Review of the Report on the Environmental Impact Assessment of the IAIA-2002 Conference

by the Commission for Environmental Impact Assessment in The Netherlands

January 2002

1. Conclusion
The report on the Environmental Impact Assessment (EIA) of the IAIA’02 annual conference presents a good evaluation of the impacts from conducting this conference in The Netherlands, including possible alternatives. It also presents a good learning experience for the international team of students of the Delft Technical University that prepared the assessment. The alternatives have been selected well and their social-cultural and environmental impacts are described satisfactorily. Both types of impacts clearly demonstrate the dilemma governing the conduct of IAIA annual conferences; on the one hand these conferences aim at bringing together as many IA practitioners as possible for the sake of IA information exchange as well as capacity development and on the other hand, they bring along adverse environmental impacts. The students of the Delft Technical University were able to correctly identify those impacts that could be quantified. The remaining impacts have been presented in a qualitative form. Comparison of the various alternatives has been carried out in a satisfactory manner by means of multicriteria analysis (MCA). The report generally follows the advisory guidelines issued by the Commission for EIA in The Netherlands on September 13, 2001. The EIA report presents a major step forward following the EIA of the IAIA’01 annual meeting in Cartagena, Colombia by L. Sanchez et al.

The EIA report focuses primarily on the positive and negative impacts of IAIA’02. The assessment offers the organisers of the conference sufficient information how to stimulate the positive impact and mitigate the negative impact. Besides, the assessment offers also information for the IAIA board of directors in considering how to conduct future annual conferences and which social-cultural and environmental aspects should be part of this consideration. This EIA report contributes to raising the awareness of the organisers of IAIA’02 and the board as well as members of the IAIA about the way annual conferences impact the environment. The report highlights the importance of participation in the “Trees for Travel” CO2 compensation programme as it correctly identifies the mobility-related impact from travelling to and from the conference venue as of major importance. The other major impact is the related energy consumption involved in (air) travel. The report correctly concludes that the adverse impacts from the use of plastic cups and tableware, the production of waste paper and materials during the conference (the so-called “green symbols”) is of minor importance. There will be no significant difference in the use of these materials as compared to the “home” situation when no conference or a virtual conference would take place. Apart from this observation, the Congress Centre in The Hague will probably not use plastic cups and tableware.

2. Summary
The summary is seriously lacking in substance and contrasts with the main body of the report. In fact, it only presents an extended table of contents. The summary is the part of EIA reports that is read most by decision makers and the public. It should be composed as a self-contained part of the report reflecting the main points of the assessment. It is recommended to rewrite the summary according to the recommendation given in paragraph 10 of the Advice on Guidelines for the EIA on IAIA’02 dated September 13, 2001 by the Commission for EIA in The Netherlands.
3. Clarity and readability of the report
The team of students that prepared the EIA report is composed of individuals from different countries for whom the English language is not their native language. This explains why the report is not consistent in the use of English. Parts that are well composed and phrased alternate with sections that do not read well. Also, in places there are annoying typing errors that need to be corrected
 and lastly there are some inconsistencies
. In order to improve the clarity and readability of the report it is recommended to subject the report to a light form of editing. It is clear that such editing must not alter the character of the students’ achievement.

4. EIA and EIS
In the report, in many places the term EIA is used whereas EIS (Environmental Impact Statement, i.e. the EIA report) is meant.

5. Paragraph 1.1 “Planned Conference”
This paragraph actually deals with the EIS and not with the conference.

6. Chapter 2 “Key tasks of the EIA”

Chapter 2 is an amalgamate of several diverse subjects: the procedure, the significance of the conference, an initial impetus to “scoping” (which in par. 2.4 is identified as “screening”), the statement of the problem and the assignment to prepare the EIS. The heading for this chapter actually only covers this last paragraph.

7. Workshop during IAIA’02 about the EIS
In paragraph 2.1 reference is made to the workshop during the conference when the EIA report will be discussed. The way this is described is too general and wide: discussion about the EIA in general, the EIA in The Netherlands or in their own country.
8. Distinct environments
The distinction that is made in par. 2.3 between the IA-practitioners environment and the direct natural environment of the conference and the natural global environment helps in elucidating the description of the alternatives and their impacts.

9. Statement of the problem
Par. 2.5 can be characterised by one question: How can the social-cultural main objective of the conference be best served by simultaneously taking into account the associated adverse environmental impacts? The significance of this EIS for the board of IAIA is not restricted to IAIA’02 but extends to planning and conducting future conferences.

