

CANADIAN ENVIRONMENTAL ASSESSMENT AGENCY

2008-2009

REPORT ON PLANS AND PRIORITIES

The Honourable John Baird
Minister of the Environment and
Minister responsible for the
Canadian Environmental Assessment Agency

TABLE OF CONTENTS

SE	CTION I: OVERVIEW	1
	Minister's Message	3
	Management Representation Statement	4
	Raison d'être	5
	Organizational Information	6
	Agency Operating Environment and Challenges	9
	Shared Environmental Management Responsibility	9
	Major Projects Management Office	9
	Integrating Competing Interests	0
	Strength of the Canadian Economy	0
	Aboriginal Consultation	0
	Improved Federal Policy Development	.1
	International Community1	.1
	Stakeholders and Partners	.2
	Federal Departments, Agencies and Crown Corporations	2
	Provincial and Territorial Governments	2
	Aboriginal Peoples1	2
	Industry/Proponents1	3
	Public and Non-Governmental Organizations1	.3
	Agency Plans and Priorities1	.4
	Build a Framework for More Integrated Environmental Assessment	5
	Play an Active Leadership Role in Federal Environmental Assessment	.5
	Build the Capacity and Organization to Deliver on Existing and New Responsibilities 1	.5

SECTION II: ANALYSIS OF PROGRAM ACTIVITIES BY STRATEGIC OUTCOME
Analysis by Program Activity
Strategic Outcome
SECTION III: SUPPLEMENTARY INFORMATION
Other Electronic Information24
SECTION IV: OTHER ITEMS OF INTEREST
Organizational Information
Corporate Services27
Contacts for Further Information
LIST OF TABLES
Table 1: Program Activity Architecture (PAA) Crosswalk
Table 2: Voted and Statutory Items Displayed in the Main Estimates (\$000s)
Table 3: Departmental Planned Spending Table and Full-Time Equivalents (\$000s)
Table 4: Summary Information
Table 5: Program Activities by Strategic Outcome
Table 6: Environmental Assessment Development Program
Table 7: Environmental Assessment Support Program
Table 8: Departmental Link to the Government of Canada Outcomes
Table 9: Sustainable Development Strategy

SECTION I: OVERVIEW

In this section:

- ♦ Minister's Message
- ♦ Management Representation Statement
- ♦ Raison d'être
- ♦ Organizational Information
- ♦ Agency Operating Environment and Challenges
- ♦ Stakeholders and Partners
- ◆ Agency Plans and Priorities

MINISTER'S MESSAGE

I am pleased to present the Canadian Environmental Assessment Agency's 2008–2009 Report on Plans and Priorities. This report outlines the Agency's key plans, priorities and expected results for Canadians over the next three years.

Each year, approximately 10,000 environmental assessments are conducted under the *Canadian Environmental Assessment Act* to ensure that environmental effects are considered before decisions are taken that would allow projects to proceed. The Agency leads the federal environmental assessment process by providing advice, training, guidance and coordination.

To achieve these goals, the Agency will continue to focus on three key priorities: building a framework for more integrated environmental assessment, playing an active leadership role in federal environmental assessment, and building the capacity and organization to deliver on existing and new responsibilities.

To advance these key priorities, the Agency promotes an integrated, project-management approach to environmental assessments. It provides Canadians with relevant information about the federal environmental assessment process and ensures the public has access to key information about environmental assessments.

By embracing innovative approaches for addressing new and existing challenges, I am confident the Agency will continue to lead efforts to ensure that Canada has a progressive and robust federal environmental assessment framework well into the future.

It pleases me, therefore, to submit the Agency's 2008–2009 Report on Plans and Priorities.

John Baird, P.C., M.P.

Minister of the Environment and Minister responsible for the Canadian Environmental Assessment Agency

MANAGEMENT REPRESENTATION STATEMENT

I submit for tabling in Parliament, the 2008–2009 Report on Plans and Priorities (RPP) for the Canadian Environmental Assessment Agency.

