
EVALUATION REPORT OF THE SPANISH NATIONAL CLIMATE CHANGE
ADAPTATION PLAN _ EXECUTIVE SUMMARY

1

EVALUATION REPORT OF THE SPANISH NATIONAL CLIMATE CHANGE
ADAPTATION PLAN _ EXECUTIVE SUMMARY

2

The Spanish National Climate Change Adaptation Plan (PNACC in Spanish) has been, since 2006,

the reference framework for public efforts to generate knowledge and build adaptive responses to

climate change in Spain. In 2018, the Ministry for the Ecological Transition set itself two

objectives:

 To evaluate in depth the current PNACC in order to assess the progress achieved, the

pending challenges and the lessons learned. This process took place in recent months and

its results are described in the present document.

 To formulate an updated PNACC for the 2021-2030 period, which should incorporate

new international commitments and the most recent knowledge about the risks arising

from climate change, drawing from the experience gained during the implementation of

the current PNACC.

This evaluation process has been carried out within the framework of the LIFE SHARA project

‘Sharing Awareness and Governance of Adaptation to Climate Change’, which aims to collaborate

in the construction of a society better adapted to climate change, cooperating with all actors

involved, generating knowledge and increasing social awareness. This initiative began in

September 2016 and will run until February 2021. The partners in this venture are the Spanish

Office for Climate Change, Fundación Biodiversidad (Biodiversity Foundation), the National Parks

Autonomous Agency, the Spanish Meteorological Agency (AEMET), and the Portuguese

Environmental Agency.

This evaluation process is fully in line with the requirements of the different international

agreements signed by Spain, in particular the obligations established under the United Nations

Framework Convention on Climate Change (UNFCCC), the Cancun Adaptation Framework and the

Paris Agreement.

Furthermore, it is consistent with the guidelines defined in the European Union's Climate Change

Adaptation Strategy and its evaluation, and takes into account communication needs concerning

adaptation, as determined both by Regulation 525/2013 of the European Parliament and of the

Council of 21 May 20131, and by the new regulation on Governance of the Union for Energy and

Climate Action (EU Regulation 2018/1999).

The process collected the necessary information for completing both the European system of

adaptation markers (the adaptation preparedness scoreboard), for which Spain sent its first report

in June 2018, and the country profile on the European Climate Adaptation Platform (Climate-

ADAPT).

Additionally, this evaluation process has taken into account the relevant indications set forth in

the Better Regulation Guidelines (SWD (2017) 350), in particular those regarding the principles and

key questions that an evaluation should be answering. It has also implemented the

recommendations set forth in the document “Environment and climate policy evaluation” (EEA

1 MMR Regulation, concerning a mechanism for monitoring and reporting greenhouse gas emissions, and for
reporting (at the national or Union level) other information that is relevant to climate change.

http://lifeshara.es/
https://unfccc.int/es
https://unfccc.int/es
https://unfccc.int/sites/default/files/resource/docs/2010/cop16/spa/07a01s.pdf
https://unfccc.int/sites/default/files/spanish_paris_agreement.pdf
http://ec.europa.eu/transparency/regdoc/rep/1/2013/ES/1-2013-216-ES-F1-1.Pdf
http://ec.europa.eu/transparency/regdoc/rep/1/2013/ES/1-2013-216-ES-F1-1.Pdf
https://eur-lex.europa.eu/legal-content/ES/TXT/PDF/?uri=CELEX:52018DC0738&from=EN
https://eur-lex.europa.eu/legal-content/ES/TXT/?uri=celex%3A32013R0525
https://eur-lex.europa.eu/legal-content/ES/TXT/?uri=celex%3A32013R0525
https://www.boe.es/doue/2018/328/L00001-00077.pdf
https://www.boe.es/doue/2018/328/L00001-00077.pdf
https://ec.europa.eu/clima/sites/clima/files/adaptation/what/docs/country_fiche_es_en.pdf
https://ec.europa.eu/clima/sites/clima/files/adaptation/what/docs/country_fiche_es_en.pdf
https://climate-adapt.eea.europa.eu/countries-regions/countries/spain
https://climate-adapt.eea.europa.eu/
https://climate-adapt.eea.europa.eu/
https://ec.europa.eu/info/sites/info/files/better-regulation-guidelines.pdf
https://www.eea.europa.eu/publications/environment-and-climate-policy-evaluation

EVALUATION REPORT OF THE SPANISH NATIONAL CLIMATE CHANGE
ADAPTATION PLAN _ EXECUTIVE SUMMARY

3

Report No 18/2016), which identifies the following criteria for evaluating environmental policies at

the European level: relevance, effectiveness, efficiency, coherence and added value.

