
LEARNING PAPER

OCTOBER 2017

Elizabeth Gogoi, Aditya V. Bahadur
and Cristina Rumbaitis del Rio

Mainstreaming adaptation to
climate change within
governance systems in South
Asia: An analytical framework
and examples from practice

ACT (Action on Climate Today) is an initiative funded with UK aid from the UK government and managed
by Oxford Policy Management. ACT brings together two UK Department for International Development
programmes: the Climate Proofing Growth and Development (CPGD) programme and the Climate
Change Innovation Programme (CCIP). The views expressed in this paper do not necessarily reflect the UK
government’s official policies.

Cover photo: CRSHELARE/Shutterstock.com

All other photos: ACT.

i

LEARNING PAPER Mainstreaming adaptation to climate change within governance systems in South Asia:
An analytical framework and examples from practice

Contents

Acknowledgements ii

Abbreviations and acronyms ii

Executive summary 1

1. Introduction 2

2. Conceptual approach to the governance of climate change adaptation 4

2.1. Entry points for mainstreaming 5

2.2. Enabling environment for mainstreaming 6

2.3. Political economy drivers 8

3. The current state of play of the governance of adaptation to climate change 9

3.1. Global governance of adaptation to climate change 9

3.2. Regional governance of adaptation to climate change in South Asia 9

3.3. National governance of adaptation to climate change 10

3.4. Subnational and local governance of adaptation to climate change 11

3.5. Community governance of adaptation to climate change 11

4. Challenges and opportunities for climate change governance 12

4.1. Challenges for good governance of adaptation to climate change 12

4.2. Opportunities for strengthening governance of adaptation to climate change 14

5. Emerging lessons from ACT on climate change governance 18

5.1. ACT’s learning on entry points for mainstreaming adaptation to climate change 18

5.2. ACT’s learning on strengthening the enabling environment for mainstreaming 21

5.3. ACT’s learning on understanding and addressing the underlying political economy drivers 24

6. Conclusion 27

References 28

ii

LEARNING PAPER Mainstreaming adaptation to climate change within governance systems in South Asia:
An analytical framework and examples from practice

Abbreviations and acronyms
ACCMS Assam Climate Change Management Society
ACT Action on Climate Today
ASEAN Association of Southeast Asian Nations
BISP Benazir Income Support Programme
CBS Central Bureau of Statistics
CDKN Climate and Development Knowledge Network
COP Conference of the Parties
DFID Department for International Development
FFRG Financing Frameworks for Resilient Growth
GDP Gross Domestic Product
IDS Institute of Development Studies
INDC Intended Nationally Determined Contribution
IPCC Intergovernmental Panel on Climate Change
LAPA Local Adaptation Plan of Action
LSG Local Self-Government
M&E Monitoring and Evaluation
MGNREGA Mahatma Gandhi National Rural Employment Guarantee Act
NAP National Adaptation Plan
NGO Non-Governmental Organisation
RRM Rapid Response Mechanism
SAARC South Asian Association for Regional Cooperation
SAPCC State Action Plan on Climate Change
SDG Sustainable Development Goal
SDMC SAARC Disaster Management Centre
SPV Special Purpose Vehicle
UNCDF United Nations Capital Development Fund
UNDP United Nations Development Programme
UNEP United Nations Environment Programme
UNFCCC United Nations Framework Convention on Climate Change
UN-NGLS United Nations Non-Governmental Liaison Service
VCA Value Chain Approach
WTO World Trade Organization

Acknowledgements
The authors would like to thank the entire ACT programme team for providing the experience and learning
to inform this paper, in particular Ben French, Nirmala Sanu, Naman Gupta, Arif Pervaiz, Elisabeth Resch,
Harshita Bisht and Rizwan Zaman for reviewing earlier drafts.

The opinions expressed in this report are those of the authors and do not necessarily represent the views
of the Department for International Development.

