(Page 2

December 20, 2005

TRAINING COURSE FOR IAIA 2006: PUBLIC PARTICIPATION IN ENVIRONMENTAL ASSESSMENT
SECTION 1

Course presenters: Peter Croal and Peter Tarr (contact number above)

Title of course: Public Participation in Environmental Assessment

Nature of course: Lectures, group exercises, discussions

Language: English

Duration: 2 days

Ideal number of participants : 25-30
SECTION 2

Description of the course: This course is based largely on the outputs of SAIEAs recently completed Calabash project, which spent two years examining the extent to which public participation (PP) is effectively undertaken in development planning in southern Africa. In addition to assessing the current situation, the project also proposed ways of improving practice, based on well documented success stories. Thus, the course is geared largely for developing country circumstances, though the lessons learnt from southern Africa are likely to be useful to other parts of the world.
Calabash has confirmed that the effectiveness of EAs depends very much on the ability of stakeholders (including the public) to participate in order to ensure that development initiatives consider broad-based concerns.
Public Participation also improves governance since development must consider a wide range of issues that include rural livelihoods, community upliftment, national priorities, the need to conserve the natural environment and the need to maintain ecological functioning. Yet limited access to resource and information, poor understanding of EA processes and legislation, and limited confidence (or even fear) often limit the capacity of individuals, communities and institutions to participate effectively in EA.

The goals of the course are to provide participants with practical, hands-on training in public participation in EA. By the end of the course the participants will have learnt the following:
· Context of the EA process including public participation
· The reason for conducting PP in EA

· The benefits of EA/PP to all key stakeholder groups involved in EAs

· The foundations and principles of PP with respect to EAs

· How to determine the level of PP required

· How to identify and set clear, shared objectives for PP

· How to plan for and be involved in a PP programme for EA (roles and responsibilities, resources needed, timing, techniques, information needed, identifying who should be part of the programme, getting the right team together)
· How to evaluate a PP process

Structure of the course:

Day1:
· Introduction

· What is PP and why do it in an EA

· The EA and PP processes

· Best practice PP in EA

Day 2

· Roles and responsibilities: The practitioner

· Roles and responsibilities: The government

· Roles and responsibilities: The developer

· Roles and responsibilities: Civil Society

· Designing a PP process

· Conflict management

· Evaluating the PP process

Training materials:

Course manual (hard copy and CD)
Course participants:
Participants should be familiar with EA, but need not be experts. It will help if people have had some experience with PP.
Communication:

All pre and post-course communication will be by email. The course materials and all the Calabash products are already available on www.saiea.com
SECTION 3

CVs of course presenters

Peter Tarr

Peter Tarr is a well-known environmentalist in southern Africa, with over 20 years experience in the field. He started his career as a conservationist, working in various national parks as a wildlife manager. Thereafter, he became involved in managing the impacts of tourism along Namibia’s 1600 Km long desert coastline. In recent years he specialized in the field of Environmental Impact Assessment, and has conducted guided and reviewed over 70 EIAs, SEAs and EMPs covering a wide variety of subjects (including tourism development, water infrastructure and supply, mining, power generation and transmission, waste management, agriculture, transport systems, animal husbandry and petroleum exploration).

During his tenure as head of the Directorate of Environmental Affairs in Namibia, he was responsible for developing a national EIA policy and translating this into legislation. In addition, he led a team of 20 professionals whose responsibilities included programmes related to various UN Multilateral Environmental Agreements, pollution control, resource economics, the compilation of regional profiles, national park management planning, state of environment reporting and advising the Minister on various policy issues. His skills include training, policy formulation and review, project planning, EIA and providing leadership within diverse teams. Peter Tarr is currently the Executive Director of the Southern African Institute for Environmental Assessment. Under his leadership, SAIEA received IAIAs Institution of the Year Award in 2003 – primarily for its leadership role and capacity building efforts in the region.
Peter Tarr obtained a PhD in Environmental Management and Planning from the University of Aberdeen, Scotland, in 1999.

[image: image1.png]

PETER CROAL

Extensive experience and ability in developing and managing environmental assessment frameworks, training courses and associated implementation tools and processes for the public sector to respect national and international environmental laws, policies, conventions and agreements.

Extensive project development and cross-cultural experience pertaining to capacity development, natural resources and environmental protection and management with the international Official Development Assistance community, international non-government organisations and aboriginal groups.

Diverse combination of skills and experience gained from Canadian and international projects related to geology, mining, environmental management, aboriginal issues and capacity development.

· Received the "Environmental Citizenship Award" from the government of Canada.

· Received a silver medal during the 1996 Federal Awards Program as part of Technology in Government week for developing and managing the Canadian Environmental Assessment Act Training Program for CIDA officers.

· Received the President of CIDA's 1996 Award for Excellence.

· Received the 1999 International Association of Impact Assessment (IAIA) Award for Outstanding Service for work in environmental assessment capacity development and traditional knowledge.

