

Institutional challenges for ensuring active public participation in WFD implementation

Miedzyzdroje, April 21st-24th, 2002

Henrik Dissing, Head of Baltic Sea Program, WWF DK

Synopsis

- Directive requirements on PP
- Defining public participation
- Stakeholder analysis
- Why PP, what is it - and what is it not?
- Examples
- Recommendations

Synopsis

- Directive re
 - Defining pu
 - Stakeholder
 - Why PP, w
 - Examples
 - Recommendations
- My claim: WFD water quality objectives can only be achieved through mobilisation of the users and polluters as active partners in water management**

Directive requirements

- *“MS shall encourage the active involvement of all interested parties in the implementation of this Directive, in particular in the production, review and updating of the RBMP. MS shall ensure that, for each RBD, they publish and make available for comments to the public, including users”*
(Article 14)
- Guidance on PP being drafted (part of WG2.9)

Directive requirements

- “MS shall encourage the active involvement of all interested parties in the implementation of this Directive and update for each comment (Article 1
Comprehensive time-table for involving the public in the planning process, starting by end of 2006 at latest - but preparing stakeholders for new conditions should be started already now
view that, le for
- Guidance on PP being drafted (part of WG2.9)

Defining PP

From command-control to facilitate-integrate

- Information
- Consultation
- Participation
- Co-decision
- Self determination

Defining PP

From command-control to facilitate-integrate

- Informatic
- Consultat
- Participat
- Co-decisi
- Self determination

Per definition, participation means
co-operation and a certain involvement
in decision-making

Stakeholder analysis

- interested parties = stakeholders

with an interest in the issue (affected / influence)
eg industry, agriculture, households, NGOs

- choose relevant stakeholders

Stakeholder analysis

- interested parties = stakeholders

Stakeholder analysis should include a.o.
current water use, pollution level,
relative cost levels, current incentives,
experiences with EMAS, awareness level
and knowledge of the river basin

degree of
interest

same
rights?

existing
institutions

Why PP? → partnerships for water!

- To obtain essential information, experience and creativity during phases - mobilise the actors
- To get commitment and accept in implementation
- To get a policy better adapted to all day society
- General improvement of the outcome
- To build a network, culture of co-operation, and, eventually, contribute to democracy
- To agree on principles for non-market values
- To facilitate transparency regarding fiscal flows

Why PP? → partnerships for water!

- To obtain essential information, experience and creativity during phases - mobilise the actors
 - To get co-operation
 - To get a partnership
 - General information
 - To build trust and, eventually, contribute to democracy
 - To agree on principles for non-market values
 - To facilitate transparency regarding fiscal flows
- These recommendations on PP sounds all very nice and correct, but there are concrete benefits for both industry and agriculture if they take a pro-active approach

PP is about

- Management of expectations
- Two-way communication
- Tailor-made, no blue print
- Feed-back to participants
- No predetermined outcome
- Expanding rights and responsibilities
- Creating win-win situations

PP is about

- Management of expectations

- Two

- Tail

- Feed

- No

- Exp

resp

- Creating win-win situations

Basically, there is a difference between telling stakeholders what they can't do, and motivating them to take considerate and constructive steps within a win-win context. Now, how to motivate people? Give them information, listen to their situation and allow them to influence decision-making. This will also imply that authorities (financed by tax-payers) will also be for the public.

Examples - PP in River Basins

- **Danube Basin level.**
 - *The International Commission for the Protection of the Danube River (ICPDR)*
 - *The Danube Environmental Forum (DEF)*, an NGO platform with combined local and regional structure
- **Regional and sub-basin level.**
 - Examples include the *Tisza Platform* with 16 organisations
 - The *Lower Danube Green Corridor* between Rom, Bul, Ukr and Mol
- **National Level.**
 - A successful example is the development of a network of Bulgarian NGOs
- **Local level**
 - *The Drava League*, a local Croatian NGO around the Drava river

Examples - Planning process

- Scotland
 - Consultation on the basic decisions regarding transposition of the WFD into Scottish law and water management, with a first opportunity to inform broadly about upcoming economic principles and new measures - but there are widespread concern that it is only a skin-consultation
- UK
 - Stakeholder Forum at national level regarding WFD strategy
- France
 - "Water Parliaments" at River Basin Districts
 - Stakeholder analysis using a.o. interview techniques

Examples - The local level

- Lower Danube Green Corridor

- 4-country co-op on 700.000 ha nature restoration and protection, not that costly measure, socio-economic benefits (fisheries, other new incomes) significant although needs support; part of water management? and part of economic analysis?
- Baltic level: joint wetlands restoration commitment (Helcom?)

- Solway Firth Partnership

- Local partnership for sustainable development of coastal area, local agenda based on integrated approach; meadows as measure for nutrient retention,; which space for integrated management of natural resources in water management structures?
- Baltic level: ICZM activities in several places, lack momentum

Examples - Business sectors

- Tubaek Stream, Southern Denmark
 - 15 km stream, excessive run-off causing eutrofication, voluntary agreements with farmers achieved through careful dialogue by county and farmers union; ratio 1 staff-person : 100 farmers in future application of the model in other places
 - Benefits for farmers: preparing for CAP reform, saving money
 - Baltic level: a.o. the Baltic Sea Regional Project
- Graphics Corporate Sector, Denmark
 - Danish EPA demonstration program with graphics sector leading to 70-90% reduction of water use, other environmental benefits; an opportunity to prepare for future measures through participatory approach, based on integrating environmental improvements into production set-up (EMAS)
 - Benefits for companies: market conditions, saving money
 - Baltic level: a.o. several Dancee projects

Recommendations

- Recognise that WFD is a shift of paradigm:
from command/control to facilitate/integrate
- Start as soon as possible
- Undertake early stage stakeholder analysis
- Set up a Stakeholder Forum at RBD level
- Develop a PP strategy and consider PP “Director”
- Initiate internal capacity building processes
- Position the WFD process strategically
- Ensure funding for demonstration activities
- Investigate co-operation in Helcom framework