1

LEARNING PAPER Mainstreaming adaptation to climate change within governance systems in South Asia:
An analytical framework and examples from practice

Executive summary
This paper focuses on the governance challenge
of adapting to the impacts of climate change.
Adaptation requires a shift in how governments
‘do’ development: they now need to consider
the impacts of climate change when making
investment, planning and policy decisions. This
idea of ‘mainstreaming’ adaptation to climate
change within development is well established, but
the governance dimension of this mainstreaming
process is often side-lined in practice. In contexts
where governance is already a challenge, the
capacity to effectively adapt to climate change is
particularly limited. Governments across the world
are experimenting with different approaches to
tackling climate change, supported by technical
consultants, donors and civil society, but often
with a piecemeal approach to addressing the
governance dimensions.

The Action on Climate Today (ACT) programme, a
UK Aid-funded programme, is focused on climate-
proofing growth in five South Asian countries at the
national and subnational levels, and is designed
to transform systems of planning and delivery
for adaptation to climate change. This paper is
based on lessons from the experience of ACT
on strengthening governance systems to deliver
adaptation.

The paper introduces a general analytical
framework for mainstreaming adaptation to
climate change within governance systems. This
has been developed on the basis of a review of
existing literature and analysis on the governance
dimensions of tackling climate change, as well as
experience from the ACT programme. It covers both
the process of mainstreaming and the context, and

is based on three dimensions that are relevant at
multiple levels: 1) entry points for mainstreaming
climate change into the planning and policy
process; 2) the enabling environment or ‘system’
that supports mainstreaming; and 3) political
economy drivers within the system.

These dimensions are then illustrated by means
of a summary of the current state of play, in terms
of which entry points have been leveraged, the
strength of the enabling environment and some
of the political economy drivers, at different
governance levels: global; regional; national;
subnational and local; and community. There are a
number of common challenges and clear deficits in
good governance of adaptation to climate change,
as well as opportunities to build on best practices.

The paper then puts forward ACT experiences in
supporting entry points for mainstreaming and
strengthening the enabling environment at the
national and subnational levels in the region. It
explains how the programme is informed by, and
monitors and reports on, the political economy
drivers that influence success. The paper outlines
whether and how the programme is operating
within each dimension of the proposed governance
framework, but also highlights where there are gaps
and where the programme has faced challenges
delivering impact.

The paper concludes by offering the climate
change governance framework as a flexible and
adaptive decision support tool for examining
the opportunities for integrating climate change
adaptation in governance processes, and key
considerations necessary to achieve this.

2

LEARNING PAPER Mainstreaming adaptation to climate change within governance systems in South Asia:
An analytical framework and examples from practice

1. Introduction
Climate change poses a fundamental threat to
growth and development in South Asia. Its reality
is challenging previous notions about what it takes
to grow a country or region’s economy and reduce
poverty. It is estimated that, if we continue with
the current development paradigm, the impact
of climate change will reduce gross domestic
product (GDP) growth rates by 2–7%, and GDP will
be 50% lower in South Asia by 2050 (Ahmed and
Suphachalasai, 2014).

Governments across South Asia have recognised
that a new approach to development is required,
one that can withstand the shocks and manage the
uncertainty climate change brings. For example, for
many countries, economic growth has traditionally
been concentrated in coastal settlements; with
the sea level estimated to rise by 26–98 cm by the
end of the 21st century, this is increasing their
vulnerability to climate change and undermining
potential drivers of growth (IPCC, 2013). Adapting
to current and unknown future levels of climate
change therefore raises questions about where and
how governments can invest in and plan for what is
to come.

Tackling climate change is not a stand-alone
subject; it needs to be factored into the decision-
making process for development. This is what is
commonly referred to as ‘mainstreaming’ climate
change (Klein et al., 2005), and it raises a number of
challenging governance dimensions:

• Climate change is a global problem that requires
all countries, cities and communities to take
action locally but in a coordinated fashion. For
example, rivers often cut across multiple national
and subnational boundaries; if a government
upstream draws more water from the river to
respond to a drought situation, downstream
users will suffer.

• Climate change will affect growth in all sectors,
and an economy-wide response is required.
For example, water, energy and agriculture are
inextricably linked. As climate change makes
water an increasingly scarce resource in some
locations, there will be difficult decisions and
trade-offs between the sectors, such as on
whether to use water to irrigate crops or to
operate power plants. All parts of government
thus need to work together.