The in-depth evaluation of the current PNACC was planned and executed around four main lines

of work, which were carried out in parallel starting at the beginning of 2018 up until mid-2019.

These are specifically:

E1| The setting up of an advisory group that included experts from European, national, regional

and local institutions, academia and NGOs. It has accompanied the whole process,

proposing orientation and approaches for the process.

E2| A synthesis of the documents derived from the PNACC: the document of the Plan itself, the

three Work Programmes and the four Monitoring Reports.

E3| A detailed analysis of the state of execution of the measures included in the PNACC and its

Work Programmes, both sectoral and transversal, looking into the implementation of

actions related to the four axes and two pillars around which the Plan is articulated.

E4| A consultation was made to a large number of institutions and individuals (more than 300)

that have been participating in the implementation of the current PNACC.

Five global evaluation criteria were defined – the same as those used in the evaluation of the

European Strategy on Adaptation, which, in turn, were defined by the European Commission in

2017 in the Better Regulation Guidelines (SWD (2017) 350): relevance, effectiveness, efficiency,

coherence and added value. These five evaluation criteria are articulated around 11 key questions:

 To what extent have the objectives and actions contained in the PNACC and its Work

Programmes corresponded with the identified adaptation needs?

 Has the PNACC been relevant to key stakeholders in the field of adaptation in Spain (the

central government, regional governments, municipalities, private sector, etc.)?

 To what extent have the objectives set out in the PNACC and its work plans been

achieved?

 To what extent has progress been made, specifically, in the four key axes set out in the

Third Work Programme of the PNACC?

 What issues have favoured or hindered the pursued objectives?

 What is the opinion of key stakeholders on the progress made and the remaining

challenges?

 Have the appropriate resources been used in the implementation of the PNACC?

 Have they been used properly?

 Is the PNACC consistent with the commitments and directives undertaken at the global

level and at the level of the European Union?

 Is the PNACC consistent with other national policies?

 What does the PNACC contribute to in comparison to other planning instruments?

As a synthesis of the evaluation process, the following sections provide details of the main

achievements and lessons learned during the implementation of the Plan, together with a set of

recommendations to be taken into account in the future Plan. This also includes remaining

challenges and a summary of emerging issues to be included in the new PNACC.

https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52018SC0461&from=EN
https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52018SC0461&from=EN
https://ec.europa.eu/info/sites/info/files/better-regulation-guidelines.pdf

EVALUATION REPORT OF THE SPANISH NATIONAL CLIMATE CHANGE
ADAPTATION PLAN _ EXECUTIVE SUMMARY

4

MAIN ACHIEVEMENTS OF THE PNACC

1. The PNACC has made it possible to place adaptation on the agendas of institutions, both at

the state level and at the regional and local levels. Today, adaptation occupies its own space

in different public policies, plans and strategies implemented in almost all the autonomous

territories (regions) and in many town councils (municipalities). The PNACC has become a

reference for incipient public policies on adaptation, for which it has also represented a

relevant formal backing.

2. The PNACC has enabled the channelling of economic and technical resources towards

adaptation, making it possible to advance in the generation of knowledge, the mobilization

of actors, raising awareness in society, and the progressive consciousness that there is a need

to adapt sectors and territories to the climate crisis. The different calls for grants have proved

to be useful instruments for providing resources for research regarding impacts, risks and

vulnerability. In addition, existing resources have been complemented with European funding,

as in the case of LIFE SHARA, which has represented an extra injection of resources into the

last phase of the PNACC implementation.

3. The PNACC has effectively contributed to providing us with rigorous, exhaustive and public

information on regionalized projections of climate change for the 21st century. It is accessible

to any interested person through the scenario viewer2, where it is presented according to the

different emissions scenarios. This information is essential for research on impacts and

vulnerability, and for designing adaptation measures.

4. The PNACC has enabled adaptation to make its way into research, generating high quality

knowledge on the impacts and risks of climate change, as well as on the resulting vulnerability

in different sectors and work areas. Also, although to a lesser extent, it has shined light on the

relevance and suitability of certain adaptation responses. The reports elaborated within the

framework of the PNACC have become a reference on the matter within the various sectors in

which it has been implemented. These reports are valued positively in terms of the quality of

the information, its usefulness, and the presentation of results. In addition, the calls for

research grants – launched by Fundación Biodiversidad and the National Parks Autonomous

Agency – are producing a data bank that is useful for advancing in the generation of

knowledge.

