
Aims and objectives of SIA are to:

- **analyse how proposals affect people**
- **identify and mitigate adverse impacts**
- **enhance benefits**
- **help manage social change**

Scope of SIA

- **SIA conducted under EIA legislation and procedure**
- **scope of SIA differs with jurisdictional arrangements**
- **initially limited to environmentally-related changes**
- **larger range of social impacts now considered**
- **comprehensive SIA often a separate process**
- **focuses on social issues of sustainable development, poverty alleviation and justice**

Causes of social impacts

- **demographic change, e.g. population size and composition**
- **economic change, e.g. employment and income**
- **environmental change, e.g. air and water quality**
- **institutional change, e.g. law and administration**

Types of social impact

- **lifestyle – behaviour and relationships**
- **cultural – customs, values and religious beliefs**
- **community – infrastructure, services and networks**
- **amenity/ quality of life – sense of security, livability and futurity**
- **health – mental and physical well being**

SIA benefits can include:

- **reduced impact on people**
- **enhanced benefits for those affected**
- **avoiding delays and obstruction**
- **lowering costs by timely actions**
- **better community and stakeholder relationships**
- **improved future proposals**

Steps in the SIA process

- public involvement plan
- identification of alternatives
- profiling of baseline conditions
- scoping of key issues
- projection of estimated effects
- prediction and evaluation of responses to impacts

Steps in the SIA process

(continued)

- estimate indirect and cumulative impacts**
- recommend changes to alternatives**
- develop and implement a mitigation plan**
- develop and implement a monitoring programme**

Principles of SIA good practice

- involve the diverse public
- analyse impact equity
- focus the assessment
- identify methods and assumptions and define significance
- provide feedback on social impacts to project planners

Principles of SIA good practice

(continued)

- use experienced SIA practitioners
- establish monitoring and mitigation programmes
- identify data sources
- plan for gaps in data

Sources of SIA information

- data on the proposal
- experience with similar actions
- census and vital statistics
- secondary documents
- survey and field research

Methods commonly used for predicting social impacts include:

- **trend extrapolations**
- **population multipliers**
- **use of expert knowledge**
- **scenario building**
- **comparative studies**

Basis of good practice in prediction of social impacts

- **understanding those affected and their likely responses**
- **comparisons with experience in similar cases**
- **use of appropriate expertise and knowledge base**

Good practice in analysing impact equity

- predict adverse impacts
- specify for each group
- explain reasons for variations
- highlight impacts on vulnerable groups
- guard against representational bias

Good practice in impact mitigation and management

- identify mitigation measures for each impact
- customise them to the different groups affected
- give priority to avoiding social impacts
- then minimise them as far as practicable
- use compensation as a last resort
- ensure impacts are not borne disproportionately by one group

Good practice in impact mitigation and management

(continued)

- no one should be worse off than before**
- treat relocation/resettlement as a special case**
- livelihoods of those displaced should be improved**
- enhance benefits for local people through job training and development packages**