See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/262940743

Sustainability for the Nation: Resource Connections and Governance Linkages

ARTICLE in ENVIRONMENTAL SCIENCE AND TECHNOLOGY · JUNE 2014

Impact Factor: 5.33 · DOI: 10.1021/es502328v · Source: PubMed

READS

72

13 AUTHORS, INCLUDING:

Deborah L Swackhamer

University of Minnesota Twin Cities

67 PUBLICATIONS **4,025** CITATIONS

SEE PROFILE

Paulo Ferrão

University of Lisbon

107 PUBLICATIONS 1,191 CITATIONS

SEE PROFILE

Glen T Daigger

University of Michigan

220 PUBLICATIONS 2,972 CITATIONS

SEE PROFILE

Lauren Zeise

Office of Environmental Health Hazard Assess...

74 PUBLICATIONS 1,652 CITATIONS

SEE PROFILE

Sustainability for the Nation: Resource Connections and Governance Linkages

he legendary ecologist John Muir said in 1911 that "when we try to pick out anything by itself, we find it hitched to everything else in the Universe." His perceptive statement applies to water, land, wildlife, and other aspects of the natural world, but also to the interactions that link human activities to nature. Many decades after Muir, it has become obvious that the statement is also relevant to how the nation governs its

As federal agencies work to ensure sufficient fresh water. food, energy, housing, health, and education for the nation while trying to maintain its resources for future generations, they discover that they are not well organized to address the crosscutting nature of sustainability issues, because governing for sustainability requires considering connections across resource areas. What important sustainability topics are examples of such issues? Four high-priority sustainability challenges of national importance, in our view, 2 involve connections among many social and natural resource areas. They are Connections among energy, food, and water; Diverse and healthy ecosystems; Enhancing the resilience of communities to extreme events; and Human health and well-being.

Sustainability challenges cannot be effectively addressed by a single agency acting alone, but will require strengthening linkages to enable greater interagency cooperation. However, several barriers impede agencies' ability to fully consider the connections among resource areas and to build the linkages needed to manage them:

- The separated and dispersed authority that results from the basic legal framework of government. Many of the laws that authorize agencies focus on a single mission or a single domain-water or energy, for example—even if the domain is part of an interconnected resource system.
- Funding mechanisms that favor short-term, singleagency initiatives rather than longer-term, crossagency projects. Budgets are prepared on an agencyby-agency basis, and agencies typically promote and defend their own initiatives. In addition, Congressional appropriations committees are reluctant to appropriate funds for matters they view as the responsibility of another committee, even if those matters relate to the mission of an agency within their jurisdiction.
- A lack of access to or coordination of foundational elements such as research and information/data. Agencies have traditionally compiled only data they need or have undertaken research for activities they view as their own.
- The culture of government, which tends to encourage agencies and their personnel to avoid getting involved in sister agencies' activities. Rather than encouraging risktaking or collaboration, this culture tends to offer rewards based on an employee's advancing an individual agency's

In a recent report,² we recommended several steps to be taken by the U.S. government and its agencies to overcome these obstacles and create structures and incentives to enable greater collaboration where it is needed or beneficial:

■ RECOMMENDATION 1: THE FEDERAL GOVERNMENT SHOULD ADOPT A FRAMEWORK FOR SUSTAINABILITY

The federal government should adopt a practical tool that agencies can use when approaching sustainability issues and projects: a structured decision framework that reflects relevant connections and helps agencies strengthen linkages. Figure 1 presents a graphic representation of such a decision framework, which should be used on sustainability issues that are complex enough to warrant a multiagency approach.

RECOMMENDATION 2. AGENCIES SHOULD SUPPORT INNOVATIONS IN EFFORTS TO ADDRESS SUSTAINABILITY ISSUES BY IDENTIFYING KEY ADMINISTRATIVE, PROGRAMMATIC, FUNDING, AND OTHER BARRIERS AND BY DEVELOPING WAYS TO REDUCE THESE BARRIERS

Agencies should aggressively seek opportunities to strengthen their capacity to address sustainability issues.

RECOMMENDATION 3. AGENCIES SHOULD LEGITIMIZE AND REWARD THE ACTIVITIES OF INDIVIDUALS WHO ENGAGE IN INITIATIVES THAT "CROSS SILOS" IN THE INTEREST OF SUSTAINABILITY, AT BOTH THE STAFF AND LEADERSHIP LEVEL

Agencies should nurture "change agents" both in the field and at regional and national offices, and better align policy tools to support collaboration.

■ RECOMMENDATION 4. AGENCIES SHOULD SUPPORT LONG-TERM, INTERDISCIPLINARY RESEARCH UNDERPINNING SUSTAINABILITY

Robust research is needed over long time scales (decades) to provide the necessary fundamental scientific understanding of these challenges.

