

KE4CAP: Lessons Learned (a whistle-stop tour)

Julia Barrott

**Stockholm Environment Institute
(Oxford Centre, UK)**

Supported by

This event has been organised with the financial support of the European Union's Partnership Instrument. The opinions expressed are the sole responsibility of the speakers and do not necessarily reflect the views of the European Union.

KE4CAP: What we have learned

KE4CAP

Knowledge Exchange between
Climate Adaptation Platforms

KE4CAP: What we have learned

KE4CAP

Knowledge Exchange between
Climate Adaptation Platforms

KE4CAP Synthesis Report

<https://www.weadapt.org/platforms>

Builds upon the KE4CAP Survey:
<https://weadapt.org/ke4capsurvey>

Category:
KE4CAP Synthesis Report

The pages below comprise the chapters of the [KE4CAP Synthesis Report](#). This early summary of the Synthesis Report (September 2021), available as one-page topic summaries via the pages below, aims to provide food for thought for the [KE4CAP Synthesis Workshop](#) on 8-9th September 2021. It will be followed by a more detailed and further illustrated Synthesis Report in December 2021.

Ask the community
Discuss this with the experts on the Forum ►

Location Search
- Any - Apply

Article
Topic 1: Co-evaluation, learning and capacity development to drive platform improvement
This page features the key lessons shared by KE4CAP climate adaption platforms on the current practices, innovations and challenges related to co-evaluation, learning and capacity development.
Read Article

Article
Topic 2: Supporting and Working with Local Users
This page features the key lessons shared by KE4CAP climate adaption platforms on how to support and work with local users.
Read Article

Article
Topic3: The role of CAPs in supporting monitoring, reporting, and evaluation of progress in adaptation
This page features the key lessons shared by KE4CAP climate adaption platforms on the current practices, innovations and challenges related the monitoring, reporting, and evaluation of progress in adaptation.
Read Article

Page 1 of 4

Topic 1: Co-evaluation, learning and capacity development to drive platform improvement

KE4CAP

Knowledge Exchange between
Climate Adaptation Platforms

Key findings:

- We are co-producers: CAPs are finding numerous ways to ensure and benefit from high levels of user involvement in design and development.
- While often informal, MRE / MEL activities are employing various techniques to capture impact.

Key shared challenges:

- Meeting the expectations and needs of increasingly numerous and diverse users.
- Funding co-production and MEL (resource intensive).

Relevant resources

- ❖ Topic page:
<https://weadapt.org/KE4CAP/topic1>
- ❖ EU-Australia BKE:
https://www.weadapt.org/KE4CAP/EU_Australia
- ❖ VKE2 - supporting local authorities / local users:
https://weadapt.org/KE4CAP/VKE2_localusers
- ❖ VKE3 – Retaining relevance:
http://weadapt.org/KE4CAP/VKE3_evolvingneeds
- ❖ EU-Canada Session 4. Integrating Identified User Needs:
https://weadapt.org/KE4CAP/EU_Canada/4
- ❖ EU-Canada Session 3. Enhancing Platform Impact:
https://weadapt.org/KE4CAP/EU_Canada/3

Topic 2: Supporting and Working with Local Users

KE4CAP

Knowledge Exchange between
Climate Adaptation Platforms

Key findings:

CAPs are supporting and enabling local level through

- Engaging and working directly with local users.
- Building their capacity to understand and use available information and tools.
- Making knowledge accessible.
- Enabling peer to peer learning.

Key shared challenges:

- Balancing available resources with diverse requirements.
- Establishing and sustaining long-term collaborative relationships.
- Measuring and demonstrating the success of platforms.

Relevant resources

- ❖ Topic page:
<https://weadapt.org/KE4CAP/topic2>
- ❖ EU-Australia BKE:
https://www.weadapt.org/KE4CAP/EU_Australia
- ❖ VKE2 - supporting local authorities / local users:
https://weadapt.org/KE4CAP/VKE2_localusers
- ❖ VKE3 – Retaining relevance:
http://weadapt.org/KE4CAP/VKE3_evolvingneeds
- ❖ EU-Canada Session 4. Integrating Identified User Needs:
https://weadapt.org/KE4CAP/EU_Canada/4
- ❖ EU-Canada Session 3. Enhancing Platform Impact:
https://weadapt.org/KE4CAP/EU_Canada/3

Topic 3: The role of CAPs in supporting monitoring, reporting, and evaluation of progress in adaptation

KE4CAP

Knowledge Exchange between
Climate Adaptation Platforms

Key findings:

- There is significant potential for CAPs to support adaptation MRE, and by extension, the Global Stocktake.
- CAPs are already providing some services that can be used for this. Some CAPs already have tools supporting adaptation MRE.

