

Understanding the BC Environmental Assessment Process

Presentation to:
2009 Minerals North Conference
“Exploration to Reclamation”
Fort St. James, BC

Graeme McLaren, Project Assessment Director
BC Environmental Assessment Office
April 22, 2009

BC Environmental Assessment Act

- History:
 - EA of mining projects in 1970's;
Mine Development Assessment Process
 - Major Projects Review Process
 - EA Process
- *EA Act* 1995; revised 2002.
- Regulations on Reviewable Projects; Public Consultation; Time Limits; Concurrent Approvals; Transitions.

Reviewable Projects

- Projects that exceed thresholds by Regulation*
- By order of the Minister of Environment
- Proponent may request an EA review*

*EAO determines a review is required
under Section 10 of the *EA Act*

Reviewable Projects Regulation

(Threshold Examples* - Mine Projects)

- A new mine facility that, during operations, will have a production capacity of:

Coal Mines: > 250,000 tonnes/year of clean and/or raw coal.

Mineral Mines: > 75,000 tonnes/year of mineral ore.

Sand & Gravel: > 500,000 tonnes/year in at least one year or over 1,000,000 tonnes during a 4 year period.

- Thresholds for modifications to existing projects also.

* Paraphrased only: please see the EAO website for the complete Reviewable Projects Regulation and thresholds

Purpose of an Environmental Assessment

- Major projects in BC are subject to the *BC Environmental Assessment Act*.
- Address a project's potential environmental, health, social, heritage & economic effects.
- Identify measures to avoid or minimize adverse effects.
- Forms the basis for a decision by Ministers.

Role of the EAO

- The Environmental Assessment Office (EAO) directs and coordinates the assessment process.
- Ensures potential effects are adequately reviewed in an open, transparent and objective manner.

Role of the EAO

- Engage in direct consultation with potentially affected First Nations and guide Proponent consultation activities.
- Write an assessment report and provide recommendations to two Ministers, who make a decision on issuance of an EA Certificate.

Role of the Proponent

- Undertake studies and gather information.
- Consult with the public and First Nations about the proposed Project as directed by EAO.

Proponent-led Site Tour

Public
Open
House

Role of the Proponent

- Follow direction and guidance from the EAO during the process.
- Compile a detailed Application.
- Identify all Commitments and Assurances on how the project will be built, operated and closed.

Role of a Working Group

- The EAO chairs a Working Group comprising representatives of First Nations and provincial, federal and local governments.
- The WG provides technical review and advice to EAO on information requirements, impact assessment, measures to avoid or mitigate impacts and issue resolution.

Influences content of the Table of Commitments & Assurances

Environmental Assessment Process

Key Documents

EAO Responsibility

- Section 10 Order
- Section 11 Order
(procedural order)
- Approved Terms of Reference
- Assessment Report
- EA Certificate
(includes final Table of Commitments and Assurances)

Proponent Responsibility

- Project Description
- Draft Terms of Reference
- Project Application
(includes proposed Table of Commitments and Assurances)

The EAO Assessment Report

- Describes the Project and the EA process used.
- Specifies First Nation, public and stakeholder interests in the Project area.
- Reviews potential impacts and benefits, and all measures to reduce adverse impacts.
- Concludes whether significant residual adverse impacts are likely to occur if the Project is built.
- Lists the Proponent Commitments and Assurances.

The EAO Assessment Report

- Includes a Chapter addressing First Nation Consultation.
 - Describes consultation process, the potential for impacts to First Nation interests and how the risk of those impacts have been addressed
- Draft Assessment Report is provided to First Nations, the Working Group and the Proponent for review and comment.

Addressing First Nations Interests

- EAO is responsible for examining implications for established and asserted Aboriginal rights and title issues, or Treaty rights, of First Nations.
- EAO offers to consult with all potentially affected First Nations directly and invites First Nations to participate in the Working Group.

Addressing First Nations Interests

- Proponents are required to carry out certain aspects of consultation.
- EAO carries out the Crown's obligations to consult and accommodate as appropriate.
- First Nations have an opportunity to review draft documents, including the Assessment Report, and have their submission appended to Report.
- First Nations are notified of outcomes and decisions at each stage in the process.

Working with the Federal Government

- The Canadian Environmental Assessment Agency (CEAA) administers federal involvement.
- EAO and CEAA work cooperatively to harmonize a single assessment process, where possible, using the BC process and timelines.
 - This includes consultation activities
- Separate decision points during and at the end of the process.

Harmonized Federal – Provincial EA Reviews

- *Canada – British Columbia Agreement on EA Cooperation (2004)*
- Objectives:
 - Foster cooperation
 - Set out Principles, Roles, Responsibilities
 - ||➡ greater efficiency and effectiveness
 - Increased certainty and predictability for participants

Agreement

-

See EAO
website

Opportunities for Public Review

- Public comment periods on:
 - draft Terms of Reference
 - Application
- Includes Open Houses in nearby communities.
- Project information is provided in local libraries.
- Written comments sought by EAO within specified timelines.
- All comments are tracked and considered.

Access to Information

- All project information is available on the EAO website: www.eao.gov.bc
- Includes EAO legal orders, Terms of Reference, Project Description and Application, Public Comments received, and more.
- Public comment periods with locally available information.
- Contact EAO at: eaoinfo@gov.bc.ca

Mining Projects in the EA Process 1995 - 2008

- 20 Mine Projects currently in the EA Process.
(varying stages of activity)
- 18 Projects completed and certified through the typical EA review process.
 - Some EA Certificates subsequently amended
- 2002 – present:
 - 8 Projects Certified (3 metal, 2 coal, 3 aggregate)
 - Potential for ~\$3Billion in capital investment in BC and over 2000 operational jobs

1995 - 2008

● Completed / Certified

○ Currently Under review

	●	○
Coal	6	6
Metal	7	10
Aggreg.	4	2
Ind. Min.	1	2

“Exploration to Reclamation”

- Reclamation planning plays a large role in responding to EA issues.
- Conceptual-level reclamation and closure plans are required in the EA Application.
- Key points incorporated into the EA Certificate through Proponent Commitments and Assurances.
- During the EA: a range of technical experts, First Nations and members of public offer comments on reclamation plans, including social aspects of long term land use objectives.

EA Process & Reclamation Plans

- **Conceptual level decommissioning and reclamation plan**
 - Overview of proposed reclamation by phase, time, duration
 - Progressive reclamation as mining advances
 - Permanent decommissioning
 - Long-term management of dams, structures, etc.
 - Long-term land use objectives (consultation with others)
 - Any other post-closure plans and obligations.
- **Probable effectiveness of conceptual plan? Risks of failure? Magnitude of consequences?**
- **Detailed plans completed during permitting.**

**For More
Information:**

www.eao.gov.bc.ca

Graeme McLaren

Project Assessment Director

**BC Environmental Assessment
Office**

Victoria

Tel: (250) 387-1447

Email: graeme.mclaren@gov.bc.ca