This document has been prepared based on the reporting principles contained in the *Guide for the Preparation of Part III of the 2008–09 Estimates: Reports on Plans and Priorities and Departmental Performance Reports.*

- it adheres to the specific reporting requirements outlined in the Treasury Board of Canada Secretariat guidance;
- it is based on the department's strategic outcome and Program Activity Architecture that were approved by the Treasury Board;
- it presents consistent, comprehensive, balanced, and reliable information;
- it provides a basis of accountability for the results achieved with the resources and authorities entrusted to it; and
- it reports finances based on approved planned spending numbers from the Treasury Board of Canada Secretariat.

Peter Sylvester	
President	

RAISON D'ÊTRE

The Canadian Environmental Assessment Agency (the Agency) provides leadership and serves as the centre of expertise for federal environmental assessment processes. The Agency's mandate is to provide Canadians with high-quality environmental assessments that contribute to informed decision making in support of sustainable development.

Led by the President, who reports directly to the Minister of the Environment, the Agency delivers its mandate within the framework of the following instruments:

- the Canadian Environmental Assessment Act (the Act) and its accompanying regulations;
- the Canada-Wide Accord on Environmental Harmonization and bilateral agreements with provincial governments that establish arrangements for cooperative environmental assessments; and
- international agreements containing environmental assessment provisions to which Canada is a party, principally the United Nations Economic Commission for Europe Convention on Environmental Impact Assessment in a Transboundary Context.

Consistent with the *Cabinet Directive on the Environmental Assessment of Policy, Plan and Program Proposals*, the Agency also supports the Minister of the Environment in promoting the application of environmental assessment in strategic-level decision making by providing training and guidance to federal authorities.

As well, the Agency works with federal authorities on the application of the *Cabinet Directive on Implementation of the Canadian Environmental Assessment Act*. The Agency provides advice and guidance on the Directive's expectations, and leads interdepartmental efforts to advance the Directive's goals of delivering high-quality environmental assessments in a predictable, certain and timely manner.

The Agency is responsible for leading the federal environmental assessment process for most major natural resource projects and for coordinating the Government of Canada's Aboriginal engagement and consultation activities with these projects as mandated under the *Cabinet Directive on Improving the Performance of the Regulatory System for Major Resource Projects* and its Memorandum of Understanding.

The President of the Agency has been designated by order-in-council as the federal administrator of the environmental and social protection regimes set out in chapters 22 and 23 of the 1975 James Bay and Northern Quebec Agreement.

ORGANIZATIONAL INFORMATION

A strategic outcome defines the work of the Agency: "Environmental considerations are taken into account in federal government decisions respecting policies, plans, programs and projects." The Agency's program activities consist of the Environmental Assessment Development Program overseen by the Vice-President of Policy Development and the Environmental Assessment Support Program managed by the Vice-President of Program Delivery.

Table 1: Program Activity Architecture (PAA) Crosswalk

2007–2008	2008–2009		
Program Activity	Environmental Environmental Assessment Assessment Support Program		Total (\$000s)
Efficient and Effective Environmental Assessment	\$5,956	\$28,500	\$34,456

Table 2: Voted and Statutory Items Displayed in the Main Estimates (\$000s)

Vote or Statutory Item	Truncated Vote or Statutory Wording	2008–2009 Main Estimates	2007–2008 Main Estimates
15	Program expenditures	31,514	14,844
(S)	Contributions to employee benefit plans	2,942	1,696
	Total Agency	34,456	16,540

The increase in the Main Estimates funding from 2007–08 to 2008–09 is mainly a result of the Budget 2007 announcement establishing an initiative to improve Canada's regulatory framework for major natural resource projects. The Agency also received funding to address Aboriginal consultations for environmental assessment processes, as well as for review panel support and for the evaluation of the Cabinet Directive on the Environmental Assessment of Policy, Plan and Program Proposals.