Key shared challenges:

- Adaptation MRE is beyond most CAPs' mandate and resource allocation.
- Developing adaptation MRE capability is complex, in terms of both measuring progress and developing appropriate technical features.

Relevant resources

- ❖ Topic page:
<https://weadapt.org/KE4CAP/topic3>
- ❖ VKE – Role of CAPs in MRE
https://weadapt.org/KE4CAP/VKE5_MRE
- ❖ EU-Australia BKE:
https://www.weadapt.org/KE4CAP/EU_Australia

Topic 4: Communications, knowledge brokering and stewardship to stimulate and enable action

KE4CAP

Knowledge Exchange between
Climate Adaptation Platforms

Key findings:

- There are numerous examples of innovative knowledge resources and tools that have been tailored and packaged for specific users.
- CAPs are supporting users to share their knowledge and experiences – inspiring change and informing policy.

Key shared challenges:

- Engaging, supporting and inspiring a growing and increasingly diverse user base.
- Understanding the needs of existing and new users.
- Integrating creative and cultural practice without being tokenistic.

Relevant resources

- ❖ Topic page:
<https://weadapt.org/KE4CAP/topic4>
- ❖ VKE4 - Communications, knowledge brokering and stewardship:
<https://weadapt.org/KE4CAP/VKE4knowledge>
- ❖ EU-Australia BKE:
https://www.weadapt.org/KE4CAP/EU_Australia
- ❖ VKE2 - supporting local authorities / local users:
<https://weadapt.org/KE4CAP/VKE2localusers>
- ❖ EU-Canada Session 3. Enhancing Platform Impact:
https://weadapt.org/KE4CAP/EU_Canada/3
- ❖ EU-Canada Session 4. Integrating Identified User Needs:
https://weadapt.org/KE4CAP/EU_Canada/4

Topic 5: Integration of cultural knowledge, capacities and needs into CAPs

KE4CAP

Knowledge Exchange between
Climate Adaptation Platforms

Key findings:

CAPs are:

- putting emphasis inclusivity, political sensitivity, and trust building in their co-development and outreach activities.
- integrating knowledge from those working on the ground.
- Providing tailored resources to Indigenous communities that align with and draw on cultural knowledge and expertise.

Key shared challenges:

- Understanding and integrating culturally appropriate knowledge.
- Finding/developing appropriate ways to engage communities.
- Building and sustaining trust and two-way knowledge sharing.

Relevant resources

- ❖ Topic page:
<https://weadapt.org/KE4CAP/topic5>
- ❖ EU-Australia BKE:
https://www.weadapt.org/KE4CAP/EU_Australia
- ❖ VKE4 - Communications, knowledge brokering and stewardship:
<https://weadapt.org/KE4CAP/VKE4knowledge>
- ❖ EU-Canada Session 1. National Adaptation Strategies:
https://weadapt.org/KE4CAP/EU_Canada/1
- ❖ EU-Canada Session 3. Enhancing Platform Impact:
https://weadapt.org/KE4CAP/EU_Canada/3

Topic 6: Retaining relevance of CAPs in a fast-moving world

KE4CAP

Knowledge Exchange between
Climate Adaptation Platforms

Key findings:

- CAPs are investing in regular engagement with users to maintain their trust, understanding their needs/expectations and build their capacity.
- CAPs have various approaches to reviewing content and functionality to ensure services provided are valid and easy to use.

Key shared challenges:

- Balancing generating new content with updating old content.
- Maintaining connectivity (between relevant content), consistency and quality across services as platforms evolve and new elements are added.

