IAIA Conference: International experience and perspectives in SEA, 26-30 September 2005, Prague

Position Paper ‘Linkages between SEA and landscape planning tools’

Position paper ‘Linkages between SEA and landscape planning tools’
(1) Current situation and trends

All states holding provisions for SEA have one thing in common: the search for innovative, efficient and pragmatic tools to apply SEA. This holds especially true for the EU Member States, being obliged to apply the requirements of Directive 2001/42/EC, the so-called SEA Directive, as well as for the future Parties to the SEA Protocol.

Are there any tools for SEA application?

There are several tools on the European and international stage that offer valuable support and hints on how to apply SEA. These tools vary from instruments used for EIA over environmental management systems (EMS) and cost-benefit analysis (CBA) to sustainable appraisals. Another tool that might provide support for the application of SEA is the so-called landscape planning. Landscape planning tools are common for instance in Austria, Belgium (the Walloon Region), France, Germany, Italy, Luxembourg, the Netherlands, Spain and Switzerland. These tools are differently designed in every state, in terms of their objectives, their legal status and their scope of application. Their overall task is to outline and to justify the requirements and measures of environmental protection and landscape management for a certain planning area. Usually environmental objectives are allocated, environmental baseline data is collected, impacts are appraised and mitigation measures are considered. This seems as if there are some – perhaps even extensive – linkages between landscape planning tools and SEA. Especially in terms of the elaboration of the environmental report landscape planning tools might provide substantial input for SEA already today. With regard to the aspect of monitoring due to SEA they might be useful in future for they could cover several SEA follow-up demands.
Landscape planning tools as a basis for SEA?
Landscape planning tools offer methods and techniques to allocate environmental objectives, to collect and present environmental baseline data, to appraise impacts, to set mitigation measures and to consider monitoring provisions. Therefore landscape planning tools might provide a basis for SEA. Below some possible linkages between SEA and landscape planning tools are illustrated.
1. Landscape planning tools as a basis for the environmental report
With a view on the identification of environmental objectives due to the environmental report most landscape planning tools could be used as a basis. Besides the development of independent objectives for nature conservation, some tools allocate all relevant objectives regarding the environment of the planning area concerned to a consistent system of objectives (e.g. objectives of waste and water management, climate protection, etc.).
In terms of the assessment of alternatives due to the environmental report landscape planning tools might provide support as well. Some tools include the development of scenarios for site identification, e.g. regarding residential development or soil degradation. Technical alternatives are also described to some extent and recommendations given on how and when to undertake planning measures. Thus landscape planning tools might provide important information for site alternatives and technical alternatives.
With regard to the description of the state of the environment and the environmental assessment there are landscape planning tools that allow for these aspects as well. Many tools cover the assessment of a number of environmental factors to be considered in the environmental report according to SEA.
2. Landscape planning tools as a basis for monitoring

Few landscape planning tools allow for explicit monitoring provisions. But some do allow for the setting of mitigation measures to avoid, reduce or eliminate adverse effects on nature and landscape. This might be a basis for monitoring according to SEA.

3. Landscape planning tools as a basis for procedural aspects

As regards the procedural aspects of SEA landscape planning tools can likely only provide marginal support. Yet there might be some interesting linkages in terms of:

· timing and interaction of the planning process,
· public participation,
· horizontal tiering of planning instruments and
· vertical tiering of planning levels.
Conclusion
Apparently there are linkages between SEA and landscape planning tools. Especially in terms of the elaboration of the environmental report landscape planning tools might offer supportive methods and techniques. Moreover it has to be checked if and to which extent the tools might also provide a basis with regard to monitoring and procedural aspects of SEA. There is a need for exchange of experience in order use synergy effects and to avoid duplication of environmental assessments!

(2) Key issues of concern

General issues

· Which methodological/ practical knowledge gained from landscape planning tools might be useful for SEA approaches?

· How is a transfer of knowledge gained from landscape planning tools feasible?

· In which way should the knowledge gained from landscape planning tools be prepared to be useful for its application in other states?

Special issues

How might landscape planning tools provide a basis for the environmental report?
· Which tools allow for the identification of environmental objectives and how?

· Which tools include the assessment of alternatives and how?

· Are there tools that provide not only for site and technical alternatives but also for system alternatives, e.g. shift of transport modes or energy supply?

· Which tools cover the assessment of environmental factors to be considered in the environmental report according to SEA and how?
How might landscape planning tools support SEA monitoring?
· Which tools allow for monitoring provisions and how?

