

EVALUATING PROCEDURAL JUSTICE IN ALBERTA REGIONAL PLAN:

STUDY AREA: LOWER ATHABASCA REGIONAL PLAN AND SOUTH
SASKATCHEWAN REGIONAL PLAN

Parastoo Emami

Supervisors: Professor Bjornlund and Professor Xu
University of Lethbridge

Index

- ❖ Introduction
- ❖ Background
- ❖ Literature review
- ❖ Research objectives
- ❖ Research design
- ❖ Thesis organization
- ❖ Conclusion

University of
Lethbridge

Introduction

Water planning and management challenges:

- ❑ Climate change = sporadic access to water
- ❑ Increasing demands = competition for allocating water
- ❑ Various users (urban, agriculture, industrial) = fair share of water

Governments and the society have become **more sensitive** in terms of managing and planning

Rising concerns about **efficiency** and **effectiveness** of water plans

Economic and market mechanism

Themes in planning arrangement

“fair” and “just” share of water

Introduction

- Fairness is a multifaceted concept.
- **Procedural justice** = one of the main pillars of having a fair and just plan
- **Fair process** in water planning will lead to
 - ✓ fair allocation of resources,
 - ✓ increases opportunity to contribute,
 - ✓ adds transparency to the process,
 - ✓ improves public acceptance and legitimacy of water plans

This research focuses on understanding
procedural justices in Alberta water planning

The latest plan that addresses water, is **Alberta Regional Plans**

Background

- In Canada the **provincial government** is responsible for **water allocation**
- *The **Northwest Irrigation Act** (1894)* changed foundation of water management

Introducing the allocation system = **First-in- Time-First-in-Right (FITFIR)**.

seniority of water licenses determined by the date the license was granted

- The ***Water Resources Act***, 1931 was passed to replace the Irrigation Act

Water Resources Act **was not equipped** to face the water challenge

By **increasing water supplies**, the Water Resources Act **met the increasing water demand**

Background

- The **Water Act** (1996) was based on a foundation of public meetings, consultations and other activities.

Emphasized the **domain of the provincial government** in water allocation

Introduced **water markets** as the means to facilitate voluntary transfer

- **Water Act** sets up the basis for integrated water management methods that manifested itself in the **Alberta Land Stewardship Act (ALSA)** (2009).

The purpose of ALSA is **providing means for Governments of Alberta**

A key component of the proposed **regulatory framework** is **regional planning**

Background

- Regional planning are described by Alberta's ***Land-Use Framework*** (2008)

LUF contains “**Vision**” for future development

Introduces **goals and new policy instruments**

- LUF uses regional plans as to develop **seven regional plans**
- will be designed to manage the **combined impacts** of existing and future activities on the landscapes, watersheds and air shed

Concerns

- As Lavelle (2012) and de Loe (2009) emphasize,
- **Ambiguity and unclearness** among relationships and responsibilities in regional planning process

Challenge

- create challenges for achieving sustainable natural resource planning management in Alberta.

Literature Review

- The tensions and challenges that face water management and allocation

Change

- The way water is viewed and manages
- Allan(2003) believes, water management paradigms have 5 various stages
- The 1980s **green movement** has a noticeable effect in water management

- ✓ The fifth water management paradigm known as **Political and institutional**,
✓ seeks a **balance** between concept of **sustainability and water sectors**.

- Allan (2003) asserts that the fifth paradigm is borne out of the **integrated water resource management (IWRM)**.

Challenge

The complex issue of decision making and integrating various sectors will rise probability **conflict and injustices** in water allocation

Literature Review

Literature Review

- IWRM is a process, which promotes:
 - ✓ The coordinated development and management of water, land
 - ✓ To maximize the resultant economic and social welfare
 - ✓ In an equitable manner without compromising sustainability of vital ecosystem (GWT-TAC4, 2000).
- To foster equity, IWRM emphasizes on
 - multiple actors/agents integrate diverse rules and resources in a strategic context to manage water resources in decision-making
- Reference policy-decision making approaches providing joint consideration of the physical water system and the social function and demand for water

Challenge

- The complex issue of decision making and integrating various sectors will rise probability **conflict and injustices** in water allocation

Literature Review

- **Justice**

- Harvey (1973) claims: the justice is essentially to be thought of as a principle (or set of principles) for **resolving conflicting claims**

- Patrick (2012) addresses justice is a concept that people commonly associate with the **legal system** which will be served when a wrong is righted.