Table 3: Departmental Planned Spending Table and Full-Time Equivalents (\$000s)

(\$ thousands)	Forecast Spending 2007–2008	Planned Spending 2008–2009	Planned Spending 2009–2010	Planned Spending 2010–2011
Effective and Efficient Environmental Assessment	20,041			
Environmental Assessment Development Program		5,956	5,209	5,073
Environmental Assessment Support Program		36,501	33,832	29,726
Budgetary Main Estimates (gross)	20,041	42,457	39,041	34,799
Less: Respendable revenue	(3,501)	(8,001)	(8,001)	(8,001)
Total Main Estimates	16,540	34,456	31,040	26,798
Adjustments				
Supplementary estimates				
Improve the performance of the regulatory system for Major Resource Projects	5,486			
Review panel support and evaluation of Cabinet Directive on Environmental Assessment	1,870			
Aboriginal Consultations for environmental assessment processes	767			
Federal Accountability Act - Evaluation of contribution programs	91			
James Bay and Northern Quebec Agreement	72			
Cabinet Directive on Streamlining Regulation	59			
Transfer from Environment Canada for salary adjustment	37			
Compensation for collective agreements	177			
Total adjustments	8,559	0	0	0
Total Planned Spending	25,099	34,456	31,040	26,798
Less: Non-respendable revenue				
Plus: Cost of services received without charge	3,541	3,926	3,954	3,863
Total Departmental Spending	28,640	38,382	34,994	30,661
Full-Time Equivalents	177	248	244	231

The funding change in total planned spending over the planning horizon is mainly a result of the Budget 2007 announcement establishing an initiative to improve Canada's regulatory framework for major natural resource projects. The funding changes are also the result of the approval of temporary funding for Aboriginal consultations for environmental assessment processes, as well as for review panel support and for the evaluation of the *Cabinet Directive on the Environmental Assessment of Policy, Plan and Program Proposals*, which will respectively sunset in 2009–2010 and 2010–2011.

Table 4: Summary Information

Financial Resources (\$000s)

2008–2009	2009–2010	2010–2011
34,456	31,040	26,798

Human Resources (FTEs)

2008–2009	2009–2010	2010–2011
248	244	231

Departmental Priorities

Name	Туре
Build a framework for more integrated environmental assessment	Ongoing
Play an active leadership role in federal environmental assessment	Ongoing
Build the capacity and organization to deliver on existing and new responsibilities	Ongoing

Table 5: Program Activities by Strategic Outcome

		Plann	Contributes		
	Expected Results	2008-2009	2009-2010	2010-2011	to the Following Priorities
Strategic Outcome	Environmental of government decorprojects.	1, 2 and 3			
Environmental Assessment Development Program	See pages 18-19	5,956	5,209	5,073	1 and 2
Environmental Assessment Support Program	See pages 19-20	28,500	25,831	21,725	2 and 3

AGENCY OPERATING ENVIRONMENT AND CHALLENGES

Protecting the environment, while continuing to build a strong economy and improving quality of life for Canadians, is an important challenge. Environmental assessment responds to this challenge by ensuring environmental effects are considered *before* decisions are taken that would allow policies, plans, programs or projects to proceed.

Under the Act, responsible authorities (federal departments and agencies, and parent Crown Corporations) must undertake an environmental assessment before they:

- carry out a project;
- provide financial assistance to enable a project to be carried out;
- sell, lease or otherwise transfer control or administration of land to enable a project to be undertaken; or
- issue certain authorizations to enable a project to go forward.

Each year, approximately 10,000 environmental assessments are conducted under the Act. Since the Act came into effect in 1995, over 70,000 projects have been assessed.

Projects subject to environmental assessment under the Act or policies, plans and programs subject to strategic environmental assessment under the *Cabinet Directive on the Environmental Assessment of Policy, Plan and Program Proposals* often raise important issues associated with socio-economic development, environmental protection, Aboriginal concerns and federal—provincial/territorial cooperation. Environmental assessment must continually adapt to emerging trends, such as new scientific methods and insights or evolving public expectations and jurisprudence.

The following provides an overview of the issues and challenges the Agency faces in delivering its key programs.