5. The PNACC has made it possible for adaptation to enter, to a greater or lesser extent, the

agenda of relevant organizations in most sectors, especially in those most affected by the

climate crisis: water resources, agriculture and livestock, biodiversity, coasts, etc. Additionally,

a growing number of third sector organizations are including climate change adaptation

issues among their lines of work. All of this, to a large extent, is due to the direct and indirect

influence created by the progressive implementation of the PNACC and its different measures

and actions.

6. The PNACC has enabled the creation of a web-based platform on impacts and adaptation,

AdapteCCa3, a useful tool for dissemination, consultation and work that gathers and makes

available all relevant information on adaptation to climate change (Clearing House
Mechanism), in line with the European platform Climate-ADAPT.

2 http://escenarios.adaptecca.es/
3 https://www.adaptecca.es/

http://escenarios.adaptecca.es/
https://www.adaptecca.es/

EVALUATION REPORT OF THE SPANISH NATIONAL CLIMATE CHANGE
ADAPTATION PLAN _ EXECUTIVE SUMMARY

5

7. The PNACC has raised awareness and increased consciousness among the scientific and

technical sector about the impacts and risks arising from climate change. It has also

motivated this sector to research, learn and start implementing adaptation measures. Its

existence and execution has served to educate about a subject that until only a few years ago

was completely unknown.

8. The PNACC has made progress in mobilizing the most relevant actors on the subject of

adaptation, incorporating them into the public debate on the subject, and opening up spaces

for reflection, exchange, mutual learning and collaboration. The work developed in the

framework of the PNACC thematic seminars has been pertinent in this sense.

9. The PNACC has been implemented with a flexible approach, open to new adaptation needs

that have come up along the way. The different Work Programmes have made it possible to

deploy new lines of work and to rethink measures and actions according to the demands and

windows of opportunity that have appeared during their implementation. The Monitoring

Reports have made it possible to reflect on and account for the progress made and the lines

of work that were not being sufficiently addressed.

10. The PNACC has contributed towards greater administrative coordination on adaptation,

especially through the work carried out by the Working Group on Impacts and Adaptation

(GTIA in Spanish) – with representatives of the Central Administration and the Autonomous

Regions – which has made it possible to coordinate the different strategies and plans for

climate change adaptation that have been drawn up and are being implemented throughout

Spain. In addition, the work of the GTIA has allowed discussion, participation and guidance

regarding the main instruments and activities developed by the PNACC.

11. The PNACC has enabled significant progress in aligning Spain in terms of adaptation, both at

the international level (particularly in relation to the United Nations Framework Convention

on Climate Change and the IPCC assessments) and at the European level (specifically in

relation to the European Union Strategy on Adaptation to Climate Change and its evaluation).

12. The Spanish Office for Climate Change has played an essential role as a national hub on

adaptation, and as the body in charge of coordinating and implementing the PNACC. Its fluid

relationship with the various actors has fostered an atmosphere of collaboration and mutual

trust that has been basic to approach such a complex and multidimensional subject.

Coordination with the technical, economic and human resources provided by Fundación

Biodiversidad, the National Parks Autonomous Agency, the National Centre for Environmental

Education (CENEAM), and AEMET has been important in carrying out many of the lines of

work of the PNACC.

LESSONS LEARNED

1. It is essential to endow the climate change adaptation with good strategic planning and

sufficient human, financial and technical resources for its implementation. The relevance and

urgency of the problem requires adaptation public policies to be as resilient as possible to

political changes. An interesting option is to appeal, as far as possible, to European funding

sources able to complement the resources available at the state level.

2. It is essential to be aligned with European policies on adaptation and to comply with the

international commitments that Spain has subscribed to. It is also paramount to acquire as

EVALUATION REPORT OF THE SPANISH NATIONAL CLIMATE CHANGE
ADAPTATION PLAN _ EXECUTIVE SUMMARY

6

much knowledge as possible and at the same time contribute to global knowledge, to

awareness-building, to the exchange of experiences and reflection, and to strive to ensure

that adaptation has a relevant specific weight in all international forums.