- **Issues of justice arise:**

- when benefits provided by the environment are **not equally distributed** between nations or between groups, or when **resources are (or are perceived to be) in-short supply** (Clayton, 1994, 2000).

- Existing justice theories in various aspects

Literature Review

Economic

- **Libertarian theory:** Issue of justice through free market
- **Efficiency theory:** advocates a free market where there is a minimal State that protects private property
- **Cost-benefit-analysis:** the option with the greatest benefits

Social

- **Human Rights:** provides a means of settling disputes by appealing to fundamental human rights
- **Utilitarian theory:** provides a rationale for making decisions
- **Rawl's theory (justice):** alternatives offer the most help for the worst off

Environmental

- **Bio-centric Individualism:** value in every living thing
- **Eco-centric Holism:** is a view that people should limit their activities for health of ecosystems.
- **Precautionary Principle:** when development has the potential to impact negatively on the environment

Literature Review

- **Social Justice:**
 - could be interpreting as creating a **fair and equal** society in which each individual matters, their **rights are recognized** and **protected** and decisions are made
- Prilleltensky and Nelson (1997) define the
 - value of social justice as the “fair and equitable allocation of bargaining powers, resources, and burdens in society.”
 - **The notion of social justice** in social psychological literature is summarized in three main concepts:
 - **equity, procedural justice, and distributive justice**

Literature Review

Equity

Proportionality
egalitarianism

Procedural Justice

concentrates on the characteristics of **decision making process** which make it seem just

belief in the fairness of procedures mitigates loss of support due to poor outcomes and maintains supportive behavior

Distributive justice

the evaluation of whether an outcome was just in terms of the distribution of resources between stakeholders

Harvey (1973) addresses eight criteria for just distribution

Literature Review

Theories	Main Themes
Theory of procedure (Thibaut and Walker)	<p>“Legal process has to resolve conflicts in such a way as to bind up the social fabric and encourage the continuation of productive exchange between individuals”</p> <p>(Greenberg and Colquitt, 2005, p.22).</p>
Justice judgment theory (Leventhal)	<p>Procedural justice should be relevant in allocation contexts.</p> <p>“Procedural rule is defined as an individual’s belief that allocative procedure which satisfy certain criteria are fair and appropriate” (Leventhal, 1980, p.30). Procedural justice components</p>
Group value model (Lind and Tyler)	<p>Identification of distributive justice and procedural justices.</p> <p>Procedural justice focuses on how decision are made</p> <p>Instrumental and Non-instrumental procedural justice criteria (Drew, et al;, 2000, Greenberg and Colquitt, 2005)</p>

Lind and Tyler, 1988; Tyler, 1984, 1986, 1994; Tyler and Lind, 1992; Tyler et al., 1985; Tyler, Rasinski, and Spodick, 1985, Drew, et al;, 2002

Literature Review

Procedural justice rules	Description
The consistency	For a procedure to be fair it must be applied consistently across people and across time
The bias-suppression	Assuring that the decision makers are unbiased
The Accuracy	Procedural fairness will be enhanced if the procedures ensure that decisions will be based on accurate information.
The correctability	Fairness of procedures will be judged against the extent to which it contains provisions for correcting bad decisions (appeals, etc.)
The representativeness	The extent to which the procedures “represents” the interests of all relevant subgroups that may be influenced by the decision.
The ethicality	The extent to which the procedure is seen to conform to a standard of moral and ethical behavior.

(Syme and Nancarrow, 2001, 1999, Greenberg and Colquitt, 2005, and Lind and Tyler 1988, Leventhal (1980),

Objectives

- The challenges in Alberta's water management leading the research toward reviewing regional plan processes critically.
- The objectives are addressed in question forms:
 - 1) To what extent Alberta's regional planning process is just?
 - 2) What are the main characteristics of procedural justice in Alberta's regional planning process?
 - 3) How does regional planning process enhance public acceptance and legitimacy

Answers:

objective 1 and 2: will clarify **the mechanism of planning** process and **distribution of values and responsibilities** between various decision makers.

objective 3 :level of **public acceptance** in Alberta's planning processes

Research Design

- The research has two main and distinct parts :
 - .Evaluating the procedural justice and monitoring its effect on public
- Procedural justice is **an interpretive** subject besides it is a **subjective** concept.