Shared Environmental Management Responsibility

Under the Canadian Constitution, responsibility for environmental management is an area of shared jurisdiction among various levels of government. To minimize duplication and delays in the conduct of environmental assessments, the Agency works with provinces and territories to bring about greater cooperation in environmental assessment and promote the consistent and predictable application of environmental assessment across Canada. This shared environmental management responsibility is realized by implementing or renewing bilateral agreements, and working with provinces and territories on initiatives, including project-specific arrangements to improve the coordinated delivery of environmental assessment.

Major Projects Management Office

The Government of Canada is committed to addressing the challenges facing the federal regulatory system for major resource projects to ensure a more timely and efficient process and help improve Canada's competitiveness. The Major Projects Management Office (MPMO) is being

established by Natural Resources Canada to improve the performance of the federal regulatory system for major natural resource projects, in collaboration with other federal departments and agencies, including the Agency.

Under the Cabinet Directive on Improving the Performance of the Regulatory System for Major Resource Projects (October 2007) and its Memorandum of Understanding, the Agency will now assume a more comprehensive leadership role, beyond its responsibilities as the Federal Environmental Assessment Coordinator, in the delivery of the environmental assessment for most major natural resource projects. The Agency will assume this role on behalf of the responsible authorities, while not limiting their accountability under the Act.

Integrating Competing Interests

Projects subject to environmental assessment often give rise to many sensitive issues related to development, community and public expectations, environmental protection, Aboriginal concerns and federal-provincial relations. Projects being assessed can often be complex, with competing interests. Integrating these interests while maintaining productive relationships and delivering high-quality assessments that meet the expectations of Canadians, in a timely and predictable manner, is an ongoing challenge.

Strength of the Canadian Economy

The number of environmental assessments required pursuant to the Act is in large part a function of the strength of our economy. The expansion of the Canadian economy has led to a more than 50 percent increase in major projects subject to review under the Act in the past year alone and another 20 percent increase is predicted for the natural resource sector in the near future. The delivery of timely and effective environmental assessments in the face of this increase in development activity is an ongoing challenge.

Aboriginal Consultation

The recognition of Aboriginal self-government and the development of land claim agreements have reshaped environmental assessment in many regions of Canada. The Agency is working with Aboriginal groups and Indian and Northern Affairs Canada to ensure that environmental assessment regimes developed under these comprehensive land claims, self-government agreements and sectoral arrangements meet key environmental assessment requirements and take into account specific Aboriginal concerns.

Consistent with legislative changes introduced in 2003 through Bill C-9, *An Act to amend the Canadian Environmental Assessment Act*, the Agency is also considering how best to engage Aboriginal peoples and consider their concerns with respect to policy issues related to the Act.

The Supreme Court of Canada has established that the Crown — federal and provincial — may have the duty to consult, and possibly accommodate, Aboriginal peoples where it contemplates conduct that may adversely impact potential or established Aboriginal or treaty rights.

As part of the initiative to coordinate and streamline the entire regulatory process for major natural resource projects, the Government of Canada has set out responsibilities under the Memorandum of Understanding to the Cabinet Directive on Improving the Performance of the Regulatory System for Major Resource Projects regarding Aboriginal consultation. Specifically, the

Agency has responsibility for integrating Aboriginal-Crown consultation into the environmental assessments it coordinates under this initiative and for review panel and joint review panel processes.

Improved Federal Policy Development

The Agency is a strong advocate for the application of strategic environmental assessment (SEA) as a tool to support integrated decision making. Governments around the world are coming to recognize the potential of SEA to advance sustainable decision making. In Canada, the *Cabinet Directive on the Environmental Assessment of Policy, Plan and Program Proposals* sets out the expectations of federal departments and agencies for SEA. In its role of promoting full implementation of the Directive, the Agency will continue to provide training, develop guidance, advocate application of SEA, and provide advice and support to departments and agencies as needed. The Agency will also continue to monitor national and international developments in the field including the emerging interest in regionally focused environmental assessment. The Agency will provide leadership in advancing SEA by supporting the work of a multi-stakeholder advisory committee examining ways of improving SEA and by managing a comprehensive evaluation of the Directive.

