
The adaptation preparedness scoreboard

Working Document

Indicators

	Policy framework

	

	

A
	Adaptation strategies
	A1
	A national adaptation strategy has been adopted and/or

	
	
	A2
	Number and scope (% of population or territory covered) of adaptation strategies adopted at relevant subnational levels, in line with national multilevel governance arrangements

	B
	Adaptation action plans
	B1
	A national adaptation action plan has been adopted and/or

	
	
	B2
	Number and scope of adaptation action plans adopted at local or relevant subnational levels, and/or

	
	
	B3
	Adaptation action plans adopted at sectoral level, or embedded in sectoral strategies

	Scoreboard

	Adaptation policy-making process
	Main areas of performance
	Key domains of relevance

	
	N°
	Definition
	N°
	Definition

	Step 1: Preparing the ground for adaptation
	1
	A central administration body is in charge of adaptation policy making and vertical and horizontal coordination arrangements are in place with other governmental bodies
	1a
	A central administration body officially in charge of adaptation policy making

	
	
	
	1b
	Horizontal (i.e. sectoral) coordination mechanisms exist within the governance system, with division of responsibilities

	
	
	
	1c
	Vertical (i.e. across levels of administration) coordination mechanisms exist within the governance system

	
	2
	Stakeholders (e.g. interest groups, scientists and general public) are involved in the preparation of adaptation policies
	2a
	A dedicated process is in place to facilitate stakeholders' involvement in the preparation of adaptation policies

	
	
	
	
	

	
	
	
	2b
	Transboundary cooperation is planned to address common challenges with relevant countries

	Step 2: Assessing risks and vulnerabilities to climate change
	3
	Systems are in place to monitor and assess current and projected climate change, impacts and vulnerability
	3a
	Observation systems are in place to monitor climate change, extreme climate events and their impacts

	
	
	
	3b
	Scenarios and projections are used to assess the economic, social and environmental impacts of climate change

	
	
	
	3c
	Sound climate risks/vulnerability assessments for priority vulnerable sectors are undertaken to support adaptation decision making. The selection of vulnerable sectors may be based on a lighter pre-screening vulnerability assessment

	
	
	
	3d
	Climate risks/vulnerability assessments take transboundary risks into account , when relevant

	
	4
	Knowledge gaps on climate change and climate change adaptation are tackled
	4a
	Key stakeholders (e.g. from science, administration and the private sector) are involved in defining and working on research priorities

	
	
	
	4b
	Identified knowledge gaps are used to prioritise public funding for research on impacts, vulnerabilities and adaptation to climate change

	
	5
	Knowledge transfer processes are in place to build adaptive capacity across sectors
	5a
	Adaptation relevant data and information is available to all stakeholders (e.g. through a dedicated website or other comparable means).

	
	
	
	5b
	Science-policy interfaces, such as workshops, are in place to facilitate dialogue between researchers and decision and policy -makers

	
	
	
	5c
	Capacity building activities take place; education and training materials on climate change adaptation concepts and practices are available and disseminated

	Step 3: Identifying adaptation options
	6
	For priority sectors, a range of adaptation options is considered, consistent with the results of sectoral risk assessments and taking into account good practices and measures
	6a
	Adaptation options considered are consistent with the results of sectoral risk assessments, and with measures and good practices identified in similar contexts

	
	
	
	6b
	The selection of priority adaptation options is based on robust methods (e.g. multi-criteria analyses, stakeholders consultation, etc.) and consistent with existing decision-making frameworks

	
	
	
	6c
	Mechanisms are in place to coordinate disaster risk management and climate change adaptation

	
	7
	Dedicated and adequate funding resources have been identified and made available to implement adaptation action
	7a
	A dedicated budget is available for financing cross-cutting/coordinated adaptation action (e.g. national scenarios and climate services, capacity building, website)

	
	
	
	7b
	Where relevant, funding is available to increase climate resilience in vulnerable sectors

	Step 4: Implementing adaptation action
	8

	Climate change adaptation is mainstreamed into priority and key national planning and sectoral policymaking

	8a
	Adaptation has been included in the national frameworks for environmental impact assessments and strategic environmental assessments

	
	
	
	8b
	Prevention/preparedness strategies (e.g early warning systems) in place under national disaster risk management plans comprehend current and projected climate extremes

	
	
	
	8c
	Key land use and resource management planning policies take into account the impacts of climate change

	
	
	
	8d
	National policy instruments promote adaptation at sectoral level, in line with national priorities and in areas where adaptation is mainstreamed in EU policies

	
	
	
	8e
	Adaptation is mainstreamed in insurance or alternative policy instruments, where relevant, to provide incentives for investments in risk prevention

	
	9
	Climate change adaptation policies, measures and projects are effectively implemented
	9a
	Adaptation projects are effectively implemented, e.g. as defined in action plans or sectoral policy documents

	
	
	
	9b
	Cooperation mechanisms foster and support adaptation at relevant scales (e.g. local, subnational)

	
	
	
	9c
	 Procedures or guidelines are available to assess the potential impact of climate change on major projects or programmes, and facilitate the choice of alternative options

	
	
	
	9d
	There are processes for stakeholders' involvement in the implementation of adaptation policies, measures and projects

	Step 5: Monitoring and evaluation
	10
	Systems are in place to monitor and report on climate change adaptation, including adaptation-related expenditures, via relevant indicators
	10a
	The integration of climate change adaptation in sectoral policies is monitored, including e.g. by developing relevant indicators

	
	
	
	10b
	Information on adaptation actions is collected and disseminated, including e.g. related expenditures

	
	
	
	10c
	Cooperation with regional or local administrations allows to collect information on adaptation action at sub-national levels

	
	11
	An evaluation framework is in place to assess whether adaptation policy objectives are met and a periodic review of the adaptation strategy is planned
	11a
	A periodic review of the national adaptation strategy and action plans is planned

	
	
	
	11b
	Stakeholders are involved in the assessment, evaluation and review of national adaptation policy

