
funded by:

(Dis)entangling power & politics with Bourdieu’s Theory of
Practice

The governance of “ migration as adaptation“

Kayly Ober
Department of Geography, University of Bonn AAG 2016, 29.3.16

Kayly Ober, AAG 2016, 29.3.16

 2
TransRe Research Group
Department of Geography

Outline

Á What is “migration as adaptation“?

Á Concepts and methodology

Á Analyses and discussion

(1) The field

(2) Value of capital

(3) Practices

Á Implications for policy

Kayly Ober, AAG 2016, 29.3.16

 3
TransRe Research Group
Department of Geography

7ÈÁÔ ÉÓ ȰÍÉÇÒÁÔÉÏÎ ÁÓ ÁÄÁÐÔÁÔÉÏÎȱȩ

Source: Greiner & Sakdapolrak 2013

Kayly Ober, AAG 2016, 29.3.16

 4
TransRe Research Group
Department of Geography

Concepts: Governance

Governance inhabits
άŜǾŜǊȅ bundle and
constellationΧƛƴƘŜǊŜƴǘ
in how human lives hang
together and how
people are directed
ǘƻǿŀǊŘǎ ƻƴŜ ŀƴƻǘƘŜǊέ
ǘƘŀǘ ƭŜŀŘǎ ǘƻ άshaping,
directing or
influencingέ όSchatzki
2014, 19)

Actors Structure

Networks Process

Activity Power

Kayly Ober, AAG 2016, 29.3.16

 5
TransRe Research Group
Department of Geography

Concepts: Theory of Practice

Capital Field Practice Habitus

Kayly Ober, AAG 2016, 29.3.16

 6
TransRe Research Group
Department of Geography

Methodology

Á 22 semi-structured interviews

Á Focus on ‘elites’ (Arnall & Kothari 2015), with
snowballing for ‘key informants’

Á Organizations related to climate-migration (IOM,
UNHCR, Nansen Initiative, UNU-EHS, IDMC, ILO,
UNDP, ICIMOD, IIED, UKCCMC)

Á ATLAS.ti to identify patterns

Kayly Ober, AAG 2016, 29.3.16

 7
TransRe Research Group
Department of Geography

4ÈÅ ÆÉÅÌÄ ÏÆ ȰÍÉÇÒÁÔÉÏÎ ÁÓ ÁÄÁÐÔÁÔÉÏÎȱ

NELM &
Livelihoods

Adaptation
& Int’l

Climate
Negotiations

Kayly Ober, AAG 2016, 29.3.16

 8
TransRe Research Group
Department of Geography

4ÈÅ ÆÉÅÌÄ ÏÆ ȰÍÉÇÒÁÔÉÏÎ ÁÓ ÁÄÁÐÔÁÔÉÏÎȱ

“Migration
as

adaptation”

Resettlement

“Migration
with dignity”

Displacement

Kayly Ober, AAG 2016, 29.3.16

 9
TransRe Research Group
Department of Geography

The value of capital

Economic Capital (+)

Economic Capital (-)

Cultural Capital (-)

Cultural Capital (+)

IOM

UNU-EHS

Nansen

UNHCR

UNDP

ILO

UNESCAP

IDMC

UKCCMC

ICIMOD

IIED

Key
Core actors
Relevant actors
Periphery actors

Kayly Ober, AAG 2016, 29.3.16

 10
TransRe Research Group
Department of Geography

The value of capital

Economic Capital (+)

Economic Capital (-)

Cultural Capital (-)

Cultural Capital (+)

IOM

UNU-EHS

Nansen

UNHCR

UNDP

ILO

UNESCAP

IDMC

UKCCMC

ICIMOD

IIED

Key
Core actors
Relevant actors
Periphery actors

Kayly Ober, AAG 2016, 29.3.16

 11
TransRe Research Group
Department of Geography

The value of capital

Economic Capital (+)

Economic Capital (-)

Cultural Capital (-)

Cultural Capital (+)

IOM

UNU-EHS

Nansen

UNHCR

PCC
M

UNDP

ILO

UNESCAP

IDMC

UKCCMC

ICIMOD

IIED

Key
Core actors
Relevant actors
Periphery actors

Kayly Ober, AAG 2016, 29.3.16

 12
TransRe Research Group
Department of Geography

The value of capital

Economic Capital (+)

