SEA in the NIS

Draft 2 (April 20, 2005)
A. Cherp, H. Martonakova

Background and current status

Most of the Newly Independent States (NIS) of the former Soviet Union (also referred to as Eastern Europe, Caucasus and Central Asia (EECCA) countries) have certain legal requirements for undertaking Environmental Assessments of non-project activities such as plans, programmes and policies. These requirements are part of the so called State Environmental Review (SER) systems, which provides a framework for both project- and strategic-level EAs in this region. The SER is a procedure, established in the late 1980s, of reviewing environmental aspects of proposed activities by specially designated state authorities (normally, SER Departments of Ministries of Environment). Most SER regulations also require proponents to document expected environmental consequences of planned activities through a special procedure called OVOS (Russian abbreviation for Assessment of Impacts on the Environment). Thus, the EA systems in the NIS are often called “SER/OVOS systems” (Cherp and Lee (1997)).
The SER/OVOS systems are notably different from Environmental Assessments used in Western countries. SER is largely an internal government procedure, non fully transparent for outside parties, and not subject to independent procedural checks. EA reports and other related documentation are rarely available to the public. SER has traditionally focused on verifying the compliance with sector- and media-specific technical standards rather than on finding trade-offs between environmental, economic and social costs and benefits. SER was sometimes called an ‘outcome-oriented’ approach to EA, whose ultimate purpose was seen as deciding on whether to permit or not to permit the planned activity (the so-called “SER Resolution”). In most NIS, SERs have been applied without explicit screening and scoping provisions, which hindered their focus on key environmental issues. However, recent legal acts in many NIS have addressed these and related deficiencies seeking to bring the SER/OVOS systems closer in conformity with such international standards as the EU EA Directives and the Espoo Convention. There have also been significant capacity building achievements which stimulated expansion and strengthening of EA policy networks in the NIS (von Ritter and Tsirkunov (2002), Cherp and Golubeva (2004), Khusnutdinova (2004).
Most of SER/OVOS systems in the NIS do apply to strategic activities (Box 1) but do not make clear distinction between project- and strategic-level activities. This can be traced back to the centrally planned economy of the USSR where planning was considered a purely technical exercise not significantly different from project design. Similar types of procedural rules applied to both types of activities, so that it was not surprising that plans, programs and projects should be subject to similar types of “environmental reviews”.
Box 1 . Some strategic activities for which a federal-level SER is legally required in the Russian Federation (source: Federal Law on Ecological Expertise, article 11)

- drafts of legal acts [which] may lead to negative effects on natural environment;

 - draft government rules regulating activities which may affect natural environment, including the use of natural resources and protection of natural environment;

 - materials subject to approval by government agencies of the Russian Federation [...] including:

1) comprehensive and purpose-oriented socioeconomic, research and other federal draft programs whose implementation may affect natural environment;

 2) drafts of master plans to develop free economic zones and territories with a special regime of nature management and economic activity;

 3) draft schemes to develop sectors of national economy of the Russian Federation, including industry;

 4) drafts of general schemes of settling the population in new places, of nature management and territorial organization of productive forces of the Russian Federation;

 5) draft schemes of settling the population in new places, of nature management and territorial organization of productive forces of large regions and national entities;

 6) interstate investment draft programs in which the Russian Federation is a participant, as well as federal investment draft programs;

 7) drafts of comprehensive schemes to protect nature of the Russian Federation;

- international draft treaties;

- draft schemes to protect and use water, forest, land and other natural resources within the jurisdiction of the Russian Federation;

Most of the current SER/OVOS legislation in the NIS does not recognize the terms ‘plan’ and ‘programme, and if it does (e.g. in Georgia), it does not treat them separately from ‘projects’ and requires the same type of environmental assessment provisions. This approach, naturally, results in significance practical problems, so that the actual application of strategic-level SERs (or OVOS) remains very rare. This, however, may need to change as many NIS seek to harmonize their systems with either the EU “SEA” Directive or the SEA Protocol to the Espoo Convention.
The existing SEA systems and related capacities in many NIS have been recently analyzed. Such an analysis pointed to many systemic deficiencies in the system, particularly related to unsuitability of SER-type arrangements (technocratic character, dominant role of environmental authorities, focus on the mandatory “resolution”, etc) for conducting strategic-level assessments. Nevertheless, some of the recent capacity building and pilot SEA projects (particularly conducted by UNDP and REC) have demonstrated certain potential for effectively reforming the systems.

