P-4409-13

Orchestrating Adaptation, Mitigation and Transformation

Agency's Capacities for Climate Governance in **Rotterdam and New York City**

Katharina Hölscher*, Niki Frantzeskaki, Derk Loorbach

Dutch Research Institute for Transitions (DRIFT)

Erasmus University Rotterdam, The Netherlands

> *Corresponding author: holscher@drift.eur.nl

MPRESSIONS SEVENTH FRAMEWORK PROGRAMME

Agency's Capacities to orchestrate Climate Governance shape synergies and trade-offs

Decisions about how to deal with climate change have implications on trade-offs between different (groups of) actors. This converges in questions of governance: how do different agents interact to produce shared consensus and actions, create synergies and deal with trade-offs?

Integrated climate governance that achieves co-benefits and avoids trade-offs between mitigation, adaptation and transformation requires orchestration – i.e. targeted steering and mediating of diverse actors and activities. We identify how agents shape the capacities for integrated climate governance that links mitigation, adaptation and transformation goals and actions towards promoting resilience and sustainability.

3 knowledge gaps: 1. What capacities enable integrated climate governance and how do they combine?; 2. Who and what

shapes the capacities for integrated climate governance?; 3. How can agency's capacities be promoted?

Step 1: Literature review & integration Resilience, transitions, climate change scholarships

Agency's Governance Capacities Framework

Adaptive Capacities

The collective abilities of agents to search, establish and/or mobilise resources within a system to implement strategies that **safeguard**, stabilise and/or restore system functions against disturbances.

Mitigative Capacities

The collective abilities of agents to search, establish and/or mobilise resources within a system to implement strategies that **avoid and/or** reduce unwanted side-effects on system functions.

Transformative Capacities

The collective abilities of agents to search, establish and/or mobilise resources within a system to implement strategies that **break-down** and/or innovate system structures, cultures, practices and functions.

Orchestrating Capacities

The collective abilities of agents to search, establish and/or mobilise resources within a system to implement strategies that **foster** synergies and avoid and/or reduce trade-offs between strategies for adaptation, mitigation and transformation.

Step 2: Comparative case study

- Rotterdam
- New York City

Rotterdam and New York City have established innovative policy programmes and platforms to address sustainability and resilience; tapping into their own potentials such as a committed citizenry, public-sector resources, knowledge resources, access to private capital, and science and technology innovations.

Data is collected through semi-structured interviews with actors from local government

Agency's Governance Capacities in Rotterdam and New York City

Results: Agency's Governance Capacities and Orchestration in Rotterdam

* Uptake of climate change in strategies and implementation of (pilot) projects

Establishment of partnerships to mediate climate change strategies and actions (Rotterdam Climate Initiative, Resiliency Programme, Sustainability Programme)

Adaptive Capacities	Mitigative Capacities	Transformative Capacities	Orchestrating Capacities
++ Comprehensive identification of vulnerabilities, disturbances and uncertainties	implicit in	++ Key actors recognise and use thresholds and opportunities for change to advocate innovation;	++ Space for co-identifying strategic sustainability and resilience plans across municipal departments and urban actors;
through (newly) established impact assessment tools; +/- Streamlined procedure for	sustainability strategy; - Blind spots	++ Reframing of climate change as providing opportunities for liveability and economic	++ Knowledge networks generate understanding of opportunity context and align policy directions between national and municipal levels;
decision-making and implementation achieves consistent implementation but	regarding unwanted side- effects;	development; + Informal networks test ideas and develop pilot projects;	 + International networks support knowledge exchange & economic spin-off; +/- Establishment of key network nodes to broker
creates inflexibility; - Hierarchical implementation of	- Political level	+ Advocacy networks that mobilise political and institutional	knowledge and mainstream sustainability and resilience goals but limited polycentric and
projects within closed formalised networks that follow		support for novelties; - No policy uptake or scaling of	collaborative implementation in municipality; +/- Networks coordinate collaborative

agencies, (social) businesses, knowledge institutions and NGOs.

pre-defined regulations; - Limited reflection on the choices that have been made unwanted sidesuccessful experiments because implementation but limited to few key actors of isolated processes and limited +/- Collaboration enables new funding mechanisms for projects yet not sufficiently exhausted attention

Church Service at Benthenheim Watersquare, Rotterdam (May 2015)

Empirical research on New York City case study will be *– January 2016.*

effects

Acknowledgements

This research is funded by the EU FP7 IMPRESSIONS-project (Impacts and Risks from High-End Scenarios: implementation and co-financing Strategies for Innovative Solutions, Trustfund Foundation and the Prins-Bernard Cultuurfond.

Conclusions – KEY MESSAGES

*Orchestration enables to support actors' capacities for adaptation, mitigation and undertaken from October 2015 transformation and steer them through selection and guidance *Timing is a critical factor to prepare, identify and use opportunities for change *Boundary work and collaboration networks enable to collect knowledge, gain political

support, to reap longer term benefits (economic spin-off)

*Space for identifying common goals and key persons that seek collaboration for

*Brokering enables integration of strategic goals into plans and actions (piggybagging) but www.impressions-project.eu), and challenge is to overcome vested networks and interests

is supported by the Erasmus *Need to break open islands of knowledge

*Need to close practice-policy-loop to integrate and vest new experiments and knowledge