3. The multidimensional nature (in sectoral, thematic and geographic terms) of the impacts,

vulnerability and needs for adaptation requires that the PNACC work jointly and in

coordination with other administrative bodies (regional and local), and with the various

sectors. Stakeholder mobilization, reflection, exchange and debate, mutual learning,

coordination, and collaboration are essential elements of good planning. They are key success

factors in the execution of the envisaged measures and actions.

4. It is very important, when working on adaptation, to set out a plan that allows a flexible and

open approach. Research and adaptation needs change very rapidly. The elaboration of a

strategic document as a central axis or backbone, together with its progressive deployment in

Work Programmes, flexible to new approaches and measures, is a good decision and a

worthwhile endeavour. Continuous monitoring and evaluation, and its translation into

Monitoring Reports, are essential for accountability and for reflecting upon the work done

and the needs of the next planning period.

5. It is essential to be open to innovative approaches and perspectives that emerge as progress is

made, and thus planning must incorporate mechanisms aimed at identifying these emerging

approaches and gradually incorporating them into the Plan.

6. It has been essential to generate rigorous and high quality knowledge on climate scenarios,

impacts, risks, and vulnerability to climate change in the various sectors and geographic areas.

This has proved to be an indispensable instrument for advancing in adaptation. Likewise,

having an efficient repository for all the information produced – such as the AdapteCCa

platform – is an essential tool for disseminating this information and facilitating the work of

all the organizations and people involved in the subject.

7. It is important to plan with a defined budget allocation, especially at the level of the Work

Programmes. One of the shortcomings of the first PNACC was that it was planned without a

specific budget, although resources were made available as the implementation of the Plan

progressed. The lack of a detailed description of the budget allocations makes it somewhat

difficult to implement the measures and actions described. It also complicates subsequent

reporting back and accountability.

8. It is important to channel economic resources effectively and efficiently so that the different

sectors and organizations involved in adaptation can carry out their work more adequately.

The various calls for public funding have proved to be useful instruments for providing

resources for research into impacts, risks and vulnerability, as well as for the mobilization of

actors, raising social awareness and designing plans and strategies for adaptation to the

climate crisis at regional, local and sectoral levels.

9. It is important to have a system of indicators to identify both the degree of

execution/implementation of public policies and their impact on reality. This was deficient in

this first PNACC but is currently on its way to being resolved for the second Plan – an

improvement that will ease its monitoring and evaluation.

10. The role that the Spanish Office for Climate Change has played as a national hub on

adaptation has been fundamental in implementing the PNACC. Its fluid relationship with the

various actors has allowed it to foster an environment of trust, reflection and collaboration

EVALUATION REPORT OF THE SPANISH NATIONAL CLIMATE CHANGE
ADAPTATION PLAN _ EXECUTIVE SUMMARY

7

that has been vital in dealing with such a new, diffuse, complex and transversal strategic

subject area as the one here concerned. The technical, economic and human resources

provided by Fundación Biodiversidad, the National Parks Autonomous Agency, CENEAM and

AEMET have also been key in carrying out many of PNACC's lines of work.

PENDING CHALLENGES, RECOMMENDATIONS

AND PROPOSALS FOR THE FUTURE PNACC

General considerations

1. The second PNACC must reinforce its key role as a framework for the coordination and

integration of public policies on adaptation, strengthening the positive aspects of the first

PNACC and improving aspects where gaps or deficiencies have been identified.

2. The second PNACC must be planned with an open and flexible approach that allows new

adaptation needs that may arise over time to be incorporated into its different Work

Programmes. Thus, it must set objectives and strategic lines of work, remaining open to

rethinking measures and actions in accordance with the demands and windows of

opportunity that may appear during its implementation. Monitoring Reports should evaluate

the level of progress reached in the execution of the various measures, and help to reflect

upon the most suitable ways forward.

Resources

3. The second PNACC must identify the needs and be sufficiently endowed with economic and

human resources for its implementation, thus making it possible to advance in the generation

of knowledge, the mobilization of actors, the raising of awareness in society, and the

adoption of effective measures to adapt the various sectors and territories to climate change.

4. The Work Programmes must detail the financial resources foreseen to be necessary for the

implementation of the proposed measures and actions. The Monitoring Reports must account

for the advances made and the level of progress reached in the implementation of the Work

Programmes – including in economic terms.

5. The second PNACC must be capable of mobilizing the necessary mechanisms and financial

resources for adaptation. It should disseminate information about the cost of inaction.

