

Integrated framework for implementing pathways

Ioan Fazey
Director CECHR
University of Dundee, UK

cechr

**Centre for Environmental
Change and Human Resilience**

An initiative between the University of Dundee and the Scottish Crop Research Institute

44d70fad

Climate change changes everything

**Meeting goal
of 1.5°C**

= significant change

**Not meeting goal
of 1.5°C**

= significant change

The climate challenge

**Unprecedented
Urgent, common problem and a symptom
of current ways society operates**

Implementing emissions pathways is all about change...

Three broad focal areas:

**Understanding
the problem**

**What needs to
change?**

**Identifying
solutions**

**In what way
does change
need to happen?**

**Putting solutions
into practice**

**How to
facilitate
change?**

What needs to change?

O'Brien, K. and Sygna, L. (2013)

44d70fad

Example: changing mobility patterns

Spaargaren, G. (2011) Theories of practices: Agency, technology, and culture. *Global Environmental Change* 21, 813-822.

Simple Framework

44470fad

What needs to change?

In what way does change need to happen?

How to facilitate change?

Depth

Breadth

Speed

Direct relation to climate change

Indirect relation to climate change

Transforming lives locally and globally

@CECHR_UoD
<http://www.dundee.ac.uk/cechr/>

44d70fad

Change is already happening...

- Mega trends
- Values, worldviews
- Di-vestments and finance
- Social movements
- New solutions, innovations and ways of doing things

Much of this is emerging from the multiple actors, often inhibited or reinforced by larger structures, systems and politics

Chris Jordan 2010

What do we know about:

- Current social/value trends?
- Enabling conditions?
- Policies to practice?
- Opportunities and trends?
- Leverage points for change?
- Collective action?
- Conflict resolution?
- Influence of historical legacies?
- Communications and change?
- How to be creative?
- How to get people talking about CC?
- Large scale system change?

-
- Business and Management
 - Finance & Economics
 - Futures
 - Political science
 - Human geography
 - Psychology
 - Art
 - Design
 - History
 - Law
 - Sociology
 - Mathematics
 - Education
 - Communication
 - Evaluation

Transforming lives locally and globally

@CECHR_UoD
<http://www.dundee.ac.uk/cechr/>

44d70fad

Intentional change...

- Tools
 - Practices
 - Processes
- Generic to change
- Specific to climate change

Theory U

Otto Scharmer

Image by: Umberto Santucci, www.umbertosantucci.it

Multi-Solving

<https://www.climateinteractive.org/>

Value-Rules-Knowledge

- Do we know the outcome (K)?
- Do we want the outcome (V)?
- Are we allowed the outcome (R)?

Example – Futures tool/process

Sharpe, B, Fazey, I et al 2016. Three Horizons: A powerful practice for transformation. Ecology and Society. 21, 2: 47

44d70fad

Key messages

1. Change needs to occur at multiple levels and in multiple ways
2. Simple framework
3. Needs particular attention to ‘how to facilitate change’.
4. This requires:
 - a) Engaging with diverse social science, arts and humanities disciplines;
 - b) Engaging with knowledge outside of academia;
 - c) Creativity – don’t be constrained by what we think we know from the past.

