

**London Group Meeting
Copenhagen, Denmark 22-24 September 2004**

Session: Policy uses of environmental accounts

Jean-Louis Weber, European Environment Agency

Policy uses of environmental accounts...

The answer is definitely YES

but what is the QUESTION ?

Policy uses and policy processes

- The « good indicator » tells a story that users can understand: *e.g. the oil and mineral resource depletion and their substitution to other types of assets (2nd Session)*. Users buy (after discussion) good indicators.
- Production being a long & costly process and timeliness being an issue for users, it is often not possible to wait that users express their requirements...
- Statisticians need to be pro-active, to anticipate, to analyse the market (the policy needs as expressed in national and international regulations...),
and to **participate in policy processes**

Ways of dialogue

- The language issue: indicators are first of all communication tools
- Indicators developments: joint activity involving stakeholders, decision makers, not only technicians: *e.g. IRENA indicators in Europe*
- Scenarios making on top of model development: *e.g. Millennium Ecosystem Assessment (International Conventions, effect on ecosystems and on human well-being), the PRELUDE approach at the EEA ...*

Scenario making: an approach to dialogue

Example: the PRELUDE project at the EEA

Adapt to various institutionnal settings

- Institutional frameworks:
 - National accounts, specific role of the ministry of finance
 - Environmental planning, specific role of the ministries of environment and of finance
 - State of Environment Reporting (Envir)
 - Integration of environment in sector policies (Agri, Transport...)
 - Prospective analysis, specific role of science in assessments, emerging issues...
 - Participatory processes, public, local government, companies
 - International context, the Conventions

So, what to do within the
London Group ?