

Principles and Features of a Good Adaptation Strategy

Anna Moss, University of Dundee; Suzanne Martin, RBGE and Ragne Low, Sniffer

A good adaptation strategy will

Principle 1: Incorporate and promote 'good adaptation' practice that is:

- Based on strategic thinking and evidence
- Flexible and evolving
- Sustainable
- Proportionate and integrated
- Efficient and equitable
- Collaborative
- Monitored, evaluated and reviewed
- Cross-referenced to mitigation policy
- Responsive to international climate change impacts
- Appropriate to the local context

Principle 2: Address governance and institutional issues

- Define adaptation and justify the need for adaptation and for adaptation policy
- Take a partnership approach
- Set out the roles and responsibilities of stakeholders, including government

ClimateXChange is Scotland's Centre of Expertise on Climate Change, supporting the Scottish Government's policy development on climate change mitigation, adaptation and the transition to a low carbon economy. The centre delivers objective, independent, integrated and authoritative evidence in response to clearly specified policy questions.

Principles and features of a good adaptation strategy

- Explain that conflicts of interest and synergies exist between stakeholders
- Stimulate (even establish the mechanisms for): vertical coordination and cross-sectoral coordination
- Establish the principle of 'mainstreaming'
- Build resilience and adaptive capacity, particularly at community level
- Integrate individual measures to enhance their synergies

Principle 3: Identify and prioritise the key risks and opportunities

- Explain the process used to prioritise them
- Highlight the range of adaptation responses which should be considered for each risk and opportunity including tolerating or spreading losses
- Set out an approach to assess the impacts and trade-offs within and between options
- Recognise the value of and, if possible, identify win/win and low/no regrets options
- Strengthen adaptation policy in priority areas, especially to enable the uptake of no/low-regret actions and to prevent mal-adaptation

Principle 4: Resonate with stakeholders and catalyse action

- Demonstrate political commitment and leadership
- Communicate clearly and align with stakeholders' needs
- Provide flexibility to meet local needs
- Address the implementation needs of practitioners

Principle 5: Promote learning

- Summarise and set out an approach to developing the evidence base
- Set out mechanisms for knowledge exchange and capacity building
- Explain how implementation of the strategy will be monitored and evaluated, involving stakeholders
- Set a timescale for regular reviews of the strategy

Principles and features of a good adaptation strategy Commit to capturing the legacy of learning from strategy development

© University of Dundee and RGBE 2012 on behalf of ClimateXChange

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior written permission of the publishers. While every effort is made to ensure that the information given here is accurate, no legal responsibility is accepted for any errors, omissions or misleading statements. The views expressed in this paper represent those of the author(s) and do not necessarily represent those of the host institutions or funders.