Stream D
Cross-cutting Issues in SEA Practice

By Ralf Aschemann

Structure of the stream 

· D1 – Data and scale issues in SEA, chaired by Elsa Joao

· D2 – Public Participation in SEA, chaired by Bo Elling

· D3 – Addressing Health in SEA, chaired by Ben Cave, Alan Bond, Marco Martuzzi and Suphakij Nuntavorakarn

· D4 – Assessment of Cumulative Impacts in SEA, chaired by Jenny Dixon

· D5 – SEA Follow-up, chaired by Aleg Cherp

· D6 – SEA Review, chaired by Karl Fuller and Tadgh O’Mahony

· 6 position papers, 3 panel discussions, 22 papers and lots of discussion; thanks to all chairs!

D1 / Data and Scale Issues

· Scale: space, time, level of aggregation

· Not just a technical issue, it’s about how you define and understand issues

· What comes first? Issues should be first!

· Importance of being STRATEGIC!

· Appropriate data to the tier corresponded

· Say WHY, not only WHAT!

· Using only data or using more information (like story telling, ...)

D2 / Public Participation

· Public participation/involvement is COMMUNICATION and DIALOGUE in between all parties (public authorities, stakeholders, general public...)

· PP can be facilitated in many ways, but first of all facilitation should support the ABILITY for participation for every party, and the AVAILABILITY of information should be safeguarded

· How PP takes place will always be CONTEXT-DEPENDENT

· Suggestion for four possible indicators for PP

1) Invitation via media (newspapers, radio, TV, web, ...)

2) Ensure that there is a two-way communication

3) Do it early enough

4) Consider identification and evaluation of alternatives as well

· Web based PP / New opportunities, but danger of DIGITAL DIVIDE (elder people, countries with lower internet access possibilities, ...)

D3 / Health in SEA

· Another tool or integrated in SEA? Integrated!

· Public health evidence-driven

· Capacity problems (in terms of knowledge, methods, understanding), planners often lack regarding health issues; i.e. there is a significant gap between planners and health experts and vice versa (health experts often don’t have a vision of planning)

· At strategic level often a high degree of uncertainty

· For EU (SEA Directive) – Health included amongst others (air, soil, water, fauna, flora, ...) for elaborating the environmental report, so evaluate those reports regarding human health issues

· Health is more than physical well-being (WHO definition)

D4 / Cumulative Effects

· Some definitions on cumulative effects in SEA, clarity sought by participants

· Big issue of scale (D1) – Some cumulative effects are less “visible” or simply too big to handle, e.g. climate change

· Jurisdictional and sectoral issues: Not only one agency responsible; need to use forecasting tools; sometimes need to consider transboundary impacts (across watersheds e.g.)

· Need to consider setting thresholds, issues of capacity for limiting change

· Need to think about appropriate scales

· Involving stakeholders groups (Canadian example was given)

· Need to think about alternative models for empowering change (Urban Planning Institute in Curitiba, Brazil e.g.)

· Need to better understand institutional relationships in order to overcome deficiencies (looking for successful models that have been developed so far)

· One cannot expect governments to maintain long-term vision

SEA follow up (D5)
- three papers
- one session
- ca 23 participants

Summarized by Aleh Cherp with support from Jos Arts, Nicholas Murry, and Marie Hanusch

a) Importance of SEA follow-up

· If SEA is to deliver on its promise to make strategies more environmentally friendly, it should affect not only what is “said/written”, but also what is “done” in reality

· Strategies are series of “emergent” decisions rather than “one-time” single decisions

· Strategies are “patterns of action” as much as formal plans, policies or programs;

· Addressing “uncertainty” and dynamism

b) Conceptualising SEA follow up

· SEA follow up should be similar to EIA follow up in that it should address gathering, interpreting, communicating and acting upon information after adoption of the strategic initiative in question;

· Specifics of SEA follow up: is that it should focus not only on “effects” of PPPs but also on progress towards strategic intentions

· A ‘multi-track’ approach

· SEA follow up even if the PPP is not implemented?

c) Little evidence on practical application

· There has been little evidence presented on systematic application of SEA follow up, especially its “management” elements …

- though many separate elements have been reported in relation to various frameworks

d) What does SEA follow up need?

· Refining and disseminating the concepts:

· Linking up with relevant SEA discourses (tiering, ‘evolutionary’ public participation, staging data collection)

· What is ‘strategic’ in SEA follow up?

· Systematizing empirical evidence and lessons

· “Organizational anchoring”: who should do SEA follow up?

· “Tool interaction”: what environmental management tools can be used in conjunction with SEA follow up?

· Planning reviews, management plans, EMS, environmental monitoring and reporting, audits, etc.

e) … what does IAIA need?

· Continuous discussion of SEA follow up!

D6 / SEA Review 

· Practice exists, but to a limited extent related to SEA

· Different perspectives (process, products like environmental report, and outcome)

· Compliance AND good practice is necessary (only compliance is too less, does it make sense?)

· Linking objectives with targets and indicators (not only for review, it is important for monitoring, too)

· Consider transboundary issues (Kiev Protocol)

· EIA Commission Netherlands is reviewing every EIA, its comments are available on the internet; good model for the strategic level, too

· Presentation on SEA process review criteria (approx. 100), applied for three Scottish SEAs

· Canada: Checklist for review, might serve as a training tool, too

Last sheet

· It was only possible to present some highlights and messages, of course

· A subjective selection has been done by the presenter (in one hour during lunch time ()

· Overall topic is “experience and perspectives in SEA”, I think, there are still too less experiences, but a lot of perspectives and challenges.