6. The Spanish Office for Climate Change should continue to act as a national hub on

adaptation – and this essential role should even be reinforced. It must also continue to be the

body in charge of coordinating and implementing the PNACC. It must maintain a fluid

relationship with the various actors and continue to foster an environment of collaboration

and mutual trust, which is essential for dealing with adaptation from a multidimensional

perspective. It must have the support of the various areas of government and of agencies

with sectoral competences that include adaptation as a relevant component. In particular,

apart from reinforcing its own resources (both human and economic), it must continue to

count on the technical, economic and human resources supported by AEMET, Fundación

Biodiversidad, the National Parks Autonomous Agency and CENEAM.

EVALUATION REPORT OF THE SPANISH NATIONAL CLIMATE CHANGE
ADAPTATION PLAN _ EXECUTIVE SUMMARY

8

Plan Structure

7. The planning of the second PNACC must be articulated around work axes, areas of

intervention, general objectives, specific objectives, measures and actions, and incorporate

some multidimensional focus across its design. As far as possible, it should include the

prioritization of the measures and actions to be implemented in each phase of execution. This

would improve the clarity of the structure, thus facilitating both the planning of subsequent

work programmes and the implementation, monitoring and evaluation of the Plan.

8. It is important to re-examine the organization of the Plan into axes and pillars, so as to decide

whether it is appropriate to maintain the current structure. The Evaluation Report includes

some recommendations in this regard.

9. With regard to the articulation into sectoral and geographic areas, the first PNACC has only

used the sectoral division in relation to the generation of knowledge, while this approach can

be applied to all the strategic axes (and pillars) of intervention. Furthermore, some overlaps

and duplications occur in the classification used in the first PNACC. This has made it harder to

locate and evaluate the measures and actions.

Therefore, a new mixed classification is proposed, uniting sectors and territorial areas into a

mixed perspective that takes both into account and, furthermore, incorporates an intra-

sectoral and/or systemic approach.

10. The second PNACC should include some basic criteria or principles that inspire and cut across

all planning and implementation, in a multidimensional approach. These should include some

of the emerging perspectives detailed in the following section:

 Human rights perspective

 Reporting and monitoring obligations

 Equity and social vulnerability

 Gender mainstreaming

 Prevention of negative side effects and maladaptation

 The interrelationship between adaptation and mitigation

 Lifestyle approach

 Systemic approach

Emerging perspectives4

11. The second PNACC should include a human rights perspective in its design and implementation,

in accordance with the recommendations and key messages put forward by the United Nations

High Commissioner for Human Rights (OHCHR) at COP21, held in Paris in 2015. In particular, it

should ensure that adequate adaptation measures are taken so as to protect and respect the

rights of all people, in particular those most threatened by the negative impacts of climate

change, ensuring equity, equality and non-discrimination, and fostering meaningful and

informed participation.

4 These issues are discussed in greater detail in Chapter 10 of this document.

EVALUATION REPORT OF THE SPANISH NATIONAL CLIMATE CHANGE
ADAPTATION PLAN _ EXECUTIVE SUMMARY

9

12. The second PNACC should incorporate in its design and execution all reporting,

communication and monitoring obligations derived from the international commitments

signed by Spain and from its membership to the European Union.

13. The second PNACC should contemplate actions focused on better understanding differences

in vulnerability, taking into account socio-economic, personal and environmental factors, and

propose measures to address and reduce these differences.

14. The second PNACC should incorporate a gender perspective, both in terms of vulnerability

and in terms of participation and decision-making with regard to measures for adaptation5.

15. The second PNACC should articulate measures to understand better the nature of climate

change impacts occurring outside Spain that may have indirect effects in our country. It

should also identify possible lines of work in international cooperation towards adaptation, in

order to move towards societies that are globally more resilient regarding climate change.

16. The second PNACC should help to identify and avoid the risks of maladaptation, including

actions that increase vulnerability to climate change, significantly weaken present or future

adaptive capacity, or foster unsustainable patterns of development. Useful instruments should

be enabled to prevent public policies from fostering or encouraging measures of

maladaptation.

17. The second PNACC should help identify close relationships that often exist between

mitigation and adaptation measures, demonstrating the synergies that occur between the two

and thus helping to identify best practices capable of meeting both objectives simultaneously.

In the same vein, it should highlight collateral benefits (environmental, economic or social)

that result from certain adaptation measures, and underline the suitability of these measures.