• Adapting to the impacts of climate change
involves private actors, such as citizens and
businesses, changing their behaviour or

investment patterns. For example, farmers
may need to switch from flood to drip irrigation
to conserve water; real estate firms need to
consider the future risk of flooding when buying
land. The government’s role is to leverage and
influence this private investment so as to build
overall resilience to climate change.

• Planning for and adapting to climate change
entails challenges to how politicians normally
make decisions. First, there is still uncertainty
surrounding the impact climate change will
have in the future, and politicians have to make
decisions with incomplete information. Second,
climate change poses a long-term risk to growth
and development: most studies provide analysis
up to 2050 or beyond. Politicians therefore have
to look beyond the generation of short-term
benefits that emerge only within the electoral
cycle.

• Switching from a traditional approach to
development to one that takes into account
climate change will necessary involve some
people losing out while others benefit. For
example, if a government restricts construction
in a flood zone, the value of the land and
therefore the wealth of the owners will reduce.
Governments have to manage and if necessary
compensate those who will likely oppose the
tackling of climate change.

These are just some of the reasons that a hugely
important governance dimension exists with
regard to tackling climate change. If we approach
adaptation as a purely technical solution, without
addressing the governance dimensions, we
significantly reduce the potential to ensure our
actions will have a long-term impact.

The Action on Climate Today (ACT) programme
attempts to put equal emphasis on the technical
and governance dimensions of the adaptation
challenge. This four-year initiative supported by
the UK Department for International Development
works in 10 locations across Afghanistan,
Bangladesh, India, Nepal and Pakistan at the
national and subnational level. It focuses on
mainstreaming adaptation in government plans,
policies and programmes in four core sectoral
areas: climate finance, climate-resilient agriculture,
climate-resilient water management, and
governance and institutional strengthening.

This paper begins in Section 2 by examining recent
literature on the governance of adaptation to

3

LEARNING PAPER Mainstreaming adaptation to climate change within governance systems in South Asia:
An analytical framework and examples from practice

climate change, and puts forward a new conceptual
framework that covers both the process of
mainstreaming adaptation into development policy
and plans and the context. The framework is both
derived from existing research and analysis and
informed by the experience of ACT within South
Asia.

Section 3 provides a snapshot of the situation
at different governance levels (from global to
community), looking at the extent to which
mainstreaming adaptation is taking place and
how supportive the enabling environment is for
adaptation. Using this analysis, the paper highlights

some of the critical governance challenges
for adaptation, as well as some opportunities
for catalysing or strengthening the process of
mainstreaming.

Section 4 focuses on ACT’s experience of supporting
climate change governance at different levels,
drawing out unique learning from the programme.

The paper concludes by offering the governance
framework for adaptation on climate change
as a tool for practitioners within civil society,
government and donor agencies, for use in both
understanding and addressing the governance
dimension of climate change.

4

LEARNING PAPER Mainstreaming adaptation to climate change within governance systems in South Asia:
An analytical framework and examples from practice

2. Conceptual approach to the governance of
climate change adaptation

There is growing acceptance among practitioners,
donors and academics that mainstreaming
adaptation to climate change within development
planning processes is not a straightforward linear
technical or bureaucratic process. Mainstreaming
adaptation requires considering current and future
climate risks and opportunities for reducing these
at every stage in the decision-making process
(Box 1). It involves a complicated set of actors,
institutions and processes, the effectiveness of
which are informed by political economy factors
(Yohe and Moss, 2000; Brooks et al., 2005; Halsnæs
and Verhagen, 2007; Osman and Downing, 2007;
Ministry of Foreign Affairs of Denmark, 2009; Chaum
et al., 2011; Lockwood, 2013; Bahadur and Tanner,
2014). However, there is no accepted framework or
conceptual approach to tell us how these different
governance dimensions fit together, or what
constitutes ‘good governance’ of adaptation.

There is a large body of literature on how
governance affects whether and how development
policies in general are designed, implemented and
have any impact. There are a number of conceptual
frameworks on what ‘good governance’ means for
development (Grindle, 2004; Smith, 2007; Kemp
et al., 2017; World Bank, 2017a). These rest on the
assumption that government planning and policy-
making does not exist in a vacuum, but rather
within a complicated political and social system in
which different groups interact with different levels
of power (World Bank, 2017a).

