

Public Participation in Environmental Decision Making in Alberta: Part II

Appeals to the EAB

ELC Webinar
February 11, 2010

Jason Unger
Staff Counsel

About the ELC

- A charity operating since 1982
- Our mission: To ensure that laws, policies & legal processes protect the environment.
- 2 goals:
 - Good environmental law & policies
 - Effective public participation

Alberta **LAW**
FOUNDATION

What we can do for you

- Legal information & lawyer referrals
- Presentations
- Library
- Research & law reform

Purpose of the Guide

A Guide to Public Participation in Environmental Decision-making in Alberta

- <http://www.elc.ab.ca/pages/InformationResources/MaterialsAvailabletoDownload.aspx?id=879>
- Facilitate public participation
 - Informing decision-makers
 - Engaging communities and individuals
- Procedures
- Strategies
 - Standing
 - Effectiveness

Part II - The appeal process

Practical issues –before and after NoA

Collecting & analyzing evidence

Meeting deadlines

Finding & preparing witnesses

Preparing written and oral submissions

Keeping a record

Notice of Appeal

EAB Resources

- Rules of Practice
 - <http://www.eab.gov.ab.ca/pub/Rules-August-2008.pdf>
- Decisions
 - <http://www.eab.gov.ab.ca/decisions.htm>
 - Contact directly for more recent decisions
- Mediation
 - http://www.eab.gov.ab.ca/mediation_about.htm

Mediation

- Voluntary
- Cost minimization
- Flexible remedies
 - Conditions beyond jurisdictional constraints
- Without prejudice

Issues

- Public scrutiny & setting “precedents”
- Enforcement = Court

Pre-hearing matters

- Preliminary motions
 - Stay of the Director's decision
 - Interim costs
 - Standing – “directly affected”
 - Disclosure

Pre-hearing matters

- Determination of issues
- Determination of redundancy with other hearing processes

Interveners

- Apply to EAB
 - Explain how intervention will be “value added”
 - Interest & expertise related to issues, history in area, membership in the area
 - Distinguish evidence from main party
 - uniqueness of evidence
 - Indicate which side you support

Hearing preparation

- EAB procedure letter
 - Time lines for the hearing
 - Witnesses
 - Order
- Written submission
 - approval and the process
 - Facts - environmental effects
 - reports (attached as exhibits)
 - Argument -how the facts justify outcomes
 - Relief
 - Proposed witnesses

Hearing

Opening statement

Oral testimony

Closing argument

Evidence during the hearing

The evidence “battle”

- Competing experts
- Relevance & probative value of evidence
- Uncertainty
 - Probability of harm
 - Causation
- Evidence problems
 - Cumulative effects
 - Policy questions

Opening Statement & Closing Arguments

- Summary
 - Relevant issues
 - Relevant evidence & witnesses
 - How the appeal should be resolved

- Closing
 - in light of evidence presented why your argument should be accepted by the EAB
 - relief
 - costs

Relief – opposition & conditions

Standards	Monitoring/reporting	Post activity
Operational limits (specific standards)	Timing and reporting requirements (incident and regular)	Specifics of reclamation standards
Storage/use/disposal of waste/contaminants	Sampling techniques to be used	Timeline for decommissioning
Continuous improvement requirements	Substances to be tracked	Amount of security (if legislatively required)
Emergency plans and management systems	Nature of monitoring (point source and ambient)	Post closure monitoring
Site requirements	Transparency & data availability	Conditions for re-entry and remediation

Costs

- Who pays? If anyone
 - Typically the proponent
 - Government only if they acted in bad faith
- Record keeping
 - Time
 - Receipts

Costs

- Justification
 - Need
 - Complexity
 - Relevance of evidence

The Result

- Report and Recommendations
- Minister's decision
- Post decision impacts

Support the ELC

- Registered charity – donations receive a tax receipt
- 100% of donations fund ELC public programs

<https://www.elc.ab.ca/pages/SupportELC/default.aspx>

CRA Registration Number - 11890 0679 RR0001

Questions?

- Phone: 780-424-5099 or 1-800-661-4238
- E-mail: elc@elc.ab.ca or cchiasson@elc.ab.ca
- Web: www.elc.ab.ca
- Blog: <http://environmentallawcentre.wordpress.com>
- Facebook:
<http://www.facebook.com/environmentallawcentre>
- Twitter: https://twitter.com/ELC_Alberta
- To sign up for e-mail updates, visit:
<http://www.elc.ab.ca/pages/home/Notification.aspx>.

To access these materials

Visit our website:

<http://www.elc.ab.ca>

to download the slides and a session recording.