International Community

International partnerships give Canada the opportunity to share environmental assessment expertise and, at the same time, access the research being undertaken in other countries. Keeping in step with the environmental initiatives of international organizations and other countries also helps to ensure the competitive position of Canadian developers. As a party to the United Nations Economic Commission for Europe Convention on Environmental Impact Assessment in a Transboundary Context, Canada is required to meet the obligations that it subscribed to under the Convention.

STAKEHOLDERS AND PARTNERS

The Agency works with a wide range of stakeholders and develops partnerships to promote sound environmental assessment practices in Canada and abroad. In support of this work, the Agency maintains and supports several mechanisms for receiving advice and consulting with stakeholders and partners. These include the Minister's Regulatory Advisory Committee (multistakeholder), the Senior Management Committee on Environmental Assessment (federal departments and agencies) and the Environmental Assessment Administrators Committee (provincial and territorial governments). The Agency is also developing additional mechanisms for consultation with Aboriginal peoples.

The Agency includes the following among its stakeholders and partners.

Federal Departments, Agencies and Crown Corporations

The Agency administers the federal environmental assessment process and assists federal departments, agencies and Crown corporations in meeting their obligations under the Act. Through its operational policies and procedures, the Agency improves the way in which environmental assessments are conducted at the federal level. In addition, the Agency works closely with federal departments, agencies and Crown corporations on multi-jurisdictional screenings and comprehensive studies; in providing coordination, administrative and technical support to review panels; and in developing training and guidance material.

Provincial and Territorial Governments

The Agency works closely with other jurisdictions to coordinate federal and provincial environmental assessment activities, such as joint panel review processes for major projects. It also negotiates federal-provincial framework agreements and works with provincial and territorial governments on all types of environmental assessment review processes.

Aboriginal Peoples

The Agency advises Indian and Northern Affairs Canada to ensure that the environmental assessment regimes developed and implemented pursuant to comprehensive land claims agreements, self-government agreements and devolution initiatives are consistent with the requirements of the Act and can be coordinated with existing environmental assessment regimes. The *Cabinet Directive on Improving the Performance of the Regulatory System for Major Resource Projects* and its Memorandum of Understanding give the Agency new responsibilities as leader in the integration of Aboriginal Crown consultation for the environmental assessments it coordinates. This role will be a major priority for the Agency, both in the coordination of the consultation and the development of related policy.

The Agency actively participates in a senior level interdepartmental policy working group tasked with developing a national action plan for the federal government on the legal duty of consultation with Aboriginal peoples.

Industry/Proponents

Providing the necessary tools, guidance and training to all proponents, including the federal government, is a core business of the Agency. Such tools and guidance enable project proponents to meet the requirements of the Act, increase the quality of assessments and allow for the timely and predictable administration of the Act.

Public and Non-Governmental Organizations

The Act promotes the integration of public values in decision making. Accordingly, the Agency seeks to maximize the public's participation throughout the environmental assessment process and places strong emphasis on transparency and information sharing. The Agency provides participant funding to individuals and non-profit organizations to take part in review panels and comprehensive studies. It also maintains the Canadian Environmental Assessment Registry Internet site, which facilitates access to information about environmental assessments.

AGENCY PLANS AND PRIORITIES

Beyond established program activities, a specific focus of the Agency's 2008–2009 plans and priorities is to better integrate and streamline federal environmental assessment processes.

The current federal environmental assessment system is largely based on the principle of self-assessment. Consequently, departments and agencies have their own discrete environmental assessment responsibilities to execute, though often in relation to the same project. The resulting decentralized system has some advantages, but it also has significant shortcomings.

In November 2005, the *Cabinet Directive on Implementation of the Canadian Environmental* Assessment Act took effect. The Directive sets out the expectations of ministers regarding the Agency's leadership role and instructs the Agency and federal authorities on how they should conduct themselves to deliver high-quality environmental assessments in a timely and predictable manner. The Agency has played a critical role in the implementation of this Directive.

