SEA POSITION PAPER, PRAGUE 2005

 PARTIDARIO AND WILSON

PROFESSIONAL AND INSTITUTIONAL CAPACITY BUILDING FOR SEA

Position paper prepared for

IAIA conference on “International experience and perspectives in SEA”

Prague, Czech Republic, September 2005

Maria do Rosário Partidário

Lee Wilson

Current situation and trends

As used here, capacity-building refers to the improvement of structures of governance and institutional frameworks that provide the context for SEA, to the strengthening of the organizations that conduct SEA and to the training of individuals who perform SEA; and the particular objective is to develop and improve a process and methodology that involves broad, long-term and focused thinking and that informs planners, decision-makers and the general public on the consequences and sustainability of strategic decisions.

The specific needs for SEA capacity-building depend on country-specific cultural and decision-making contexts, but in general it can be said that the trend is one of astounding growth in demand, and that the response to this need is both uncoordinated and falls far short of satisfying the demand. While training can provide benefits, the more pressing need is to develop coherent institutional frameworks and governance basic approaches that favour and promote interaction between key organizations and individuals, dialogues, accountable processes and a sound SEA system adapted to the country-specific context and needs.

Drivers in SEA capacity-building

Partidário (2004) identifies three priorities in improving current problems and enhance the strategic nature of SEA:

1. Improve the relationship between SEA and decision-making. This issue requires presenting a decision-maker with information that is timely, short, concise and focused. It is a change in emphasis from the tradition of providing fat reports with comprehensive documentation of impacts, which are often overly complex and too late in the decision process. To address this issue, it is critical to understand how the decision process functions, and what information is needed when.

2. Improve communication skills and mechanisms in SEA. This issue addresses the many different barriers to effective communication - such as diverse and unclear nomenclature, and artificial boundaries that separate sectors, disciplines or regions. At least part of the solution is to develop a simple, uniform, common-sense language for SEA.

3. Make SEA attractive and increase win-win opportunities. This is a marketing issue, and requires documenting and disseminating success stories that demonstrate great common sense benefits (and/or reduced costs) from modest effort.

Development is about realities, expectations, priorities and choice. These altogether make up the context in which SEA operates and also the essence of decision-making. Increased capacities for SEA are therefore inherently linked to improvement in decision-frameworks, including:

· Policy design

· Political engagement

· Leadership (motivation, prioritization, governance)

· Institutional architecture

Inspired by the components of capacity-building in trade negotiations proposed by George et al (2001), Partidário (2004) suggests four key drivers in SEA capacity-building:

· Policy

· Institutional

· Techncial

· Financial and Human

Key issues for consideration at IAIA SEA - Prague

We propose that the Prague sessions on SEA capacity-building focus on the issues and drivers for capacity-building identified above.

1. First and foremost on the agenda will be to discuss the decision-process in different countries and sectors, and establish some basic principles that will improve the capacity of SEA to impact decision-making: through policy design, political engagement and leadership and institutional frameworks.

2. Next will be to share lessons and ideas about how to generate SEA approaches that clearly effect on decision-making, including forms of communication of the fundamental issues and findings, in an appropriate timing and documented shape, and do so without being burdened with the private technical language of a sector or discipline. These discussions may deal with guidance documents, training programs or other types of capacity building.

3. Successful stories on capacity-building efforts for effective implementation of SEA systems, including institutional frameworks and technical or methodological approaches can provide good case material for others to learn from on both positive and negative lessons.

This list is not meant to limit submissions. We will certainly be pleased to consider contributions that discuss experience and “how to” guidance in SEA marketing. More broadly, there are other types of presentations that will be given close consideration.

· The first category reflects experience in formal programs that have capacity-building as their focus. Of particular interest are projects that provide an inventory of capacity-building efforts, an assessment of capacity-building needs, or the results of a pilot program in capacity building. Examples may relate to laws, policies and programs that promote integration and cooperation, that create more functional institutions and systems, and/or that build technical capacity (as by preparation of guidelines, or developing of professional training, tools and networking).

· A second category of interest is SEA Performance Criteria, specifically the criteria adopted by IAIA in 2002 (www.iaia.org). The criteria define good quality SEA as integrated, sustainability-led, focused, accountable, participative and iterative. We welcome papers that show an effective means of increasing the capacity for SEA performance relative to these criteria.

Topic leaders would favour a workshop discussion format for this session, based on the proposed agenda, and invite suggestions for additional or complementary issues that can be included in the agenda for discussion. Normal papers would preferably be presented as posters, to document and support contributions to the discussion. Active contributions to workshop discussions are encouraged.

References

George C (2001) Sustainability appraisal for sustainable development: integrating everything from jobs to climate change. Impact Assessment and Project Appraisal 19: 95-106

Partidário M (2004) Capacity-Building and SEA, Chapter 45 in Schmidt, M., João, E., Knopp, L. and Albrecht, E. (Eds) Implementing Strategic Environmental Assessment, Springer Verlag.

MRP:CONFERENCIAS:IAIA'05 SEA Prague:Capacity-Building workshop:PROFESSIONAL AN…ING FOR SEA.doc
4

