Report and Recommendations of IAIA

Training and Professional Development Committee

The Hague, June 2002

1. Introduction and Summary

The TPDC recommends that it be IAIA policy to substantially expand its role in IA training. This recommendation reflects 1) the profound need for coordination and improvement of IA training throughout the world, 2) IAIA’s mission to develop and disseminate IA Best Practice, 3) IAIA’s unique network of IA experts, and 4) the specific theme of IAIA 2003. The concept is for IAIA to use its resources to benefit capacity building when and where appropriate, not to compete with or replace existing training programs. For the next 12 months, actions should include 1) hosting of the UNEP Manual for “Training the Trainers”; and 2) providing expertise in support of IA training and practice, with a special focus on in-country mentoring. Details in items 2 & 3 below.

We suggest that implementation of this policy reflect four considerations (4 “Rs”).

· Reputation enhancement. IAIA must insure that its involvement in training meets a high standard of quality, and adds to the organization’s reputation of excellence. Thus some use of IAIA resources will be needed. If we are not prepared to assure quality, then “No Action” is the better course.

· Resource efficiency. Except for quality control, IAIA training support should minimize the need to expend IAIA funds and it should not require a large volunteer effort. The best opportunities are likely to come through partnerships with other organizations, including regional affiliates, national and international agencies, regional institutes, international financial institutions, and the private sector. Partners need to share IAIA’s objectives and in most cases should take the lead role in organization and risk-taking, with IAIA’s contribution being its network of skilled members.

· Revenue diversification. When possible, IAIA’s support to training should generate income over and above the cost of the training so as to support the policy of revenue diversification. IAIA members should be reimbursed for time and costs, but there is no intent to create a new consultancy.

· Responsive approach. At least initially, IAIA’s focus should be on responding to requests for training support, rather than design of specific training programs. This could change after IAIA has had successes.

The TPDC also recommends that our Committee be authorized to make improvements in the courses at the Annual Meetings, and to develop a specific program for IAIA 2003 (see items 4 & 5 below).

2. Recommendation regarding UNEP Manual

There are several reasons for IAIA to take a significant role in dissemination of the UNEP manual. 1) The manual was initiated with IAIA support. 2) It is a good synthesis of IA Best Practice, aimed at IA Trainers. 3) It is in need of a “home” -- if IAIA does not support the use of the manual, the manual may not be effectively used. Thus TPDC believes there is a need for and value in IAIA supporting the document. There is no intent to compete with or diminish the value of other training manuals; but rather to optimize the value of this particular resource that was prepared with and is in need of IAIA support.

For the next year, the goal is to create a “training manual” slot on the IAIA web site, and use it to host the new 2nd edition of UNEP. This will require a partnership (perhaps with CIDA, who have been so helpful with other IAIA data bases). Outside funding will need to be secured; TPDC is prepared to help in proposal preparation. If time and resources permit, there may be additional efforts in the next 12 months: production of hard copies for sale; initiation of outreach efforts to ensure that potential users are aware of the document; and the offer of IAIA expertise to help in needs assessments and/or adaptation of the manual to specific applications, and/or for its translation to user languages. We also recommend using the training web-site to provide linkages to other training manuals, especially any examples that represent adaptations of the UNEP prototype. A specific illustration is the excellent manual (including power point presentations) developed by IDB for use in Latin America and the Caribbean (in both Spanish and English).

Note: IAIA has been debating its role with respect to the UNEP manual for many years. In Cartagena, TPDC was directed to provide the Board with a definitive recommendation, which we have now done. The Committee Chairman asks that a decision be made on this matter (yes or no) so that those IAIA members who have invested their energies in the UNEP manual can get some certainty as to what comes next.

3. Recommendation regarding expertise and mentoring

IAIA already responds to requests to provide expertise to address IA issues. This should continue, with an emphasis that includes the following.

· Mentoring of actual IA activity, as by providing one or more experts to be involved on a short-term basis during the initial steps of a specific IA (e.g. during scoping and study design) and at later stages (e.g. during the tradeoff analysis and report outlining). The concept is to provide hands-on practical training in a real-world situation, and is intended to distinguish IAIA mentoring from conventional IA reviews that occur after a document is prepared.

· Mentoring of in-country IA training, as by providing IA guest lecturers who can supplement and enhance courses being given by local experts. In short, provide existing training programs with access to the IAIA network, to add value and diversification to those programs.

Any effort to develop standalone IAIA training programs should be deferred until we can judge the success of mentoring. Outreach to publicize mentoring is recommended. In time, the mentors should share experiences and perhaps develop thoughts on “Best practices” for training in general, and for IAIA’s role in particular.

4. Recommendation regarding annual courses

We suggest several specific actions be taken to improve the courses given at the annual meeting. TPDC will undertake these actions if so directed by the Board.

· IAIA should actively solicit renewal of courses given in the past that were well received by the members. If a past trainer is unavailable, we should find replacements. The goal is to provide a core program of “proven courses” at each meeting. It may be that IAIA will want to further support successful courses by helping make them available to affiliates and for in-country training. Also, once several such courses are developed, then IAIA should consider issuing “certificates of IA training” to those who take several of them.

· A very short and simple e-mail questionnaire (check six boxes and “reply”) should be sent to the membership to present very specific questions about how to improve annual courses. If there is a good response, we will find trainers to give the courses. If the response is silence, we will do nothing.

· The guidelines for “unsolicited” courses should be tightened to require a more rigorous demonstration that a proposed course has been given successfully elsewhere in the past, or that the trainers have a strong track record for new courses. The TPDC would apply these guidelines, and may use them to reject proposals.

5. Recommendation regarding IAIA 2003 program

At IAIA 2002 there has been much talk about the need to train decision-makers and other IA users, as distinguished from IA practitioners. One focus was “how IA adds value”; another was “how you know an IA is good”. Toward meeting this need, and as a means of stimulating lively debate at IAIA 2003, TPDC would like to initiate discussions of the “cornerstones” of a good IA result. We would prepare and present a discussion document for the Morocco meeting. The draft would be distributed to the Board by the end of 2002.

Our initial concept of the “cornerstones” is to explain the key attributes of a good EIA process and product in perhaps 2 or 3 pages. This is not quite IA standards and certainly not review criteria, but something that does convey the essence of what to look for to see if the IA is well done and relevant, and how to recognize when there is a need to consider changes in IA process or practice. In time, this document could evolve into a formal position paper comparable to the existing “Best Practices” statement.

