

A Shared Responsibility:

Community Perspectives on Integrating Climate Change Considerations into Municipal Planning and Decision-making in Newfoundland and Labrador

Kelly Vodden with Melanie Irvine, Robert Keenan,
Norm Catto, Kathleen Parewick and Project Team

ACASA NL Conference
Nov. 27, 2012

Photo credit: C-Core

Photo credit: Norm Catto

Who is affected?

Who is responsible?

For anticipating and planning ahead? For responding?

A Shared Responsibility

- *National Climate Change Adaptation Program/ Regional Adaptation Collaborative Project (RAC)*
- *Atlantic Climate Adaptation Solutions Assoc. (ACASA)*

Living with Uncertainty in Rural Canada

Community Adaptation to Climate Change

PHASE 1 (2005 – 07)

Assess current and future vulnerabilities of rural communities

PHASE 2 (2007 - 09)

Evaluate capacity of rural communities to adapt to uncertain futures

Brklacich et al 2010

Community Vulnerability Assessment and Adaptation Planning Workbook Pilot Project

Aims:

- Raise awareness
- Identify important climate and weather-related issues
- Support municipal decision-making
 - Create workbook and information resources to help inform decision making
 - Assessment of implications and adaptation options

Pilot Communities

**Indian Bay/
CWT**

**Irishtown-
Summerside**

Corner Brook

**Logy Bay-
Middle Cove-
Outer Cove**

Ferryland

Fortune

Key climate-related issues in NL

1. Flooding
2. Slope movement
3. Coastal vulnerability
4. Drinking water
5. Winter issues
6. Wildfire

Erosion

Winter Storm

Flood

Ice storm

Bonavista North fire (1961)

Municipal Impacts

- Damage to infrastructure
- Required changes to infrastructure and equipment design and operation
- Water supply (quantity, quality, infrastructure)
- Emergency response capabilities
- Impacts on local industry, citizens and ecosystems - *threats + opportunities*

Key Challenges and Implications

1) Climate as one of multiple drivers of change

Impacts + Adaptations

Implications

- Need for holistic and integrated assessment
- Recognize adaptive capacities that do exist – strengths and opportunities along with multiple intersecting challenges

‘ When considering how climate change can affect the future of the community the main concern is for the sustainability of the community rather than a concern for the impacts of climate change itself.’

Change Islands community leader

2) Municipal Capacity Constraints

- 744 settlements: 276 municipalities and ICGs - 50%+ under 500 residents, 40% of small towns without full-time staff

Planning:

- Less than ten with in-house planning staff;
- 14% have sustainability plans, 15% economic, 30% recent land use plan, 45% capital works plans, 42% EPPs

(2007 Municipal Census)

Municipal Capacity Constraints

Infrastructure deficit:

- 19% with water system less than 20 years old
- 24% have operations and preventative maintenance plans

Credit: Norm Catto

(2007 Municipal Census)

Federation of Canadian Municipalities

- Climate change considered low priority
- Formal risk management unfamiliar:
 - financial constraints,
 - attitudes/low awareness, and
 - nature of municipal politics

(FCM 2002)

Concern: weak local government planning
and response capabilities

www.fcm.ca/home/issues/environment/climate-change-adaptation.htm

Implications

- Importance of ongoing awareness raising
- Need to integrate climate change considerations into existing processes
 - Infrastructure investment
 - Emergency planning
 - Economic development
 - ICSPs
 - Development planning and permits

3) Information gaps and mismatch

Terminology: change vs. variation, climate vs. weather, adaptation vs. mitigation, growing degree days

Newfoundland
Gardening

Peter J. Scott

Newfoundland climate information

- Limited # of weather stations
- CC scenarios typically of limited application at community level
- Investments required for further risk mapping and analysis

= gaps, requirement for specific knowledge and interpretation

Implications

- Need for region-specific data and scenarios
- Need for partnerships in data generation, support services and appropriate tools to assist with information access and interpretation

Source: Govt of NL

Appropriate Tools

- Relevant, accessible
- Context appropriate case studies
 - examples of bad, incremental, and “best” practices
- Simple tools, e.g. checklists, yes/no questions
- Lists of contacts for assistance
- Sources of local information
- Varying human resources, literacy and access to technology taken into account

4) Engagement and collaboration

- Logistics and costs, differing objectives, circumstances and abilities to participate BUT

- Active community participation enhances adaptation capacities

Photo credit: Kimberly Bittermann

- Issues are cross-jurisdictional - important role for policy, regulation, training and scientific and technical support

Implications

- Need for continued awareness-raising, collaboration in monitoring and information generation and knowledge sharing
- Recognition of the value and challenges of local input and action
- Toolkit + : training, incentives and requirements, “hands-on” support and facilitation

Who is affected?

Who is responsible?

For anticipating and planning ahead? For responding?

Credit: Norm Catto

Thank You!

A photograph of a steep, rocky hillside. The hillside is covered in dark, jagged rocks and patches of brown, dry grass. A long, irregular patch of white snow runs horizontally across the middle of the slope. At the top of the hill, a wire fence is visible, supported by wooden posts. The sky is overcast and grey.

Comments? Questions?

Contact Info:

Kelly Vodden – kvodden@grenfell.mun.ca or 746-8607

Robert Keenan - ccrc@municipalitiesnl.com or 753-6820

Kimberly Bitterman - KimberlyBitterman@gov.nl.ca