strong tool for Project Manager. Step by step development of the RAP MAP. Process provides heavy analysis of Present State and Future State conditions regarding proposed resource usage.

	2:30/ 3:00 p.m.

	Module Seven

Environmental Impact Assessment/Social Impact Assessment

	CHB

OH

CHB Series

	History/Overview of Process

SAP Map

Stages of Impact Assessment Process

· Overcoming the Obstacles

· Stakeholder Analysis

· Data Sources

· Analytic Induction

· Scenario Construction

	3:00/

3:20

p.m.
	BREAK
	
	

	3:00/ 4:30 p.m.

	Module Seven

Environmental Impact Assessment/Social Impact Assessment

	CHB

OH

CHB Series

	History/Overview of Process

SAP Map

Stages of Impact Assessment Process

· Overcoming the Obstacles

· Stakeholder Analysis

· Data Sources

· Analytic Induction

· Scenario Construction

	4:30/ 5:00 p.m.
	End of Day One
	WHJ
OH

BATL Plan
	Review what we covered. Ask class to complete First Day Critique.

	
	
	
	

	DAY TWO
	
	
	

	8:00/ 8:30
	Day Two Introduction
	WHJ & CHB

OH

Use BATL Plan
	Review and Critique Day One.

Where we’ve been, where we are, and where we’re going.

	8:30/ 10:00

	Module Seven (continued)

Environmental Impact Assessment/Social Impact Assessment

	CHB (continued)

OH

	History/Overview of Process

SAP Map

Stages of Impact Assessment Process

· Overcoming the Obstacles

· Stakeholder Analysis

· Data Sources

· Analytic Induction

· Scenario Construction

How do we know if it’s a good decision?

	10:00/ 10:20

a.m.
	BREAK
	
	

	10:20/ 12:00

Noon

	Module Eight

ADR – Alternative Dispute Resolution
	WHJ

OH

ADR Series

UGLI Orange Slides

Thomas Killman Slides
	Explain and discuss Alternative Dispute Resolution. Negotiation Styles. Issue Analysis vs. Position Analysis.

Role-Play Exercises.

	12:00

Noon/ 1:00 p.m.
	LUNCH
	
	

	1:00/ 3:00 p.m.
	 Module Nine

Implementation

· Assessment Mapping

· Action Planning

	WHJ

OH

Strategic Assessment Map

Action Plan
	Review Strategic Mapping Process and Action Planning Process. Divide class into 4 stakeholder groups consistent with Case Study. Ask that each team. take on role of project manager and develop Strategic Assessment Map and Action Plan for the Stakeholder group represented. Tie the Strategic Assessment Process back to the Rap Map.

	3:00/

3:20 p.m.
	Break
	
	

	3:20/ 4:30 p.m.
	 Module Nine (continued)

Implementation

· Assessment Mapping

· Action Planning

	WHJ

OH

Strategic Assessment Map

Action Plan
	Review Strategic Mapping Process and Action Planning Process. Divide class into 4 stakeholder groups consistent with Case Study. Ask that each team take on role of project manager and develop Strategic Assessment Map and Action Plan for the Stakeholder group represented Tie the Strategic Assessment Process back to the Rap Map.

	4:30/ 5:00 p.m.
	End of Day Two
	 WHJ & CHB
OH

BATL Plan
	Wrap-up. Review of all that we covered. Ask for any unanswered question

Ask class to complete evaluation forms for both IAIA and WHJ/CHB

Hand out Workshop Certificates.

s