Characteristic

- **Qualitative research method.**
- **Qualitative research methods** used for providing in-depth description

Theory

- **Grounded theory** offers rich possibilities for the advance social justices research

As Charmaz⁽²⁰⁰⁰⁾ indicates:

“using constrictive grounded theory approach allows researcher to focus on underlying social process which may not be immediately apparent”

Research Design

Data collection

The data is collected in context of Alberta Regional Plans with focus on the planning process

- For purposes of comprehensive understanding of fairness in various level and streams of planning process

- **Mix methods** of data collection:

- *Reviewing policy documents,*
- *in- depth interview,*
- *and survey*

are designed for gathering data
from :
plan components and policies

The research methods to conceive and implemented in the study to explicit the assumption, enhance overall logic and develop the knowledge.

Research Design

- Reviewing policy documents
 - to elicit meaning, enhance understanding, built and develop empirical knowledge (Corbin and Strauss,2008 as cited in Bowne, 2009).
 - **Purpose**
 1. determining the linkage among various legislations
 2. r reviewing policy document is creating comprehensive understanding about particular stages in planning and executing
 - **Themes**
 1. Document /policy generated during different phases of the planning process
 2. Laws , regulations, and amendments

Advantage and disadvantage this method

efficiency, availability,
cost effectiveness, lack of
obtrusiveness and
reactivity, stability,
coverage and exactness

insufficient detail and low
retievability

Research Design

- **In-depth Interviews:**

- carried out and recorded with planners and decision makers
- about their personal perception of fairness in the planning process, their interpretation of laws and regulation

- There are many facts that show planning or decision making have been linked to a decision maker's beliefs or a group of decision maker's beliefs

- To clarify and comprehend the progression of fair planning process, in more detailed and more practical perspective

- individual experience, beliefs, behaviors, and meanings in order to discover and explore

Research Design

- The in-depth interview relies heavily on individuals who are able to provide rich and sufficient accounts of their experience and information

Interviewees will be chosen:

- 1- known as a planners or decision makers who are introduced by LUF or other legal documents
- 2- Individuals with more substantial roles and responsibilities are prioritized
- 3- Theoretical sampling beside snowball methods

The exact number of participant .

- a) research design phase= 8-15 individual for conducting one on one
- b) the phase of field execution=grounded theory relies on data saturation

Length of Interview

- in social sciences is usually 30 min - 90 minutes in length

Research Design

- **Conducting in-depth interview** has **7 stage** Kvale (1996):
thematizing, designing, interviewing, transcribing, analyzing, verifying,
and reporting
- strategies help research to **ensure the rigour**, in grounded theory
triangulation, peer review, and **negative case analysis** are the most
common strategies
- **Public Opinion Survey**
- The survey ideally will focus on two main groups
 - who participate in planning process
 - who did not participant, to collect the required data

The survey purposes are

- ❖ Information about “Voice”
- ❖ Feedback on participation process and design
- ❖ Barriers and obstructions on providing equal opportunities for public to participate

Research Design

- The **survey will be distributed** in each region, rural, urban and first nation communities.
- The exact **sample size** will be computed based **on the result of previous section** which will address the number of participant in actual planning process
- The **survey's design** is structured.
- **Question types** are a combination of
 - scales question
 - and open ended
- The **set of question** will be combination of
 - demographic questions, preliminary questions, directional question, and objective questions

Research Design

- Data Analysis Methods
 - based on data characteristics.

Description of Study Area

- Under the LUF(2008) regional boundaries are regulated
 - watershed and existing municipalities.
 1. Lower Athabasca Region (approved);
 2. Lower Peace Region;
 3. North Saskatchewan Region;
 4. South Saskatchewan Region (planning and consulting under way);
 5. Upper Athabasca Region ;
 6. Red Deer Region; and
 7. Upper Peace River

The research is focused on **two regions** :

Lower Athabasca and South Saskatchewan

- **Different characteristics and challenges**
 - ❖ Intense population growth
 - ❖ Oil sand industry development

Alberta Land-use Framework Regions

Alberta Government

- Land-use Framework Regional Boundary
- Métis Settlement
- Green Area
- Lands Under Federal Jurisdiction**
 - First Nations Reserve
 - National Park
 - Department of Defence

Information as depicted is subject to change, therefore the Government of Alberta assumes no responsibility for discrepancies at time of use.
 Base Data provided by Spatial Data Warehouse Ltd. 12-003
 © 2012 Government of Alberta

Published: October 20, 2012
 Author: Land Use Secretariat

Conclusion

- A successful **integrated natural resource management** is fundamental for having a sustainable society, economy, and environment in Province of Alberta.
- Government policy plays a role in shaping that sustainability.
- this study **elicits information** that will help to guide the creation of an effective, efficient, and adaptive water policy that can sustain and improve **environmental progress**, while maintaining the **integrity of Alberta** social and economic structures.

