
The EIA process

The EIA process comprises:

- **screening - to decide if and at what level EIA should be applied**
- **scoping - to identify the important issues and prepare terms of reference**
- **impact analysis - to predict the effects of a proposal and evaluate their significance**
- **mitigation - to establish measures to prevent, reduce or compensate for impacts**

The EIA process

(continued)

- **reporting – to prepare the information necessary for decision-making**
- **review – to check the quality of the EIA report**
- **decision-making – to approve or reject) the proposal and set conditions**
- **follow up – to monitor, manage and audit impacts of project implementation**
- **public involvement – to inform and consult with stakeholders**

Generalised EIA Process Flowchart

Key EIA trends as identified by the Effectiveness Study

EIA systems have moved towards:

- ◆ more systematic procedures for EIA implementation
- ◆ greater consideration of biophysical, social, risk, health and other impacts
- ◆ extended temporal and spatial frameworks
- ◆ provision for SEA of policy, plans and/or programmes
- ◆ incorporation of sustainability perspectives and principles
- ◆ linkage to other planning, regulatory and management regimes

Milestones and points of reference for EIA arrangements

- **Rio Declaration on Environment and Development**
- **UN Conventions on Climate Change and Biological Diversity**
- **EIA procedures of development banks and donor agencies**
- **European Directive on EIA (and proposed Directive on SEA)**

Types and examples of EIA legal provision

- **general environmental law (e.g. NEPA)**
- **comprehensive resource management and planning law (e.g. New Zealand RMA)**
- **enabling or framework EIA law (e.g. European Directive)**
- **comprehensive or prescriptive EIA law (e.g. CAEE)**

Legal and institutional cornerstones of an EIA system

- ◆ based on legislation
- ◆ clear statement of purpose and requirements
- ◆ mandatory compliance and enforcement
- ◆ application to proposals with potentially significant impacts
- ◆ prescribed process of steps and activities
- ◆ provision for public consultation
- ◆ linkage to decision- making

Basic conditions supporting an EIA system:

- **functional legal regime**
- **sound administration and flexible policy-making**
- **common understanding of the aims and potential benefits of the process**
- **political commitment**
- **institutional capacity**
- **adequate technical basis, data and information**
- **public involvement**
- **financial support**

Developing EIA procedures requires:

- ◆ **government support**
- ◆ **establishing the basic conditions**
- ◆ **understanding the relationship to other decision-making processes**
- ◆ **consideration of the effectiveness of different EIA arrangements**
- ◆ **identification of the ways in which they can be implemented**
- ◆ **taking account of key trends and directions for EIA**

Steps to developing an EIA system

- establish goals
- review other EIA systems
- identify obligations under Treaties
- learn from the experience of others
- incorporate features to move towards sustainability
- identify procedures and standards
- develop trial guidelines
- produce legislation
- incorporate processes for monitoring and review

EIA Systems—Local Rules of Thumb