Economic Capital (-)

Cultural Capital (-)

Cultural Capital (+)

IOM

UNU-EHS

Nansen

UNHCR

UNDP

ILO

UNESCAP

IDMC

UKCCMC

ICIMOD

IIED

Key
Core actors
Relevant actors
Periphery actors

Kayly Ober, AAG 2016, 29.3.16

 13
TransRe Research Group
Department of Geography

Practice of publication making

Á Produce and reproduce organizational realities

(1) “The positive spin on migration as adaptation
strategy…came to be through IOM's early work
where the recommendation was always to move
away through away from the security
conceptualization and trying to look at migration
as a positive”

(2) “Since 1992, IOM has dedicated a number of
publications to exploring and improving
understanding of the links between migration,
the environment and climate change”

Kayly Ober, AAG 2016, 29.3.16

 14
TransRe Research Group
Department of Geography

Practice of publication making

Á Legitimize expertise and experience

(1) Compendium on Migration, Environment, and
Climate Change (2009), e.g. TCLM

(2) “IOM started working in the field on quite a few
projects that included an adaptation component
and it wasn't necessarily conceptualized or
framed in a migration and adaptation strategy
way, but when you look closer to these projects
you see that there is a strong adaptation
component”

Kayly Ober, AAG 2016, 29.3.16

 15
TransRe Research Group
Department of Geography

Practice of publication making

Á Internalize and flatten organizational aims

(1) “circular migration schemes…seeking to offer
people who live in a degrading environment or
places the possibility maybe to migrate for a
short period of time, but legally and through
proper channels, to decrease pressure on the
environment”

(2) “if you’re facilitating migration as an adaptation
strategy and it could involve, as I said, into
temporary circularly labour migration schemes”

Kayly Ober, AAG 2016, 29.3.16

 16
TransRe Research Group
Department of Geography

0ÒÁÃÔÉÃÅÓ ÏÆȾÁÔ ȰÎÏÄÁÌ ÐÏÉÎÔÓȱ

Áά{ƳǳƎƎƭŜ ƛƴ ǇŀǊŀƎǊŀǇƘǎέ ϧ ƳŀƪŜ ŎŀǎŜ ŦƻǊ ŀŎǘƛƻƴ

(1) “Obviously beyond the COP, to be able, after
that, to implement activities, to promote
migration as an adaptation strategy. It would be
a lot easier to do that if such references are
made in the agreement”

(2) “I think the next step for us, and something we
are working on now is actually trying to…explode
these references to mobility within the
framework into more actionable, operational,
and policy indications”

Kayly Ober, AAG 2016, 29.3.16

 17
TransRe Research Group
Department of Geography

0ÒÁÃÔÉÃÅÓ ÏÆȾÁÔ ȰÎÏÄÁÌ ÐÏÉÎÔÓȱ

Á Create alliances & build complementary support

(1) “[migration with dignity] is a good example of if a
state really facilitates migration as a voluntary
measure of coping with climate change, then it is
the best achievement that you can look for”

(2) “talking about migration as adaptation is a way of us
as an organisation to signal to other institutions that
we think about the issue in a certain way…it’s almost
just like our way of saying to IOM or other
organisations that think about climate change and
migration in that way, hey, look we got this fairly
nuanced understanding”

Kayly Ober, AAG 2016, 29.3.16

 18
TransRe Research Group
Department of Geography

Implications for policy

Á Practices can:

(1) Reinforce organizational know-how and beliefs

(2) Create spaces of dominant knowledge and
learning exchange

(3) Limit baseline imaginaries of policymaking

Á A call for introspection:

(1) Practices are geared toward playing rules of the
game and positioning rather than truth or
evidence

Kayly Ober, AAG 2016, 29.3.16

 19
TransRe Research Group
Department of Geography

Thanks for listening!

Reach out …
ÁWebsite:

www.transre.org

ÁTwitter:
@TransReProject

ÁFacebook:
https://www.facebook.
com/TransReProject/