10. Alternative locations in The Netherlands
In par. 3.3 “Place of activity” as well as in paragraphs 4.2 ad 3 and 5.4.3 it should have been mentioned that in addition to The Hague, also Amsterdam, Rotterdam and Maastricht were reviewed as potential venues for the conference. Maastricht was dropped from the short list due to the extra travelling distance from Amsterdam airport Schiphol and the main tourist attractions around Amsterdam, Rotterdam and The Hague. These three cities scored about evenly from the point of view of accessibility from the airport and conference facilities. Eventually, The Hague was selected being the seat of the national and local provincial government and headquarters of major international companies thereby increasing the chance that intended Dutch keynote speakers will accept invitations to address the conference. This formed an important argument for the success of the conference.

11. Advisory guidelines for the EIA report

In par. 3.4 the advisory guidelines for the report are referred to. It is recommended to include these advisory guidelines as an Appendix to the report as they also have a generic value that extends to future conferences.

12. Positive and adverse impacts

In line with the advice on guidelines by the Commission for EIA, the report finds that the major positive impact is capacity building and knowledge exchange in IA tools and processes whereas the major adverse impact is related to (air) travel to and from the conference. Impacts from local travel and from the use of plastic cups and tableware, the production of waste etc. (the “green symbols”) are of minor importance as the potential participants would still travel, eat, drink and produce waste if they stay at home in case no conference or a virtual would take place. Nevertheless, it is recommended that the organisers of IAIA’02 are encouraged to pay attention to the so-called green symbols in addition to the objective of organising a CO2 positive conference.
In paragraph 5.3 (and also in par. 5.4.2 that deals with the pros and cons of virtual conferences) it is assumed that a conference at the Congress Centre will generate waste from the use of plastic cups and tableware. This assumption is probably wrong as the Congress Centre is not likely to use plastic cups and tableware. The use of earthenware and metal cutlery necessitates dishwashing and produces waste water. However, if the IAIA’02 participants would stay at home (as they would do in case of conducting a virtual conference) there would not be much difference in terms of dishwashing as they have to eat and drink at home as well.

13. General conclusions about “no conference” and “virtual conference”
The general conclusions about these two alternatives in par. 5.4.1 and 5.4.2 are correct and are found realistic.

14. Arguments against virtual conferences

Some arguments in the report against virtual conferences are not convincing. The preparation and conduct of “normal’ and virtual conferences are different but they demand about equal intensities in attention and care. The noted problem of time differences that would occur during a virtual conference between different parts of the world does not seem to take place as participants in the virtual conference can enter the discussion at any moment that suits them. Apart from this observation, there are two aspects that have been overlooked. (1) In all probability, a virtual conference will attract fewer participants than a ‘normal’ conference. Visiting a foreign country is an extra attraction that makes people move and attend. (2) Participants in a ‘normal’ conference will probably take part more intensively than participants in a virtual conference as participants in such conferences can easily be distracted when their attention is drawn by other events in their own working environment. Participants in a ‘normal’ conference are probably more attentive as they will have to report about the conference because they have to justify the expenses for attending the conference. Lastly, the intensive social contacts stimulate participation.

15. Alternative conference venues within the organising country
In a country as small as The Netherlands, it does not make that much difference where in the country the conference will be held. By contrast, in large countries such as the USA and Canada, the site selection within country for the conference is more important in view of the distance from the central geographical point of the IAIA members’ community. This factor must be taken into account for any future conferences that will be held in very large countries.

16. Multicriteria analysis (MCA)
The selection for the method of MCA and the manner in which the sensitivity analysis has been conducted are presented clearly in chapter 6. Unavoidably, the assignment of weights has a subjective character. In this respect, it can be disputed whether social visits have a more positive influence on the success of the conference than technical visits (par. 6.3.1). A reasonable argument could be made for turning this around and stating that technical visits would have a slightly more positive impact as they combine technical and social elements during a full day when participants get along with each other.

17. Conclusions and recommendations

The conclusions and recommendations in chapter 7 are presented well and distinctly. The conclusion of the students’ team in assigning more significance to social visits than to technical visits in contributing to the success of the conference, is restated in paragraph 7.2.2. The Commission has a different opinion in that both technical and social visits are tributaries to the success of the conference but technical visits are likely to have a bit more positive impact.

� In paragraphs 7.1 and 7.2.2 reference is made to par. 6.6. That paragraph does not exist in the report. Probably, this should be par. 6.5 that deals with the alternative that is most friendly to the environment.

� E.g., in fig. 1.1 it is mentioned that the report will be reviewed by the Commission for EIA. On page 6 there is no reference to the Commission for EIA. Instead there is a statement that the review will be performed by the “IAIA’02 commission”.

