Application of SEA to Policy or Institutional Reforms

Jean-Roger Mercier
 - 3/17/2005
Position Paper

Current situation and trends in the specific topic

Policy and/or institutional reforms may have profound environmental implications. Many of these reforms seek to protect and improve the environment in the spirit of implementing Target 9 of the seventh Millenium Development Goal
. , Some reforms in energy, agriculture, infrastructure, and other sectors, however, can have more complex effects.. Poorly planned and executed policy/institutional reforms can have many unintended negative environmental effects.

The application of Strategic Environmental Assessment (SEA) has been shown to be helpful when applied to specific plans and programs. The experience with SEA of broader policy reform is more limited. SEA of policies can be thought of as a participatory approach for up-streaming environmental and social issues to influence policy-making, programming, and implementation at the highest level. Policies can be defined as formal rules strategies and other government processes that have an implication on subsequent actions).

This session at Prague 2005 will focus on the theory and practice of applying SEA to policy and institutional reforms across the world. It is expected that contributions from developed countries, such as Canada, Western Europe) and middle-income countries (such as those in the new member states of the European Union) will bring cutting edge approaches and case studies. It is, however, the aspiration of the organizers that the session will also attract contributions from developing countries who are beginning to apply these methods at a crucial time in their development.

Developing countries are reforming their policies and institutions to improve governance and attain goals of faster and more sustainable poverty reduction. The World Bank and other international agencies are committed to help the countries achieve these poverty reduction goals through policy dialogue, direct financial assistance and increased investment lending. In the process of providing this assistance, the international donor community wants to ensure that environmental net benefits are maximized, and that, in particular, negative environmental impacts are avoided or prevented and positive environmental opportunities are identified and enhanced. There is also an emerging body of experience with the application of SEA to Poverty Reduction Strategy Papers (PRSP), a country-led process that sets the stage for any future poverty reduction activity.

In the specific case of the World Bank, assistance to local reforms had until the summer of 2004 essentially been provided through sectoral and macro-economic adjustment lending, which were treated differently as far as environmental aspects
. World Bank’s new Development Policy Lending (DPL) policy (OP 8.60) – August 2004 – creates a framework within which the net environmental benefits are maximized, using an approach explained in more detail in box 1.

Box 1. Treatment of environmental aspects of DPL

OP/BP 8.60 requires that the Bank determine whether specific country policies supported by the operation are likely to have significant effects on the country’s environment and natural resources. For policies with likely significant effects, an assessment the borrower’s system for reducing adverse effects and enhancing positive effects associated with the specific policies being supported, using existing analytical work, needs to be conducted. If there are significant gaps in the analysis or shortcomings in the borrower’s systems, then the program documentation should contain a description of how such gaps or shortcomings would be addressed before or during program implementation, as appropriate.

Though one can use a number of—not necessarily perfect—tools to analyze the environmental implications of the policy reforms, two broadly accepted and structured analytical tools in the environmental and natural resource area are the CEA and SEA. A CEA identifies country environmental priorities and challenges, evaluates systematically the environmental implications of key policies, and countries’ institutional capacity to address them. A SEA on the other hand, looks at the environmental implications of specific sectoral reforms and thereby helps to ensure that the environmental consequences of policies, plans or programs are identified before adoption, that feasible alternatives are properly considered and that the stakeholders are fully involved in the decision process.

Other international agencies are providing support to local policy/institutional reforms and adjustment assistance. These experiences will be very relevant for this session.

The Prague 05 SEA conference topic will help put together experience in conducting SEA of policy/institutional reforms.

Key issues of concern (opportunities and threats arising from the current trends)

Sectoral and Regional Environmental Assessments have been conducted around the world over the past 15 years in support of development assistance programs carried out in cooperation with external assistance organizations.

SEAs of plans and programs have been applied at the National level (e.g. China’s new EIA law) and more regional level (e.g., the application of the 2002 European Directive to EU countries). Experience with SEAs of broad policies has been much more scanty and mainly limited to developed countries, and sometimes the subject of controversies.

· For developing countries, having SEA linked with external financial assistance for poverty reduction has many advantages, although with such associated risks as lack or deficiency of ownership by the country,

· a focus on the preparation of the report itself rather than on SEA recommendations,

· preference given to speed of preparation versus quality and relevance,

· preference given to speed of preparation versus quality and relevance

· domination of large international consulting companies an over-utilization of standardized templates from one country setting to another

· potential delinkage of environmental and social concerns

· insufficient attention paid to the implementation of the SEA recommendations

Prague 2005 will be a unique opportunity to compare note and reflect on what works, what does not work in SEA of policy/institutional reforms around the globe, with the objective of learning from one another and establishing good practices which can be useful across sectors and across countries.

Key issues for consideration at IAIA SEA - Prague

The session in Prague, because of its inherent limitations, should focus on a few key issues:

Substance

· methodological advances in SEAs of policy/institutional reforms

· case studies illustrating successes and difficulties of developing SEAs of policy/institutional reforms

· comparison of requirements and/or guidance for the preparation (and implementation/monitoring) of SEAs of policy/institutional reforms

Process:

· how to measure success and progress in the development of SEAs of policy/institutional reforms?

· how to share information and knowledge in real time about good (and less good) practices in SEAs of policy/institutional reforms

Terms of Reference for contributing papers

Papers contributed to this session can use all or some of the following guidelines:

· deal with actual experience of conducting SEA of a policy or institutional reform

· focus on application to one or several country(ies),

· help others learn about the experience by following this outline:

· context and rationale for the preparation of the SEA

· country/countries of application of the SEA

· sector(s) to which the SEA applied

· broad methodological approach used in the SEA

· lessons learned:

· institutions involved and their effectiveness

· influence of the SEA on the policy/institutional reform

· changes in policy/institutions effectively induced by the SEA

· applicability of lessons to new SEAs in the country/sector and/or elsewhere.

� The author is grateful to his colleagues Kulsum Ahmed and Ronald Hoffer for their competent and relevant guidance.

� A process to which all countries have committed in 2000. See � HYPERLINK "http://www.developmentgoals.org" ��http://www.developmentgoals.org�. MDG 7, Target 9 is to “Integrate the principles of sustainable development into country policies and programmes and reverse the losses of environmental resources. “

� Sectoral adjustment lending was mandatorily submitted to environmental assessment, as per OP 4.01 (1999). Macro-economic adjustment was expected to follow the “good practice advice” of OD 8.60 on Adjustment Lending, which basically and loosely recommended an analysis of baseline environmental conditions and a description of the local system to avoid negative environmental impacts. Very little was done to help implement these good practice advices.