Governance is therefore defined here as ‘the
complex inter-relationships between stakeholders
and societal coordination processes’ (Fröhlich and
Knieling, 2013). It is not only formal government
decision-making processes and regulation that
matter, but also informal interaction, including
between public and private actors. The literature on
governance as an underlying determinant of how
development is managed is obviously very relevant
for understanding adaptation to climate change.
However, the process of mainstreaming adaptation
within development planning and delivery also
raises a specific set of governance challenges that
require separate attention.

There have been a number of attempts to piece
together the different elements required for
successful mainstreaming of climate change within
a conceptual approach (Biermann, 2007; Jänicke

and Jörgens, 2009; Fröhlich and Knieling, 2013).
Most of these have been outputs of technical
assistance programmes (and often have a bias
towards the issues being worked on), with some
academic analysis as well.

For example, the Climate and Development
Knowledge Network (CDKN) has identified the
essential ‘ingredients’ of a successful planning
process for ‘climate-compatible development’ as
including a focus on local priorities; stakeholder
participation; knowledge partnerships; gender
equality; the right planning tools; environmental
and other laws that reinforce climate-compatible
development; supportive public expenditure
and fiscal policies; and strong labour policies
(Bickersteth et al., 2017). The United Nations
Development Programme (UNDP) and United
Nations Environment Programme (UNEP) Guide
to Mainstreaming is a process-driven approach
that has three steps: finding the entry points and
making the case to set the stage for mainstreaming;
mainstreaming into on-going policy processes;
and meeting the implementation challenge
by mainstreaming into budgets and finance,
implementation and monitoring (UNDP and UNEP,
2011). The International Institute for Environment
and Development has put forward a framework for
mainstreaming centred on three building blocks: a
policy and planning building block (including policy
frameworks, financial frameworks and institutional
arrangements); a programmes and projects
building block; and an enabling environment
building block (political will, information services)
(Pervin et al., 2013).

The different approaches to mainstreaming
all tend to combine some amount of ‘process’
in terms of the steps that need to be taken to
integrate climate considerations within different
development plans and decisions, and wider
contextual factors and variables that will affect
whether the mainstreaming process is a success
or not (e.g. institutional capacity, political will, etc.).
However, none comprehensively covers all aspects
of governance, including both the formal and the
informal institutions, stakeholders and processes
involved, as well as the wider social, cultural and
political concerns.

ACT has developed a framework for climate change
governance that builds on this existing literature

5

LEARNING PAPER Mainstreaming adaptation to climate change within governance systems in South Asia:
An analytical framework and examples from practice

and analysis and aims to cover both the process of
mainstreaming and the context. It combines three
dimensions that are highlighted in the existing body
of literature and that are relevant at multiple levels,
from global down to community:

• Entry points for mainstreaming climate change into
the planning and policy process;

• The enabling environment or ‘system’ that
supports mainstreaming;

• Both of these informed by a set of political
economy drivers specific to the location.

The framing of these three dimensions is also
informed by the experiences of the ACT programme
in trying to strengthen systems of planning and
delivery for adaptation. The ‘entry points’ reflect
where the programme has found opportunities
for integrating adaptation in the planning process.
The different parts of the ‘enabling environment’
outlined below are informed by the different
challenges the programme faces in working within
these locations. Lastly, the ‘political economy
drivers’ reflect the programme’s understanding
of why certain locations have relatively stronger
systems for adaptation than others.

Figure 1 illustrates the key components of these
dimensions, described in more detail below.

2.1. Entry points for mainstreaming
This stage refers to the opportunities for
considering climate change in different
development policy and planning processes. It is
based on opportunities identified within the ACT
programme but also wider practitioner experience
in mainstreaming adaptation (Pervin et al., 2013;
UNDP and UNEP, 2011; Bickersteth et al., 2017). The
following list is not comprehensive of all the various
development policy entry points but does outline
the main categories:

• Cross-sectoral policy: This is a top-down
approach that sets a broad vision or strategy
for development (e.g. a five-year development
plan) that integrates climate factors. It can be
legally binding, with the implementing entities
clearly accountable for implementation, or it can
be non-binding, but it usually holds significant
political weight.