18. The second PNACC should incorporate some of the key recommendations provided by the

lifestyle approach, generating knowledge and successful experiences on the type of public

policies, measures and actions that can effectively contribute to the adoption of more

sustainable, resilient and adaptive lifestyles by the entire population, without forgetting the

most vulnerable groups.

19. The second PNACC should advance in the incorporation of a systemic approach, transcending

unidimensional points of view. This would make it possible to design more comprehensive

adaptation measures and strategies, paying attention to potential synergies and joint efforts

that could lead to better adaptation. The example of food could be taken as the first area in

which to start advancing in this sense, transcending an approach centred exclusively on

agricultural and livestock production so as to also incorporate distribution and consumption

in the design of measures and actions for the adaptation of the entire food system6.

Regulations and public policies

5 This recommendation is also included in the Report of the Adaptation Committee of the Framework Convention
on Climate Change, of December 2018, which in item 7 “urges Parties and non-Party stakeholders to mainstream
gender considerations in all stages of their adaptation planning processes, including national adaptation plans
and the implementation of adaptation action, taking into account available guidance”. More information at:

https://unfccc.int/sites/default/files/resource/l05e.pdf
6 This issue is discussed in greater detail in Section 10.G of this document.

https://unfccc.int/sites/default/files/resource/l05s_3.pdf

EVALUATION REPORT OF THE SPANISH NATIONAL CLIMATE CHANGE
ADAPTATION PLAN _ EXECUTIVE SUMMARY

10

20. The second PNACC should strengthen the integration of adaptation into sectoral regulations.

Considerable work has been carried out in this regard, but it is necessary for substantial

progress to be made in the coming years. Along the same line, the preparation of sectoral

adaptation plans should be promoted, together with the strengthening of the adaptation

perspective within plans and strategies for climate change at the regional and local levels.

21. The second PNACC should include measures aimed at ensuring that existing knowledge (and

knowledge that is generated) concerning impacts, vulnerability and adaptation adequately

reaches the sectors directly involved or affected in each case. It should strive to make

adaptation an essential component of public policies and sectoral regulations, the agendas of

the key actors, the most significant events and the relevant media.

22. The second PNACC should maintain its alignment both at the international level (in particular,

with the United Nations Framework Convention on Climate Change and the IPCC

assessments) and at the European level (interweaving with its strategic planning as it

advances). It must articulate the necessary mechanisms to adequately respond to requests for

information and follow-ups that may arise from the international agreements signed by Spain

on climate change and from its participation in the European Union.

Knowledge generation and reinforcement of research, development and innovation

23. The second PNACC should maintain the objective of producing and disseminating rigorous

and comprehensive information on regionalized projections of climate change for the 21st

century. It should incorporate all new knowledge in this field, this being essential for research

into impacts and vulnerability, and for designing adaptation measures.

24. The second PNACC must continue to generate high quality knowledge on the impacts and

risks of climate change and on the resulting vulnerability and to provide access to this

knowledge. This should be done in the various sectors and spheres of work, especially in the

most relevant sectors and in those least covered during the first PNACC.

Stakeholder mobilization

25. The second PNACC should maintain and reinforce its educational character, encouraging

better narratives and enhancing and extending knowledge about adaptation. It must

continue to be an effective instrument for informing about our need to adapt to climate

change, as well as about our need to adopt public and private measures aimed at increasing

our resilience to the climate crisis.

26. The second PNACC should continue to incorporate instruments for joint reflection, training

and shared learning at both sectoral and inter-sectoral levels. It should encourage the

celebration of seminars, conferences and workshops useful to share knowledge and best

practices. Experiences, debates and reflections generated in these meetings should be

adequately disseminated so that the work done reaches the greatest possible number of

potentially interested people and organizations.

27. The second PNACC should work with a high diversity of actors, including those apparently

furthest from a conventional sectoral approach. Good adaptation often requires a work

approach that integrates a multiplicity of actors, perspectives, approaches and knowledge.

EVALUATION REPORT OF THE SPANISH NATIONAL CLIMATE CHANGE
ADAPTATION PLAN _ EXECUTIVE SUMMARY

11

28. The second PNACC should reinforce networking and consolidate strategic networks (both

formal and informal) that have been woven around adaptation in Spain, both in terms of the

generation of knowledge and the implementation of adaptation measures.