SWOT overview of SEA systems in the NIS
Reforms of existing SEA systems in the NIS should take into account the summary of their Strengths, Weaknesses, Opportunities and Threats presented in Table 1.

Table 1. SWOT of SEA systems in the NIS

	Strength
Legal requirements of EA (SER) of strategic documents

Established practice and some capacity for project-level EIAs

Sophisticated multi-level planning systems

Environmental expertise is often available
	Opportunities
Commitment to harmonization of EA systems with various international standards, especially the Kiev SEA Protocol*

Economic recovery and increasing attention to strategic planning

Mounting pressures for “better governance”

	Weaknesses
Technocratic character of existing SER provisions (focus on “environmental standards”)

Dominant role of environmental authorities in SERs

“Mandatory resolution” is seen as the main outcome of SER
Planning practice is largely obsolete and inefficient; capacity for strategic planning is lacking
	Threats
Declining interest in environmental matters

Authoritarian trends in governance hindering public participation and independent discussions

Declining scientific expertise due to brain drain and diminishing funding for research and education

* The SEA Protocol to the Espoo Convention has been signed by Armenia, Georgia, Moldova and Ukraine
Discussion questions
Do the NIS need SEA?

Is introducing SEA anywhere among the priorities of the NIS or should the existing environmental regulation (including the project-level EIA) be made more effective first? This is an important question as scarce resources and capacities cannot be spread too thin.
Can SEA function in the existing planning systems of the NIS?

SEA is best integrated with either “rational” planning based on analysis and calculation or “participatory” planning based on identifying and reconciling different interests. But do current planning processes in the NIS fit into any of these definitions? Many of the current plans are not based on either analysis or participation and therefore do not seem to provide any windows for incorporation of SEA.
Whether (and if so how) SER and SEA could be made compatible?
Several incompatibilities between SER and state-of-the-art SEA approaches are mentioned above. Does it mean that SER should be dismantled and give way to a more “modern” EA (incl. SEA) system? Or can SER be reformed to accommodate SEA principles? If so how? What would be the role of the renewed SER in SEA?
What is the best approach to strengthen capacities of SEA systems in the NIS?

This is another question on priorities. Where should key capacity-building measures be applied: to legal reform, training, guidance, awareness-raising, formation of networks or support centers (see Box 2)?

Box 2. Findings of a capacity needs assessment
Capacity needs assessment analysis in some NIS, undertaken by UNDP and REC pointed to the following needs and challenges in the area of SEA capacity building:

· Development of clear SEA related terminology; Clear definition of terms “plan, programme and policy” is crucial for further SEA system development.

· Development of the legal framework for SEA by either developing new laws or by amending the existing ones;

· Development of SEA national guidance, methodologies and training materials for different SEA process stages. Guidelines are needed for screening, scoping, evaluation methods, assessment of cumulative impact, terms of reference for SEA preparation, monitoring, consultation and public participation, etc.

· Training in forms of seminars and workshops structured around individual SEA related issues/topics and prepared in a way to reach different stakeholders: representatives of government and public authorities at different level, experts, trainers, NGO representatives, journalists, students, as well as broad public.

· Demonstration of SEA application in practice by implementing SEA pilot projects;

· Development of procedural schemes for different types of strategic documents by presenting examples and lessons learned from other countries;

· Creation of EIA/SEA national centres (Armenia and Georgia) responsible of conducting seminars, trainings, developing educational and methodological documents, advertising campaigns, full training of specialists for the environmental assessment, licensing, networking, etc. Those centres could also serve as the national EIA/SEA quality control bodies.

· Development of accreditation system for certifying the experts eligible to perform SEA.
References
Cherp, Aleg and Svetlana Golubeva (2004). "Environmental assessment in the Russian Federation: evolution through capacity building." Impact Assessment and Project Appraisal 22(2): 121-130

Cherp, Aleg and Norman Lee (1997). "Evolution of SER and OVOS in the Soviet Union and Russia (1985-1996)." EIA Review 17: 177-204

Khusnutdinova, Galia (2004). "Environmental Impact Assessment in Uzbekistan." Impact Assessment and Project Appraisal 22(2): 125-129

von Ritter, Konrad and Vladimir Tsirkunov (2002). How well is Environmental Assessment working in Russia. Moscow - Washington DC, World Bank.