Relevant resources

- ❖ Topic page:
<https://weadapt.org/KE4CAP/topic6>
- ❖ VKE3 – Retaining relevance:
<http://weadapt.org/KE4CAP/VKE3/evolvingneeds>
- ❖ EU-Australia BKE:
https://www.weadapt.org/KE4CAP/EU_Australia
- ❖ VKE2 - supporting local authorities / local users:
<https://weadapt.org/KE4CAP/VKE2/localusers>
- ❖ EU-Canada Session 3. Enhancing Platform Impact:
https://weadapt.org/KE4CAP/EU_Canada/3

Topic 7: Integration and coherence across CAPs

KE4CAP

Knowledge Exchange between
Climate Adaptation Platforms

Key findings:

- CAPs are increasingly working towards vertical and horizontal integration –
 - connecting national with local, regional and international.
 - connecting climate with sectors, including health, finance.
- Increasing number of examples of linking platform content and integration through sharing data, and tools.

Key shared challenges:

Enhancing integration and coherence in a coordinated way requires:

- overarching coordination processes, agreements/governance structures and resource allocation.
- Access to networks of people critical to establishing connections.

Relevant resources

- ❖ Topic page:
<https://weadapt.org/KE4CAP/topic7>
- ❖ EU-Australia BKE:
https://www.weadapt.org/KE4CAP/EU_Australia
- ❖ EU-Canada Session 3. Linking Platforms:
https://weadapt.org/KE4CAP/EU_Canada/2
- ❖ BKE EU-Japan event: Enhancing Connections Across International, National and Local Adaptation Actions:
http://weadapt.org/KE4CAP/EU_Japan

Topic 8: Business models and value propositions for financing CAPs

KE4CAP

Knowledge Exchange between
Climate Adaptation Platforms

Key findings:

Focus on:

- Focus on demonstrating CAPs as trusted knowledge providers and brokers, and positioning CAPs as key knowledge providers supporting adaptation decision-making.
- Embedding CAPs within the wider national adaptation process.
- Communicating the effectiveness of adaptation platforms.

Key shared challenges:

- Identifying appropriate long-term business models that value both public good and private benefit and allow for flexibility.
- Co-developing and communicating value propositions that have legitimacy and weight within science and policy/practice.

Relevant resources

- ❖ Topic page:
<https://weadapt.org/KE4CAP/topic8>
- ❖ EU-Australia BKE:
https://www.weadapt.org/KE4CAP/EU_Australia
- ❖ VKE3 – Retaining relevance:
<http://weadapt.org/KE4CAP/VKE3/evolvingneeds>

Key findings:

- Many CAPs use boards, advisory panels and user groups to provide quality assurance and help ensure their credibility and usability.
- Day-to-day QA is often provided through internally established routines and the expertise of CAP teams. A few platforms have a dedicated QA process with associated criteria and indicators.

Key shared challenges:

- Building capacity and resources to establish and sustain QA processes and use these to deliver ongoing improvements.
- User engagement in defining and developing robust standards and QA/QC approaches.
- Undertaking QA on third party data and information on the platform.

Relevant resources

- ❖ Topic page:
<https://weadapt.org/KE4CAP/topic9>
- ❖ EU-Australia BKE:
https://www.weadapt.org/KE4CAP/EU_Australia
- ❖ VKE4 - Communications, knowledge brokering and stewardship:
<https://weadapt.org/KE4CAP/VKE4knowledge>
- ❖ VKE3 – Retaining relevance:
<http://weadapt.org/KE4CAP/VKE3evolvingneeds>

Topic 10: Platform architecture and technical development

KE4CAP

Knowledge Exchange between
Climate Adaptation Platforms

Key findings:

- Iterative co-design and user testing widely used to ensure the technical architecture and features are fit for purpose.
- Focus on *data visualisation* in CAPs to support knowledge brokering, translation and use of data.
- CAP architecture and technology has implications for CAP integration and interoperability.

Key shared challenges:

- Keeping pace with interfaces and technology expected by users.
- Improving functionality while keeping CAPs accessible to areas with poor IT infrastructure and connectivity.