29. The second PNACC should integrate sufficient information and communication tools to

further contribute to society's awareness of the impacts and risks of climate change and of

the need and urgency of adaptation. It should help to generate trends of opinion in favour of

the adoption of the best adaptation measures in all sectors and geographic areas.

30. The second PNACC should reinforce the role played by the AdapteCCa platform as a tool for

dissemination, consultation and work. This tool gathers and makes available to interested

people all relevant information on adaptation to climate change, constantly updating its

content and improving the way in which it is made available to users.

31. The second PNACC should strengthen support for research, pilot experiences, the adoption of

adaptation measures, and the appropriate dissemination of information concerning all these

experiences. In addition, ways must be found to complement available resources, for example

by seeking European funding.

Definition and implementation of adaptation measures

32. The second PNACC should make progress in the design and implementation of effective,

efficient and recognizable adaptation measures in all sectors and geographic areas, especially

in those where the response is most necessary and urgent. It is necessary to strengthen the

financial and support mechanisms that allow research to advance in this field; to create tools

that encourage the adoption of suitable adaptation measures by the public and private

sectors; and to provide the means for the exchange of experiences, the recognition of best

practices, and the dissemination of this information in every sector and geographic area.

33. The second PNACC should adopt diverse approaches to adaptation planning, including

community-based and ecosystem-based approaches to adaptation, approaches focusing on

the diversification of the economy and of livelihoods, and risk-based approaches. It should

ensure that these approaches are not mutually exclusive but complementary, generating

synergies that foster resilience7.

Participation and governance

34. The second PNACC should be developed and implemented in a participatory manner, taking

into account the views, approaches and perspectives of all key public, private and third sector

stakeholders8.

7 This recommendation is also included in the Report of the Adaptation Committee of the Framework Convention
on Climate Change, of December 2018. Document available at:

https://unfccc.int/sites/default/files/resource/l05e.pdf
8 This recommendation is also included in the Report of the Adaptation Committee of the Framework Convention
on Climate Change, of December 2018, which in item 8 "encourages Parties to apply a participatory approach to
adaptation planning and implementation so as to make use of stakeholder input, including from the private
sector, civil society, indigenous peoples, local communities, migrants, children and youth, persons with disabilities
and people in vulnerable situations in general”. Document available at:

https://unfccc.int/sites/default/files/resource/l05e.pdf

https://unfccc.int/sites/default/files/resource/l05s_3.pdf
https://unfccc.int/sites/default/files/resource/l05s_3.pdf

EVALUATION REPORT OF THE SPANISH NATIONAL CLIMATE CHANGE
ADAPTATION PLAN _ EXECUTIVE SUMMARY

12

35. It is essential to strengthen inter-administrative coordination so that efforts at European,

national, regional and local levels can be integrated. This would help create synergies and

establish stable and effective mechanisms for cooperation, joint reflection, and the exchange

of information and experiences.

36. The new PNACC should define its governance framework, in which it should try to efficiently

incorporate the various agents and stakeholders into the implementation, monitoring and

evaluation of the Plan, and should also be perfectly integrated into the global climate change

governance framework.

Evaluation and monitoring

37. The second PNACC should, in its planning, include the necessary mechanisms for its own

evaluation and monitoring. This includes enabling useful tools for identifying successes and

failures, for introducing improvements on an ongoing basis, as well as for ensuring

accountability in relation to its implementation and its impacts.

38. The second PNACC should make progress in developing an effective and efficient system of

adaptation indicators. This includes regularly updating the data for these indicators so that

valid and reliable information is available concerning the evolution of the main trends in terms

of impacts, vulnerability and adaptation9.

9 This recommendation is also included in the Report of the Adaptation Committee of the Framework Convention
on Climate Change, of December 2018, which in item 14 "invites Parties and relevant entities working on national
adaptation goals and indicators to strengthen linkages with the monitoring systems of the Sustainable
Development Goals and the Sendai Framework for Disaster Risk Reduction 2015-2030, taking into account the
importance of designing adaptation monitoring and evaluation systems according to countries’ overall objectives
for adaptation, and of considering the benefits and drawbacks of quantitative and qualitative indicators when

developing methodologies (...)". More information at: https://unfccc.int/sites/default/files/resource/l05e.pdf

https://unfccc.int/sites/default/files/resource/l05s_3.pdf

EVALUATION REPORT OF THE SPANISH NATIONAL CLIMATE CHANGE
ADAPTATION PLAN _ EXECUTIVE SUMMARY

13

