	Adaptation Tools
	Sponsor
	Scale/Location
	Framework
	Methods
	Learning
	Final Outcome
	Other Notes

	Climate Vulnerability and Capacity Assessment (CVCA) - Vulnerability and Adaptation Assessment Toolkit
	CARE International
	Community-focus, multi-scalar assessment
	Organized around four categories of 'enabling factors': climate-resilient livelihoods, DRR, local capacity development, underlying causes of vulnerability.
	Secondary research, policy analysis, key informant interviews, participatory methods at the community/household level
	Makes an explicit statement and emphasis on learning by creating a dialogue across scales and with multiple stakeholders
	Inform and strengthen adaptation planning processes by providing context-specific information
	Conducted separately for men and women

	Community-based Risk Screening Tool - Adaptation and Livelihoods (CRISTAL) - Project assessment and decision support tool
	InterCooperation
	Community
	2 modules - synthesizing information and planning and managing projects.
	Possible methods include stakeholder consultations, participatory workshops, site visits, document review, Internet research, and interviews.
	Does not include a specific component of learning, but instead serves as an evaluation and decision making tool for project planners and partners.
	Devises adjustments to improve how projects impact the livelihood resources important to adaptation or suggest projects that better reduce climate risks.
	Excel program, requires computer data entry

	Climate Change and Environmental Degradation Risk and Adaptation Assessment (CEDRA) - Project assessment and decision support tool, aid in access to information
	TearFund
	Southern NGOs
	Identify hazards from community and science info., prioritize hazards, select appropriate adaptation options, consider new projects, monitor and evaluate
	Scientific information assessment, points of contact for information, Tools from PADR, matrix assessment, process completed through report
	Experiential learning and social learning integral to the tool, some mention of an iterative process
	Modified and newly agreed adaptation activities, improved understanding of climate change context and relation to environmental degradation
	Unique emphasis on how NGOs understand climate change to assist their communities

	Adaptive Capacity Benchmarking -Assess organizational capacities & change strategies 
	EU, ESPACE
	Organizations, Western Europe
	Based on 6 response levels (ex. stakeholder responsive, efficient management) and 9 pathways for change (ex. leadership, awareness)
	Document review and interviews, variations on interviews like card sorting
	Learning as a pathway for change, possibilities for transformational learning as an outcome
	Recommendations for organizational improvement and climate change action plans
	Provides examples of metrics and baselines for change
 

	Child-oriented Participatory Risk Assessment & Planning (COPRAP) - Risk assessment, strengths & weaknesses 
	[bookmark: _GoBack]Asian Disaster Preparedness Center (ADPC)
	Children
	Series of possible methods, no clear framework
	6 new tools - ‘Make me a Portrait'  ‘Dangerous Things'; ‘My Needs Before, During and After the Flood'; ‘Our Suggestions to Those in Authority.'
	No learning component included
	Devise risk reduction solutions pertinent to children
	-

	Systemic Approach to Rural Development (SARD) - Livelihood assessment, planning, project assessment
	Swiss Agency for Development and Cooperation
	Community/Local Government
	3-levels: household livelihoods, typology of households & relationships with other stakeholders, landscape and local history
	Mapping, household typology, access to services, power/conflict analysis, outcome mapping, vision development, planning
	Social learning process identified, iterative framework
	Vision statement, Assist in the design and re-orientation of development interventions
	Well explained and comprehensive toolkit

	Participatory Vulnerability Assessment (PVA) - Vulnerability assessment tool
	ActionAid
	Multi-level (community, district, national)
	3 phases - preparation, analytical framework, multi-levelled analysis
	Tools vary per level: PRA tools in the community, interview emphasis at other levels, recordings &video, not detailed since based on another tool (REFLECT)
	No explicit learning component
	Reveals causes of vulnerability, increases effectiveness of emergency and development activities
	Promotes international level feedback

	Participatory Capacities & Vulnerabilities Assessment (PCVA) - Vulnerability and coping assessment
	Oxfam
	Community
	Capacity and vulnerability assessment with participatory rural appraisal - perceptions, coping, response, development
	Participatory rural appraisal tools (mapping, matrices, ranking, Venn diagram, etc)
	Social learning process identified
	Information presented to government and other stakeholders, strategic planning (proposals), advocacy tool
	Good facilitation input

	Community-based Disaster Risk Management (CBDRM) - Risk assessment and management development
	Asian Disaster Preparedness Center (ADPC)
	Community
	7 step process - selection, rapport building, assessment, planning, organization, implementation, monitoring/evaluation
	Participatory rural appraisal tools (mapping, matrices, ranking, etc), secondary sources, visioning/planning, social network analysis
	Small mention of social learning qualities, emphasis on risk communication
	Creation of Community Disaster Risk Management Organization (CDMO) and implementation of management plan
	Emphasis on risk communication and gender

	Participatory Assessment of Disaster Risk (PADR) - Vulnerability and capacity assessment, action planning
	Tearfund
	Community
	Key steps: preparation, hazard assessment, vulnerability assessment, capacity assessment, key informant interviews, action planning
	Participatory rural appraisal tools (mapping, matrices, ranking, Venn diagram, etc), modified sustainable livelihoods approach (assets)
	Social learning process identified
	Action planning and advocacy
	Mention climate change & HIV/AIDS utility

	Weathering the Storm - Risk assessment and planning
	Disaster Mitigation for Sustainable Livelihoods Programme
	Informal settlements
	3 Phases - preparatory groundwork (1-2 months), risk assessment (3-5 days), generate disaster risk reduction plans
	Aerial photography, secondary sources, rapid appraisal tools, risk management capacities matrix,
	Social learning process identified
	Integrated disaster risk management - strategic planning
	Great explanation of methods with pictures

	Livelihood Assessment Toolkit (LAT) - coping/response strategies, impact,
	IFO, FAO
	Community-focus, multi-scalar assessment
	3 steps: Livelihood Baseline (LB); an Initial Livelihood Impact Appraisal (ILIA), Detailed Livelihood Assessment (DLA)
	Secondary sources, qualitative/statistical information, participatory rural appraisal tools,
	No learning component included
	Each step informs the next leading to various plans and actions within the pre- or post- disaster context
	Comprehensive in scale of analysis and inclusion of statistical information


