
Guide to Ecological Surveys
and Their Purpose

December 2017

Survey Term Purpose
Phase 1 Habitat Survey

Fossitt Habitat Survey
(Ireland)

A widely recognised habitat classification system published
by the UK Joint Nature Conservation Committee. Habitats
are assigned to one of a specified list of categories, and maps
produced using standard colour and/or letter codes.

In Ireland, the Fossitt habitat classification is used with the
Fossitt Level 3 survey being largely equivalent to a Phase 1
Habitat Survey.

Extended Phase 1 Habitat
Survey

A survey which includes a Phase 1 Habitat Survey but also
encompasses:

1. the collection of specific information on a habitat beyond
that which is required to assign it to Phase 1 habitat type,
such as species composition, condition, management,
vegetation structure, and age or permanence; and

2. an assessment of the suitability of the various habitats and
other features present to support fauna (normally protected
or notable species) – the species under consideration should
be defined on a case-by-case basis.

This survey is often used as the basis for a Preliminary Ecological
Appraisal or Ecological Impact Assessment.

Preliminary Ecological
Appraisal (PEA)

A rapid assessment of the ecological features present, or
potentially present, within a site or the surrounding area (within
the Zone of Influence for a proposed project). It normally
comprises a desk study and a walkover survey, such as an
Extended Phase 1 Habitat Survey. A PEA can be undertaken
in a variety of contexts, often as a preliminary assessment of
likely impacts of a development project. It can help the project
proposer and planning authority in scoping the subsequent EcIA
or in concluding that ecological issues will not be significant
in determining the application and no further survey work is
required (see CIEEM’s Guidelines on Preliminary Ecological
Appraisal). The results of the PEA can be provided in a PEA
Report (PEAR).

In Northern Ireland, this can link with the NI Biodiversity
Checklist.

https://www.cieem.net/guidance-on-preliminary-ecological-appraisal-gpea-
https://www.cieem.net/guidance-on-preliminary-ecological-appraisal-gpea-

Ecological Impact
Assessment (EcIA)

An assessment of the likely significant ecological effects of
a project, irrespective of the scale or type of project. The
subsequent report is termed an EcIA Report (see CIEEM’s
Guidelines for Ecological Impact Assessment).

An EcIA may form the ecological component of an
Environmental Impact Assessment (EIA), in which case the
subsequent report will be termed an EIA Report, Environmental
Statement or Environmental Impact Statement.

Phase 2 Survey This term is sometimes used to describe further surveys (usually
those undertaken after a Preliminary Ecological Appraisal)
required to inform an EcIA. What is required will vary depending
on the location, nature and scale of the proposed development,
the habitats present on site, and the resulting likely or potential
impacts. They may include, for example, surveys to confirm the
presence or likely absence of a protected species, or detailed
botanical surveys of a potentially important habitat.

Habitats Regulations
Assessment (HRA)

(In Scotland, referred to
as Habitats Regulations
Appraisal; and in Ireland,
referred to as Appropriate
Assessment)

A requirement under the provisions of the EU Birds and
Habitats Directives, where any proposal (including permitted
development) may have a significant effect on a ‘European Site’.
In this context, ‘significant’ means any effect on the features for
which the site has been designated, which could undermine the
site’s conservation objectives, and which cannot be excluded on
the basis of objective information.

In Ireland, the potential for significant effect is assessed via a
Screening for Appropriate Assessment report. If an Appropriate
Assessment is required then this is delivered through the
provision of a Natura Impact Statement.

Environmental Impact
Assessment (EIA)

Environmental Impact Assessment (EIA) is the process used
to assess the effects of certain public and private projects on
the environment in order to meet the requirements of Council
Directive 85/337/EEC as amended by Council Directives 97/11/
EC, 2003/35/EC and 2009/31/EC and redrafted in a codified
version Directive 2011/92/EU. The amended Environmental
Impact Assessment (EIA) Directive 2014/52/EU entered into
force in 2014 to simplify the rules for assessing the potential
effects of projects on the environment and Member States have
to apply these rules from May 2017.

Chartered Institute of Ecology and Environmental Management
43 Southgate Street, Winchester, Hampshire, SO23 9EH, UK

01962 868626 | enquiries@cieem.net | www.cieem.net
Company number: RC000861

https://www.cieem.net/ecia-guidelines-terrestrial-