- **Not only Alberta regional plan** which is designed to translate Albertan future vision into reality, but also other **regional plans** which aims to maximize the resultant economic and social welfare in an equitable manner without compromising sustainability of vital environmental aspects.

Thank you

Province of Alberta

WATER ACT

Revised Statutes of Alberta 2000
Chapter W-3

Current as of March 15, 2012

Office Consultation

© Published by Alberta Queen's Printer

Alberta Queen's Printer
1st Floor, Park Place
10011 98 Avenue
Edmonton, AB T5E 3P7
Phone: 780-427-4902
Fax: 780-427-4908

E-mail: qprinter@rs.alberta.ca
Web on-line at www.qp.alberta.ca

References

- [1] Jonathan A Allan. Water in the environment/socio-economic development discourse:
- Sustainability, changing management paradigms and policy responses in a global system.
 - *Government and Opposition*, 40(2):181–199, 2005.
- [2] Paula Antunes, Giorgos Kallis, Nuno Videira, and Rui Santos. Participation and evaluation for sustainable river basin governance. *Ecological Economics*, 68(4):931–939, 2009.
- [3] Robert Bower. *Recreational ecosystem service benefits from the Chestermere lake reservoir: value for day use non- resident vision*. University of Lethbridge, 2012.
- Henning Bjornlund. The competition for water: Striking a balance among social, environmental, and economic needs. *CD Howe Institute*, 2010.
- [5] Henning Bjornlund and Peter Rossini. Climate change, water scarcity and water markets: Implications for farmers' wealth and farm succession. In *Proceedings from the 16th annual conference of the Pacific Rim Real Estate Society*, 2010.
- [6] Randall W Block and Joel Forrest. Gathering storm: Water conflict in alberta, a. *Alta. L. Rev.*, 43:31, 2005.
- [7] Ian Calder. *Blue revolution: Integrated land and water resources management*. Routledge, 2012.
- [8] J.C. Caldwell and Loyola University Chicago. *Critical Factors in Social Justice Orientation Development*. Loyola University Chicago, 2008.
- [9] Christine Carpenter and Melinda Suto. *Qualitative research for occupational and physical therapists: A practical guide*. Blackwell Pub., 2008.

References

- [10] Madonna G Constantine, Sally M Hage, Mai M Kindaichi, and Rhonda M Bryant. Social justice and multicultural issues: Implications for the practice and training of counselors and counseling psychologists. *Journal of Counseling & Development*, 85(1):24–29, 2007.
- [11] Alberta Water Council. Alberta’s water management system: Policy issues and gaps. 2006.
- [12] Ian Craddock, Alan William Preece, RajagopalDept NILAVALAN, Jack Albert Leendertz, Ralph Benjamin, Frederick John9 Sprats Barn Crescent Wilson, et al. Methods and apparatus for measuring the internal structure of an object, December 5 2012. EP Patent 1,850,743.
- [13] John W. Creswell. *Research Design: Qualitative, Quantitative, and Mixed Methods Approaches*. SAGE Publications, 2009.
- [14] RC de Loë. A canadian vision and strategy for water in the 21st century. *Policy Options*, 30(7), 2009.
- [15] Robert C De Loë. *From Government to Governance: A State-of-the-art Review of Environmental Governance: Final Report*. Rob de Loë Consulting Services, 2009.
- [16] Neil M Drew, Brian J Bishop, and Geoff Syme. Justice and local community change: Towards a substantive theory of justice. *Journal of Community Psychology*, 30(6):623–634, 2002.
- [17] Alberta Environment. Cold lake-beaver river basin groundwater quantity and brackish water state of the basin report. 2006.
- [18] Alberta Environment. Water for renewal. 2008.
- [19] Alberta Environment. Water for life action plan. 2009.