RECOMMENDATION 5. AGENCIES THAT SUPPORT SCIENTIFIC RESEARCH SHOULD BE INCENTIVIZED TO COLLABORATE ON SUSTAINED, **CROSS-AGENCY RESEARCH**

A broad spectrum of federal partners should become engaged in science for sustainability.

Published: June 9, 2014

Figure 1. Decision framework for multiagency sustainability programs and projects.²

■ RECOMMENDATION 6. THE FEDERAL GOVERNMENT SHOULD DEVELOP A NATIONAL SUSTAINABILITY POLICY

A National Sustainability Policy could help break down barriers and enable initiatives that cut across jurisdictions and resource areas. The objective of the policy is to

- Encourage and promote coordination among agencies
- Reduce siloed decision making and improve integration of research and operations across the government
- Enhance communication among agencies and between the federal government and stakeholders at national, state, and local levels
- Reduce duplication of efforts and improve cost effectiveness
- Enhance the use of existing laws by providing guidance on how to incorporate sustainability goals and linkages into federal decision-making processes

An optimal National Sustainability Policy would promote the long-term sustainability of the nation's economy, natural resources, and social well-being. Such a policy would set out broad general objectives, management principles, and a framework for addressing sustainability challenges, but would not be prescriptive in nature.

All interested stakeholders should contribute to the development of the National Sustainability Policy, and agencies should develop specific implementation plans. The policy should create open and transparent oversight involving the public, state legislatures, the Congress, and the President.

Several models exist for developing a National Sustainability Policy. For example, in 2010 President Obama, building upon efforts begun by President George W. Bush, signed an Executive Order developing a National Oceans Policy.³ The policy speaks to the need for linkages similar to those required for sustainability in that it establishes a national framework to address cross-governance challenges.

The sustainability of the nation's interconnected environmental, economic, and social systems, which is vital to the United States over the long-term, cannot afford to be constrained by fragmentation of authority or the culture of government. A National Sustainability Policy would surmount these barriers and help facilitate sustainability initiatives that cut across jurisdictions and resource areas while establishing the fundamental principle of promoting the long-term sustainability of the nation.

T. E. Graedel[†]

Deborah Swackhamer*,‡
Robert Anex[§]
William F. Carroll, Jr.
Glen T. Daigger
Paulo Ferrão
Howard Frumkin
Sally Katzen
Anna Palmisano
Stephen Polasky
Lynn Scarlett
Brobert Stephens
Lauren Zeise
Lauren Zeise
Lauren Scarlett

[†]Center for Industrial Ecology, Yale University, New Haven, Connecticut 06511, United States

[‡]Hubert H. Humphrey School of Public Affairs, University of Minnesota, Minneapolis, Minnesota 55455, United States

§University of Wisconsin-Madison, Madison, Wisconsin 53706, United States

Occidental Chemical Corporation, Dallas, Texas 75244, United States

¹CH2M HILL, Columbus, Ohio 43229, United States

*Technical University of Lisbon, Lisbon, Portugal

[▽]School of Public Health, University of Washington, Seattle, Washington 98195, United States

^ONew York University School of Law, New York City, New York 10012, United States

 $^{\infty}$ Podesta Group, Washington, DC, 20008, United States

◆Independent Science & Technology Consultant, Washington, DC 20001, United States

¶Department of Applied Economics and Department of Ecology, Evolution, and Behavior, University of Minnesota, Saint Paul, Minnesota 55108, United States

[⊕]Center for Management of Ecological Wealth, Resources for the Future, Washington, DC 20036, United States [®]The Pacific Institute, Seattle, Washington 98126, United

▲ Reproductive and Cancer Hazard Assessment Branch, California Environmental Protection Agency, Sacramento, California 95812, United States

AUTHOR INFORMATION

Corresponding Author

*E-mail: dswack@umn.edu.

Present Addresses

The Nature Conservancy, Arlington, Virginia 22203.

^{\$}Office of Environmental Health Hazard Assessment, California Environmental Protection Agency, Sacramento, California 95812.

Notes

Views expressed in this editorial are those of the authors and not necessarily the views of the ACS.

The authors declare no competing financial interest.

REFERENCES

- (1) Linkages of Sustainability; Graedel, T. E., van der Voet, E., Eds.; MIT Press: Cambridge, MA, 2010.
- (2) National Research Council. Sustainability for the Nation: Resource Connections and Governance Linkages; National Academies Press: Washington, DC, 2013.
- (3) The White House. National Oceans Policy, 2012; A http://www/whitehouse.gov/administration/eop/oceans/policy. The policy includes a set of overarching principles to guide management decisions, with the goal of ensuring that the nation's oceans, coasts, and Great Lakes are healthy, resilient, safe, and productive in both the present and the future.

■ NOTE ADDED IN PROOF

Reference 2 was cited incorrectly in the version of this paper published June 9, 2014. The correct version published June 12, 2014.