Under the *Cabinet Directive on Improving the Performance of the Regulatory System for Major Resource Projects* (October 2007) and its Memorandum of Understanding, the Agency will now lead, above and beyond its duties as the Federal Environmental Assessment Coordinator, the delivery of the environmental assessment for most major natural resource projects. These are resource sector projects that undergo assessment by a review panel, comprehensive study or a complex screening that involves another jurisdiction. The Agency will undertake this role on behalf of responsible authorities who remain accountable under the current self-assessment process set out in the Act.

Under the same Cabinet Directive on Improving the Performance of the Regulatory System for Major Resource Projects (October 2007) and its Memorandum of Understanding, the Agency is developing mechanisms to integrate Aboriginal—Crown consultations into the environmental assessment processes that it coordinates and for review panel and joint review panel processes.

Through the planning period, the Agency will work closely with the newly established Major Projects Management Office of Natural Resources Canada to develop procedures and measures to meet the objectives of both Cabinet directives for effective and timely environmental assessments.

Building on this strengthening of the federal process, the Agency will work with provinces and territories to identify options over the short and medium term to streamline the delivery of cooperative environmental assessments.

The Agency has three priorities over this planning period: build a framework for more integrated environmental assessment, play an active leadership role in federal environmental assessment and build the capacity and organization to deliver on existing and new responsibilities.

Build a Framework for More Integrated Environmental Assessment

To foster a more effective, efficient, predictable and timely environmental assessment process for Canadians, the Agency plans to continue its work of:

- consulting with partner departments and stakeholders, including provinces and territories;
- defining policy directions;
- providing guidance on federal environmental assessment;
- pursuing targeted regulatory improvements;
- examining options for a revised role and mandate; and
- if necessary, proposing new or revised legislation.

Play an Active Leadership Role in Federal Environmental Assessment

Stronger Agency leadership will:

- support more timely and effective environmental assessments;
- enhance the Agency's credibility;
- allow it to implement operational approaches that reduce fragmentation; and
- lay the groundwork for possible legislative improvements.

This includes managing the environmental assessment of most major natural resource projects and integrating Aboriginal-Crown consultations into the environmental assessment process that it manages; continuing to play a strong role as the Federal Environmental Assessment Coordinator for other major resources projects; being a centre of expertise, training, and guidance on emerging issues related to environmental assessment; and introducing improvements to the panel management function.

Build the Capacity and Organization to Deliver on Existing and New Responsibilities

To move ahead on the first two priorities while meeting existing responsibilities, the Agency must actively develop its internal capacity. This will involve:

- investing in employee development and the tools required to assure leadership and excellence in environmental assessment;
- integrating a significant number of staff with the required skills to implement the objectives of the two Cabinet directives mentioned above; and
- undertaking a reorganization of the Agency's structure that optimizes effective delivery of its expanded mandate.

Through these three priorities, the Agency will also show increasing leadership in delivering its regular ongoing key programs to partners and stakeholders. For details on these activities, see Section II: Analysis of Program Activities by Strategic Outcome.

SECTION II: ANALYSIS OF PROGRAM ACTIVITIES BY STRATEGIC OUTCOME

In this section:

♦ Analysis by Program Activity

ANALYSIS BY PROGRAM ACTIVITY

Strategic Outcome

Environmental considerations are taken into account in federal government decisions respecting policies, plans, programs and projects.

Program Activity Name: Environmental Assessment Development Program

Table 6: Environmental Assessment Development Program

Financial Resources (\$000s)

2008–2009	2009–2010	2010–2011
5,956	5,209	5,073

Human Resources (FTEs)

2008–2009	2009–2010	2010–2011
51	51	50

This program is aimed at developing and maintaining an effective, efficient and integrated environmental assessment process at the federal level, taking into full account the interactions with other environmental assessment, consultative and regulatory decision-making processes in Canada, as well as the trans-boundary context for environmental assessment. A sound environmental assessment process is vital to achieving the strategic outcome: "Ensuring that environmental considerations are integrated into federal government decision making through sound environmental assessment practices supports quality of life for Canadians, environmental sustainability and economic competitiveness."