Relevant resources

- ❖ Topic page:
<https://weadapt.org/KE4CAP/topic10>
- ❖ EU-Australia BKE:
https://www.weadapt.org/KE4CAP/EU_Australia
- ❖ EU-Canada Session 3. Linking Platforms:
https://weadapt.org/KE4CAP/EU_Canada/2
- ❖ BKE EU-Japan event: Enhancing Connections Across International, National and Local Adaptation Actions:
http://weadapt.org/KE4CAP/EU_Japan
- ❖ EU-Canada Session 4. Integrating Identified User Needs:
https://weadapt.org/KE4CAP/EU_Canada/4

Key findings:

- Advisory groups, steering committees and boards provide oversight, strategic direction and links to policy and user requirements.
- Working groups provide focused support and enhance synergies.
 - Members can act as *champions* for the platform.
- Coordination units/teams are key for effective day-to-day operation.

Key shared challenges:

- Providing a governance framework that ensures continuity and sustainability in a rapidly evolving environment.
- Balancing available resources as audiences, expectations and the services provided by the CAP grow and evolve.

Relevant resources

- ❖ Topic page:
<https://weadapt.org/KE4CAP/topic11>
- ❖ EU-Australia BKE:
https://www.weadapt.org/KE4CAP/EU_Australia
- ❖ EU-Canada Session 3. Linking Platforms:
https://weadapt.org/KE4CAP/EU_Canada/2

Topic 12: Social justice and equity

KE4CAP

Knowledge Exchange between
Climate Adaptation Platforms

Key findings:

CAPs are:

- Developing strategies to engage with, better understand the needs of, and build relationships and trust with under-represented and vulnerable groups.
- Providing tailored content: case studies conducted by local experts, translating content into appropriate languages, using infographics and videos to more effectively communicate knowledge.

Key shared challenges:

- Building capacity to address social justice and equity concerns within platforms is challenging, especially given limited resources.
- Building networks with organisations that have the knowledge and expertise to act as champions to accelerate inclusivity.

Relevant resources

- ❖ Topic page:
<https://weadapt.org/KE4CAP/topic12>
- ❖ EU-Aus BKE:
https://www.weadapt.org/KE4CAP/EU_Australia
- ❖ VKE4 - Communications, knowledge brokering and stewardship:
https://weadapt.org/KE4CAP/VKE4_knowledge
- ❖ EU-Canada Session 1. National Adaptation Strategies:
https://weadapt.org/KE4CAP/EU_Canada/1
- ❖ EU-Canada Session 4. Integrating Identified User Needs:
https://weadapt.org/KE4CAP/EU_Canada/4

Map of topic interlinkages

What we are learning about KE4CAP

KE4CAP

Knowledge Exchange between
Climate Adaptation Platforms

→ A valued community of practice

- Global network – global perspectives and diverse contexts
 - Connecting other CAPs, practitioners, researchers etc.
- Knowledge capital
 - Structured and systematic approach to facilitated learning and discussions
 - Individual approaches, nuanced experiences
 - Sharing challenges
- Aspects of transformative learning
 - Independent uptake of new/different ideas, responses etc.
 - Leveraging connections
 - Reflection

→ Areas of improvement and suggestions

Over to you – your views on KE4CAP

KE4CAP

Knowledge Exchange between
Climate Adaptation Platforms

Presentations from BKE partners Lo Cheng (Canada), Yasuaki Hijioka (Japan), Geoff Gooley (Australia)

Share your views –

- What have been the benefits of KE4CAP network and activities, for you?

<https://www.sli.do/> ➔ **567841**

Breakout session - Exploring linkages between topics

KE4CAP

Knowledge Exchange between
Climate Adaptation Platforms

- Topics outline key work areas for CAPs
- Linkages show how topics interact and influence each other
- Explore linkages to learn more about associated achievements, gaps, and remaining challenges.

Maturity – where are we, where do we need to focus on?

Importance – which are ‘keystone’ topics? Which are the major priorities?

Missing topics?

– Link to sessions 2 and 3.

KE4CAP

Knowledge Exchange between
Climate Adaptation Platforms

More information and to join the community

<https://www.weadapt.org/knowledge-base/climate-change-adaptation-knowledge-platforms>

Supported by:

Federal Ministry
for the Environment, Nature Conservation
and Nuclear Safety

of the Federal Republic of Germany

This event has been organised with the financial support of the European Union's Partnership Instrument and the German Federal Ministry for the Environment, Nature Conservation, and Nuclear Safety (BMU) in the context of the International Climate Initiative (IKI). The contents of this publication are the sole responsibility of the University of Oxford and do not necessarily reflect the views of the funders.