

PIONEERED BY THE
ROCKEFELLER FOUNDATION

100

CITIES

Toronto's Resilience Strategy

Preliminary Resilience Assessment

DRIE

December 12 2017

Purpose

1. Introduce Urban Resilience and the 100 Resilient Cities network
2. Share findings from our Preliminary Resilience Assessment (PRA)
3. Share next steps
4. Discussion and Q&A

URBAN RESILIENCE

Is the capacity of individuals, communities, institutions, businesses, and systems within a city to survive, adapt, and grow no matter what kinds of chronic stresses and acute shocks they experience.

Milan, Italy

What is Resilience?

“Resilience is a *movement*, it is not just a set of projects and actions.”

100 Resilient Cities Network

- Pioneered by the Rockefeller Foundation
- 100RC supports the adoption and incorporation of a view of resilience that includes not just the **shocks** — earthquakes, fires, floods, etc.— but also the **stresses** that weaken the fabric of a city on a day to day or cyclical basis.
- Support for a Chief Resilience Officer (CRO) to:
 1. Develop a Resilience Strategy
 2. Lead Toronto's participation in 100RC network
 3. Pilot projects which address our resilience challenges

100RC Process

Toronto's Resilience Process

June – Dec 2017	Jan – Dec 2018	Jan – June 2019
Preliminary Resilience Assessment (PRA)	Strategy Development	Institutionalization
<ul style="list-style-type: none"> • Setup Resilience Office • Engage with the 100RC network • Assess our priority shocks and stresses 	<ul style="list-style-type: none"> • Policy research on strategic questions, drawing on 100RC support • Partner with City divisions on resilience • Establish pilot projects in partnership with private sector, non-profit, and other orders of government • City wide stakeholder engagement • Write the Strategy and implementation plan 	<ul style="list-style-type: none"> • Present Strategy to Council • If approved, begin implementation of projects, and institutionalization of resilience in the City

Toronto's Resilience Context

Toronto is one of the safest cities in the world, which is one of the reason we enjoy such a high quality of life

	Toronto's Rank (among global peers)	Source
Safe Cities Index	1	2017 EIU
Crime, Political Environment, or Safety/Disease Risk	1	2017 PWC
City Risk Index	1	2017 Lloyd's
Quality of Life	1	2017 EIU

Population Growth

Forecast Population Growth (%) 2017-2030
(Top Table and Contenders)

Built Environment

Highrise Buildings Proposed, Approved, or Under Construction*

But... growth is not shared by all

Where are we growing the most?

New Projects, Committee of Adjustment, Heritage Permits
in Toronto, 2016

Equity is a resilience issue

- From evidence across the 100RC network we know that neighbourhoods with lower incomes, access to services, or social capital are
 - **Most vulnerable to shocks**
 - **Likely to do worse in shocks**
 - **Slowest to recover**
- Most jurisdictions which have suffered shocks focus on strengthening **resilience** for communities and businesses:
 - Melbourne (Victoria) following fires and floods shifted their emergency management approach to focus ‘more resilient communities’;
 - NYC resilience plan following Hurricane Sandy focuses on “strengthening community, social, and economic resilience in neighborhoods”;
 - New Orleans’s flood resilience plan focuses on equity and inclusion.

Our climate is also changing

**DAILY
TEMPERATURE
MAXIMUM**

44°

celsius

2040-50

37°

2000-09

HOT DAYS

66

above 30°

2040-50

20

2000-09

**EXTENDED
HEAT WAVES**

2.5

per year

2040-50

0.6

2000-09

**DAILY
RAINFALL
MAXIMUM**

166

millimetres

2040-50

66

2000-09

Climate Change and Growth

Toronto's Shocks and Stresses

- PRA highlighted stresses related to growth...
 - Housing
 - Mobility
 - Equity
 - Inclusion and Participation
- ... And shocks primarily related to climate change
 - Flooding
 - Heatwaves
 - Blizzards
 - Energy

Big Picture Summary

- The Resilience Strategy overall is one of three main initiatives started in 2017 supporting a **modernization of City** government.
- Taken together, the overall vision for to understand how we can leverage this moment of significant change in **Toronto for inclusive, climate resilient growth**:
 - Toronto is growing and prospering as a city, yet we have particular stresses in housing, equity, inclusion, and mobility; and
 - Toronto must prepare for the risks that are a growing part of the 21st century, particularly climate change.
- Our methodology for answering those questions will be based on extensive **participation from and partnership with** communities, businesses, and other governments.

Next Steps

1. Policy research
2. Participation in 100RC network
3. Pilot projects

1. Policy Research

Supported by 100RC, staff from City divisions, and partnerships with industry and philanthropy, our topics include:

- **Building resilience in tower neighbourhoods** (in partnership with Tower Renewal and the Centre for Urban Growth and Renewal)
- **Supporting investment in lower-income neighbourhoods** (in partnership with the United Way)
- **Smart Cities and resilience** (supporting the Chief Transformation Officer)
- **Mainstreaming climate resilience into City systems** (supported by a grant from the Municipal Climate Innovation Programme)

2. Participation in 100RC

Partner with city divisions, agencies, boards, and commissions to access services, information, and lessons from the 100RC network, with a focus on engagement with the Canadian cities and our international peers. For example:

- **Office of Emergency Management** – supporting new director with best practice scan from the network
- **Energy and Environment** – linking resilience to TransformTO
- **Parks, Forestry, and Recreation** – on Islands and Waterfront Parks
- **Toronto Water** – on flood protection

3. Pilot Projects

- **Operational Guidelines for Business Resilience**, in partnership with the Building Operators and Managers Association (BOMA Toronto) and OEM
- **Home Resilience Programme**, supporting resilient homes in partnership with the Intact Centre on Climate Adaptation
- **‘The Toronto Partnership’**, investing in resilience in low income neighbourhoods, in partnership with the Toronto Foundation
- **Island and Waterfront Parks Resilience Plan**, in partnership with PFR and TRCA

We want to hear from you!

Connect with #ResilientTO:
@ellcappell and @resilientto
resilientto@toronto.ca