The overall anticipated result of this program is an effective, efficient and integrated environmental assessment process at the federal level. This result will be achieved through efforts to:

- build and clarify linkages and strengthen inter-jurisdictional coordination among environmental assessment processes and between environmental assessment and regulatory frameworks;
- work with partners and stakeholders through various advisory committees and consultative mechanisms, to develop, review and update the legislative, regulatory and policy basis for the practice of environmental assessment federally;
- promote early consideration of environmental factors in policy, plan and program development; and

 explore opportunities for building a more integrated federal environmental assessment process by bridging the practice of environmental assessment at the strategic and project levels.

Performance in implementing this program and achieving the expected result will be measured in terms of:

- the instruments developed to support environmental assessment cooperation and coordination (such as formal arrangements/agreements finalized for implementation);
- the tracking of legislative, regulatory and policy issues and associated responses (priority issues identified, described and addressed to provide a strong framework for more integrated environmental assessments); and
- the proportion of government policy, plan and program proposals meeting expectations for strategic-level assessment.

This program aligns most closely with the Agency's first priority — to *build a framework for more integrated environmental assessment*. It involves consulting with partners and stakeholders; monitoring and evaluating emerging issues and challenges, and developing appropriate legislative, regulatory and policy responses; strengthening environmental assessment coordination; and exploring linkages between different forms of assessment. By establishing and maintaining the policy and legislative foundation for the practice of environmental assessment federally, this program will also support the Agency's second business priority to take on a leadership role in federal environmental assessment.

Program Activity Name: Environmental Assessment Support Program

Table 7: Environmental Assessment Support Program

Financial Resources (\$000s)

2008–2009	2009–2010	2010–2011
28,500	25,831	21,725

Human Resources (FTEs)

2008–2009	2009–2010	2010–2011
197	193	181

This program is aimed at ensuring a transparent and rigorous environmental assessment process while promoting increased public awareness of and participation in this process. The program's goal is to provide meaningful and relevant training courses for stakeholders, up-to-date and topical tools, and mechanisms to support an improved environmental assessment process. This program aims to ensure a process that avoids duplication and delays, is clear and transparent to all participants, respects legislative requirements and is conducted in a cost-effective manner.

The overall anticipated result of this program is a timely and predictable process that produces high-quality environmental assessments, while engaging Canadians in the process by supporting them with tools, guidance and funding assistance to participate in certain environmental assessments. This result will be achieved by:

- developing and disseminating tools and mechanisms that support an improved environmental assessment process;
- encouraging the participation of groups, communities and individuals in the environmental assessment process; and
- playing a role in Aboriginal consultation and engagement in the context of environmental assessment, specifically with regards to major natural resource projects.

Performance in implementing this program and achieving the expected result will be measured in terms of:

- the instruments developed to support environmental assessment cooperation and coordination, such as work plans;
- year-to-year analysis of internal records, such as the Canadian Environmental Assessment Registry and Agency financial records; and
- comprehensive reflective analysis and evaluation of training and guidance records and surveys and post-hearing surveys.

This program aligns most closely with the Agency's second priority — to play an active leadership role in federal environmental assessment. It involves consulting with partners and stakeholders; developing appropriate monitoring, reporting and evaluation response mechanisms to emerging issues and challenges; demonstrating enhanced leadership in environmental assessment coordination and Aboriginal engagement; and exploring linkages between different forms of assessment. It will also assist in developing capacity to deliver on existing and new responsibilities through its training and guidance endeavours.

SECTION III: SUPPLEMENTARY INFORMATION

In this section:

- ◆ Departmental Link to the Government of Canada Outcomes
- ♦ Sustainable Development Strategy
- ♦ Other Electronic Information

Table 8: Departmental Link to the Government of Canada Outcomes

		Planned Spending (\$000s)		Alignment to	
	Expected Results	2008–2009	2009–2010	2010–2011	Government of Canada Outcome Area
Strategic Outcome	Environmenta decisions res				in federal government rojects.
Environmental Assessment Development Program	See pages 18-19	5,956	5,209	5,073	Strong Economic Growth
Environmental Assessment Support Program	See pages 19-20	28,500	25,831	21,725	Strong Economic Growth

Table 9: Sustainable Development Strategy

SDS Departmental Goal

To promote the full and meaningful application of a results-oriented federal environmental assessment framework.