• Sectoral policy: This can be a broad sector-
focused strategy or policy or a multi-year

Figure 1: Framework for mainstreaming adaptation to climate change within governance systems

Politic
al economy drivers

Enabling environment

Climate policy
frameworks

Political
will

Stakeholder
participation

Institutional
capacity

Finance

Awareness and
understanding

Evidence and
research

Entry-points
Projects

Regulation and
protocols

Sectoral policy

Annual plans
and budgets

Cross-sectoral
policy

6

LEARNING PAPER Mainstreaming adaptation to climate change within governance systems in South Asia:
An analytical framework and examples from practice

action plan for adapting to climate change (e.g.
factoring climate change within an agriculture
strategy). Either the relevant line ministry
initiates it autonomously or the requirement
comes from the cross-sectoral policy. The policy
should inform the annual plans and the design of
projects for the sector.

• Regulation and protocols: These are specific
rules that require the consideration of climate
change when taking certain decisions or actions.
They could relate to the internal decision-making
processes of the government (e.g. budgeting
protocols or rules of business) or rules for the
public and private sector (e.g. building codes).

• Annual plans and budgets: This is when the
regular annual development planning and
budgeting process involves considering the risks
of climate change, in terms of which projects will
be funded and where. For example, a planning
or budgeting protocol may require screening of
the plan or budget for climate change risks and
opportunities.

• Projects: This involves considering the risk of
climate change, and adaptation opportunities,
within the design of projects or programmes. It
could entail a legal requirement stemming from
a regulation (e.g. a protocol on climate screening
of infrastructure projects), a top-down policy
directive or an autonomous action of a particular
agency.

While mainstreaming should happen at each level,
it is usually easier and more effective to start with
one or another entry point, depending on the
context.

2.2. Enabling environment for
mainstreaming
This step includes the systems and context within
which mainstreaming takes place, and that can
support (or hinder) the process. This has been
informed by the challenges the ACT programme
has faced in utilising some of the above entry points
for mainstreaming, as well as wider literature on
the governance dimensions of climate change and
development more broadly (Ministry of Foreign
Affairs of Denmark, 2009; Lockwood, 2013; Bahadur
and Tanner, 2014; World Bank 2017a). A broad
categorisation of the main elements of the enabling
environment include:

• Evidence and research: An important input
into the mainstreaming process is relevant
evidence on current and future climate risks
and adaptation options. However, the use of
this information depends on how it is packaged
and how accessible it is to policy-makers. On
the demand side, whether there is a culture of
evidenced-based decision-making also influences
the level of uptake.

• Awareness and understanding: The level of
detailed understanding of climate change

ACT technical expert interviewing community members in Layyah, Punjab, Pakistan.

7

LEARNING PAPER Mainstreaming adaptation to climate change within governance systems in South Asia:
An analytical framework and examples from practice

risks and adaptation options among different
stakeholder groups determines whether the
mainstreaming process is initiated and the
quality and effectiveness of the process. It also
determines how climate change is framed and
understood; for example, in some locations the
narrative of climate change is focused only on
natural disasters.

• Stakeholder participation: Whose voice and
interest dominates the decision-making process
on tackling climate change will determine
the outcome. Mainstreaming climate change
into development decisions and actions risks
upsetting the status quo and various interest
groups. Therefore, ensuring wide participation
of stakeholders in the decision-making process,

including civil society, ensures a balance of views
between ‘winners’ and ‘losers’.

• Political will: Commitment at the highest
political level to tackling climate change
trickles down into institutional commitment. It
ensures the mainstreaming process is started
but also maintained. It also helps lower level
policy-makers override any vested interests in
maintaining the status quo.

