

A New Direction in Public Participation

Sinead O'Brien, SWAN
&
Dr. Harriet Emerson, Adjust

Three objectives of the presentation

To explain:

- SWAN's recommendations for how effective public participation can be delivered alongside the 3-Tier administration structure;
- how this would work & support delivery of Integrated Catchment Management;
- what governance challenges need to be addressed, for this public participation to be successful.

WFD Implementation Tiers with
Recommendations for Public
Participation

WFD Implementation Tiers with Recommendations for Public Participation

WFD Implementation Tiers with Recommendations for Public Participation

“Stakeholders” contribution to WFD Implementation

“stakeholders” collectively contribute value in two ways:

- **local action:** e.g. Stakeholder Sub-Catchment Groups
- **policy input:** primarily through Regional & National Stakeholder Fora

BOTH are needed for effective stakeholder engagement

Integrated Catchment Management

A holistic & integrated approach, involving communities, in the management of land, biodiversity, water & community resources at the water catchment scale; seeking a sustainable balance between resource use and resource conservation

Science: EPA : ✓

Society:

Stakeholder engagement
"Building Partnerships"

Governance:

Fit for purpose to deliver
integrated catchment-
based management?

Tier 3: Public Participation & Regional Implementation

Credit: CCMA

Challenges for Governance: Catchment Focus

Sample catchment boundaries

Sample local authority boundaries

How are these mismatches handled
to accommodate a catchment-based
approach?

Tier 3: Public Participation & Regional Implementation

Lead Local Authority

Local Authorities National WFD Committee

Oversight, coordination, implementation
(CCMA Environment Committee, Lead LA, EPA, DECLG, RSG, LANWFD Office)

Regional Steering Groups

Regional coordination & implementation, collaboration with public bodies.
(DOSs Environment, reps of public bodies, LANWFD Office)

LA National WFD Office

Local Authority Environment Departments

Public Participation Network Environmental Pillar

Oversight & advice on implementation. Coordination of community actions.
Stakeholder in development of County Water Management Plan
(Reps from Public Participation Network)

Collaborative Networks

LANWFD Office
+
LA Community Officers
+
LA Environmental Awareness & Heritage Officers

"Mobilising communities towards environmental sustainability"

Local Community Water Management Plans

Enforcement Agencies

LA WFD Officer
+
LA Environmental Enforcement Staff
+
Inland Fisheries Ireland
+
Measures
+
Critical Source Areas

County Water Management Plans

Working Groups (as required)
Agriculture
Industry
Planning

River Basin Management Plan &
Catchment Management Plans

Challenges for Governance: Integration

Structures proposed need to ensure:

- collaborative engagement of neighbouring authorities
- positive collaborative engagement between state agencies
- clear direction to staff in these agencies that an important element of their work is now to participate in WFD delivery

Improve integrated governance for stakeholder engagement: 4 recommendations

1. Hire staff with appropriate skill-sets, Equip existing staff with appropriate skills & support and engage neutral facilitators
2. Adopt a culture of openness & transparency
3. Review the new governance structures put in place
4. Raise awareness and provide information

Don't misuse Public Participation Networks

- The PPNs form a nominating network only
- DECLG May 2014 'GUIDELINES FOR PUBLIC PARTICIPATION NETWORKS':
"The PPN facilitates input by the public into local government through a structure that ensures public participation and representation on decision-making committees and bodies within local government".
- Severe limitations to the role PPNs in WFD implementation:
 - PPN appropriate source of nominees to WFD stakeholder bodies but
 - cannot constitute or replace local citizen action groups,
 - They are Local Authority bodies so don't align with catchments
 - Represent the community & voluntary, social inclusion and environmental organisations, but not commercial interests such as business, industry and farming.

Make clear provision for engagement for ALL stakeholders

The Outcome is Your Choice

- Whether or not the management leg of the stool can work effectively in an integrated manner with a catchment focus, and involve stakeholders meaningfully - as outlined - is the responsibility of the administration.
- You are the experts on how to make that happen
- Whether you do is your choice – and a test of your commitment to both ICM and stakeholder engagement.