Federal SD Goal
Including Greening
Government
Operations (GGO)
Goals

Governance for Sustainable Development: Federal SD Goal VI

Performance Measure from Current SDS

Improved understanding of how the various components of an effective and efficient environmental assessment framework should work together, and of the strengths and weaknesses of the current framework in supporting integrated decision making.

Department's Expected Results for 2008–2009

Advance the science and practice of strategic environmental assessment. Advance the science and practice of regional-scale environmental assessment.

A timelier, coordinated, and consistent approach to the environmental assessment process of major projects is applied.

Promote and ensure the implementation of initiatives that improve the coordination among stakeholders in federal project environmental assessments. Gain a greater understanding of the effectiveness of the Agency and its supporting legislative and policy tools in achieving coordination among stakeholders.

Improved knowledge across government of how to engage the public, including Aboriginal peoples, in high-quality environmental assessments. Build knowledge and capacity internally and throughout the federal government in the area of public and Aboriginal peoples' engagement in environmental assessments.

Regular and consistent training in sustainable development tools for planners and analysts across the government of Canada.

Collaborate with other federal departments and agencies to increase awareness and application of the principles of sustainable development and the sustainable development tools.

Identification of areas requiring improvement in the application of the Cabinet Directive and the Act.

Evaluate the effectiveness of the SEA and project environmental assessment processes.

Identification of opportunities to better integrate the project review process across jurisdictions. Examine how the Agency can move toward better integration of the project review process at the national level.

Themes of research and development reflect issues and needs addressed in the Agency's sustainable development strategies.

Ensure that the research areas promoted and encouraged by the Agency are consistent with, and supportive of, the goals and objectives set out in the Agency's sustainable development strategies.

Other Electronic Information

The following tables are available electronically at http://www.tbs-sct.gc.ca/est-pre/20082009/p3a_e.asp:

- Evaluations;
- Green Procurement;
- Internal Audits;
- Progress Toward the Department's Regulatory Plan;
- Services Received Without Charge;
- Sources of Respendable Revenue; and
- User Fees.

SECTION IV: OTHER ITEMS OF INTEREST

In this section:

- ♦ Organizational Information
- ♦ Corporate Services
- ♦ Contacts for Further Information

ORGANIZATIONAL INFORMATION

The reporting structure to the Minister of the Environment is shown in the figure below. Planned Spending: \$34,456K with 248 FTEs.

CORPORATE SERVICES

Corporate Services support the operating programs and activities of the Agency and include many administrative activities normally performed outside program areas and cannot otherwise be allocated as program support overhead.

The objective of the Agency's Corporate Services is to support the core program activities by providing modern, timely and responsive services that are effective and efficient.

The major elements of Corporate Services are:

Finance and Administration	Corporate finance and administrative functions, including senior management functions not directly attributable to any specific element of the operations program activity.
Legal Services	Legal services provided by Justice Canada.
Human Resources	Resources associated with the provision of human resources management services and products.
Communications	Corporate communication resources associated with the provision of internal and external communications services and products, including translation costs.
Information Management/ Information Technology	Corporate resources associated with the provision of general information management/information technology infrastructure and services.

The Agency has a total complement of 52 FTEs within Corporate Services (which, for the purpose of this section, includes legal services), exclusively for internal use. The total budget for the corporate services function is \$11,290K. These amounts are included in previous tables.

CONTACTS FOR FURTHER INFORMATION

Director of Communications

Canadian Environmental Assessment Agency 160 Elgin Street, 22nd Floor Ottawa, ON K1A 0H3

Tel: 613-957-0712

Fax: 613-957-0946

E-mail: info@ceaa-acee.gc.ca

The Canadian Environmental Assessment Agency's Web Site

www.ceaa-acee.gc.ca

Treasury Board Secretariat's Web Site

www.tbs-sct.gc.ca

