

Hochschule für Angewandte
Wissenschaften Hamburg
Hamburg University of Applied Sciences

CELA – Network of Climate Change Technology Transfer Centres in Europe and Latin America

Infopoint Europe Lunchtime conference
26 February 2015, Brussels, Belgium

Hamburg University of Applied Sciences
Faculty of Life Sciences
Research and Transfer Centre FTZ-ALS
Franziska Wolf / Lead Partner CELA
franziska.wolf@haw-hamburg.de

α LFA

EUROPEAID
CO-OPERATION OFFICE

The EU-LA cooperation programme ALFA III – Building the Future on Education

- **Cooperation programme** between the European Union (EU) and Latin America (LA) that promotes Higher Education as a means of social and economic development and struggle against social inequality
- Third phase **€75 million (2007-2013) funds 51 projects** involving 494 institutions – 153 from the EU and 341 from Latin America.
 - First phase €31 million (1994-1999), second phase €54.6 million (2000-2006)
- Two pivotal guidelines:
 - To **improve the quality of higher education** and **facilitate access** for all, especially vulnerable groups;
 - To contribute to the process of **regional integration** in Latin America;
- **51 projects managed and implemented by HEIs** in both regions through networks.

THE CELA PROJECT

Challenges and potential of HEI

Hochschule für Angewandte
Wissenschaften Hamburg
Hamburg University of Applied Sciences

Higher education institutions (HEI) as important actors for tackling socio-economic challenges of climate change:

- they build research capacity
- they provide consultancy and technology transfer
- they offer professional education of future generations of employees + entrepreneurs

HEI offer solutions, but are constrained by the following:

- Lack of capacity to capitalize on scientific and technological research results*
- Missing market-oriented research and educational approaches*
- Weak links of LA research with business and private sector*
- Limited co-operation with research and teaching institutions from other regions (e.g. Europe).*

THE CELA PROJECT

Overall objectives

Hochschule für Angewandte
Wissenschaften Hamburg
Hamburg University of Applied Sciences

CELA focuses on the specific area of **Climate Change - adaptation** and **mitigation** are vital for the sustainable socio-economic development of Latin America

Core objectives:

1. **Improve** the quality of research and technology transfer of LA universities
2. **Strengthen** the role of LA HEIs in the sustainable socio-economic development in the respective regions
3. **Foster** sustainable research and technology transfer cooperation between HEI in LA and the EU

→ CELA's contribution is also towards reducing poverty through capacity-building and creating knowledge networks among Climate Change actors

THE CELA PROJECT

Approach

Hochschule für Angewandte
Wissenschaften Hamburg
Hamburg University of Applied Sciences

- ❖ **Assessment** of needs of Climate Change information & training needs among universities, businesses, governments and the civil society
- ❖ **Capacity-building** programme tailored to specific needs
- ❖ Accompanying **Network** of 6 Climate Change Technology Transfer Centres
- ❖ **Pilot projects** in Bolivia, Guatemala, Nicaragua & Peru
- ❖ Sound **information, dissemination & networking.**

All results fully accessible beyond project end:
www.cela-project.net

RESULTS (2010-2013)

Vast range of outputs – deliverables fulfilled

Hochschule für Angewandte
Wissenschaften Hamburg
Hamburg University of Applied Sciences

- **Transnational survey** of Climate Change Information Needs conducted
- **Network of Climate Change Transfer Centres** established in Bolivia, Estonia, Germany, Guatemala, Nicaragua, Peru
- Transnational **Climate Change Technology Transfer Strategy** developed
- **Pilot projects:**
 - Bolivia: “Lifelong Learning Centre” for sustainable forestry
 - Peru: Monitoring of Water Quality at Napo River
 - Nicaragua: Modelling the River Tamarindo
 - Guatemala: Flood-risk management of River Coyolate
- **>24 Capacity-building seminars** and **>18 networking events** held
- Final **recommendation report** produced!
- Vast representation and promotion at conferences, workshops, meetings, online and in the media, with a wide **CELA Network** has been set-up and will continue even after the project completion.

THE CELA PROJECT

Our Partners – key to project success

Hochschule für Angewandte
Wissenschaften Hamburg
Hamburg University of Applied Sciences

The **CELA partnership** comprised the following HEIs:

- Hamburg University of Applied Sciences, **Germany**
- Tallinn Technical University, **Estonia**
- Universidad Galileo, **Guatemala**
- Universidad Católica Boliviana, **Bolivia**
- Universidad de Ciencias Comerciales, **Nicaragua**
- Pontificia Universidad Católica del Perú, **Peru**

Conclusions

Hochschule für Angewandte
Wissenschaften Hamburg
Hamburg University of Applied Sciences

1. **Universities** hold a key to disseminate knowledge and expertise to build/strengthen adaptive capacity in the Latin American region and beyond.
2. **Fostering international technology transfer** may build and increase capacities in the climate change sector.
3. **Inclusive networks** which allow TT between various parties may represent an important mechanism for transfer processes.
4. The **CELA project** can serve as a best practice example for a transnational approach linking LA and Europe, and HEI with government, businesses and the civil society (quadruple helix).

Thank you for your attention!
! Muchas gracias por su atencion !

Hochschule für Angewandte
Wissenschaften Hamburg
Hamburg University of Applied Sciences

Contact

Hamburg University of Applied Sciences (HAW Hamburg)

Faculty of Life Sciences, Research & Transfer Centre „Applications of Life Sciences“

Prof Dr Walter Leal & Franziska Wolf

Tel. +49 (0)40.428 75-6313

Fax: +49 (0)40 42874 6079

E-Mail: cela@ls.haw-hamburg.de

URL: www.cela-project.net (available in +)