· Which linkages might be established in future between landscape planning tools and SEA monitoring?

How might landscape planning tools support procedural aspects of SEA?
· Which tools offer support in terms of procedural aspects of SEA and how?

· Are there modular elements of landscape planning tools that could be used for individual aspects of SEA?
How can landscape planning tools support the integration into different planning systems?

· How can methods/ modular elements of landscape planning tools be integrated in different (sectoral) planning systems?

· What is the legal background of landscape planning tools in individual countries and its legal relation to SEA? Does the legal backing allow for practical linkages?
· Should landscape planning be extended in order to become a master planning for SEA?
(3) Key issues for consideration at IAIA SEA – Prague

(A) Practical experience of linkages between SEA and landscape planning tools (case studies) especially in terms of the elaboration of the environmental report and monitoring.
(B) Methodological guidance on linkages between SEA and landscape planning tools especially in terms of the elaboration of the environmental report and monitoring.

(C) How to go further? How can the existing linkages between SEA and landscape planning be fruitfully developed? (Preparation of guidance documents, personal exchange of experience, future conferences/ workshops)?
(4) Terms of reference for papers that respond to position paper

Papers responding to the topic ‘linkages between SEA and landscape planning tools’ shall be focussed on the main aspects mentioned in the position paper and should be addressed to an international audience. Priority shall have papers presenting experience gained from case studies. All papers shall highlight the main obstacles and lessons learned and should draft recommendations on how to go on further.
Papers shall address the following issues:
· Practical examples (case studies) of linkages between and SEA and landscape planning tools especially focussed on the elaboration of the environmental report and monitoring.

· Methodological considerations on how to integrate (modular) elements of landscape planning tools into other planning systems.
· Legal background of landscape planning tools and its relation to SEA in individual countries.
· Guidance on linkages between and SEA and landscape planning tools.
Excursus: Background information on landscape planning in Germany

Landscape planning in Germany is well-established, quite powerful and applied area-wide.
The functions of landscape planning in Germany are among others:

· the integration of objectives of nature, landscape and environment into spatial and sectoral planning,
· providing a basis for environmental impact assessment and

· promoting the development and protection of the European network Natura 2000.

The roots of landscape planning in Germany go back to the early 20th century. Legally binding aspects of landscape planning were introduced in 1976 with the Federal Nature Conservation Act. Its latest amendment provides for a strengthening of the instrument of landscape planning, stating that “the contents of landscape planning shall be taken into consideration in environmental assessments” (Article 14 (2), Act to reform nature conservation and landscape management law and amend other statutory provisions, as of 25 March 2005).

The plans and programmes of landscape planning serve as state of the environment reports, proactively setting objectives for environmentally sustainable land use. They collect and present information on:

· the existing and anticipated status of nature and landscape,

· the concretized aims and principles of nature conservation and landscape management,

· the assessment and evaluation of the existing and anticipated status of nature and landscape on the basis of these aims and principles, including any resultant conflicts,

· the requirements and measures needed among others

· to avoid, reduce or eliminate adverse effects on nature and landscape,

· to protect, manage or develop certain parts or components of nature and landscapes,

· to develop and protect the European ecological network “Natura 2000”.

Landscape planning in Germany is elaborated parallel to spatial planning. Figure 1 visualises that each plan/ programme of landscape planning relates to the plan/ programme of spatial planning of the respective level.
Figure 1: The system of landscape planning and spatial planning in Germany

[image: image2.png]

[image: image1]
Source: adapted from Federal Ministry for Environment 1998: Landscape Planning Contents and Procedures, Bonn.
The many years of praxis of contributions from landscape planning to spatial planning make sure that the interests of the respective planning are subject to an environmental assessment. For instance the interests of the regional planning are subject to an environmental assessment by carrying out the landscape framework planning. And the environmental interests of the communal planning are subject to an environmental assessment by elaborating landscape plans.

Community/�City

Landscape framework plan

Open space development plan

1:500.000 to 1:200.000

1:2.500 to�1:1.000

1:10.000 to�1:5.000

Scale

1:50.000 to�1:25.000

State-wide �spatial plan

Land use plan

Regional plan

Development plan

Landscape plan

Part of the community

Region

Landscape programme

Federal state

Spatial planning

Landscape planning

Planning area

PAGE
1

[image: image2.png] Centre for Environmental Research, Leipzig-Halle Contact: marie.hanusch@ufz.de

_1168243150.bin