• Institutions: This covers a whole remit of
issues related to institutional capacity to carry
out the mainstreaming process effectively,
such as level of knowledge and understanding
of officials, coordination across sectors and
between different levels of government, systems
for monitoring and reporting on adaptation,

To mainstream climate change within the various
policy entry points outlined above, the following
four sets of questions need to be answered:

1. What risk does climate change pose to
achievement of the development objective
(of the country/sector/project, etc.)? And what
options are there to mitigate this risk? Which
of these options provide the most adaptation
benefits, at the lowest cost? This process is often
called ‘climate-proofing’.
For example, for a plan to construct a new coal-
fired power plant, this would primarily involve
looking at the level of demand for water by the
plant, against current and expected future water
availability in the location given climate change.
To adapt to any possible shortage, a range of
water-efficient technology and operational
measures can be adopted.

2. Is it possible to increase the adaptation
benefits that are delivered? Many actions
taken with only a focus on development in
mind also deliver significant adaptation co-
benefits. It is often possible to further maximise
the amount of adaptation benefits delivered.
For example, a programme that promotes
the construction of water storage facilities
will already provide adaptation benefits in
building the capacity of households to cope
with erratic rainfall patterns. However, the
adaptation benefits could be further maximised
if projections of future rainfall are considered
in terms of where the storage facilities are
built (prioritising the most vulnerable areas)
and the type of technology used. Smaller

storage options (e.g. ponds and tanks) may not
be adequate if rainfall decreases significantly,
while larger dams may be at risk if flooding is
expected.

3. Is the country/sector/project worsening
its vulnerability to the impacts of climate
change? Often without realising it, a particular
development objective or action can actually be
making a location more vulnerable to the impact
of climate change. This is called maladaptation.
For example, a programme that promotes
the use of solar-powered irrigation pumps is
delivering development benefits (increasing
crop production, reducing fuel prices) and
also climate mitigation benefits by avoiding
the greenhouse gas emissions from the use
of fuel. However, it also has the unintended
consequence of making it cheaper for farmers
to draw water, which reduces the incentive
to conserve water and can lead to the over-
extraction of groundwater. This increases
farmers’ vulnerability to instances of drought.

4. Is it possible to take new actions to reduce the
impact climate change will have? There could
be additional options for adapting to the impacts
of climate change that are not connected to an
existing development objective or programme,
etc. For example, rainwater harvesting may not
be considered a requirement in a location until a
climate change impact assessment highlights the
risk of a future reduction in rainfall. The need
for such additional actions may emerge if there
remains an ‘adaptation gap’ after taking the
above steps.

Box 1: What is involved in mainstreaming climate change adaptation
within development plans and policies?

8

LEARNING PAPER Mainstreaming adaptation to climate change within governance systems in South Asia:
An analytical framework and examples from practice

etc. These issues are particularly important
for determining whether policies, plans and
projects are both designed appropriately and
implemented effectively.

• Policy framework: A climate change policy
document, strategy or approach can guide the
mainstreaming process, including by setting
targets and ensuring accountability. At the
international level, this would include the United
Nations Framework Convention on Climate
Change (UNFCCC); at the national and local level,
it covers any specific climate change policy or
framework that requires line ministries, local
government and others to take action.

• Finance: The availability of resources to
respond to the additional cost of adaptation
influences whether mainstreaming can take
place. Finance can come from existing domestic
development budgets and maximising the
adaptation benefits, as well as additional climate
finance. Whether climate change is routinely
considered in the budget process (e.g. in multi-
year financial forecasts) also determines whether
climate change is recognised as an economic
and financial risk. It is important to note that
adaptation does not necessarily come at a cost;
at times, mainstreaming adaptation can also lead
to substantial cost savings. For instance, factoring
climate risk into a road-building project may lead
to a change in the route that makes the length of
the road shorter, leading to a reduced cost.

2.3. Political economy drivers
These are the factors that inform and influence the
enabling environment, which are very specific to
a particular location. They can be categorised into
three broad areas (DFID, 2009; IDS, 2012).

• The interests and incentives facing different
groups, how they exercise power and how
they influence outcomes: The relative role
and influence of different interest groups in
the policy-making process reflect to a large
degree the underlying economic interests in
the society, but also how organised different

groups are (Grossman and Helpman, 1994). For
example, within a coastal town, more well-off
and organised residents may build walls around
their neighbourhood to protect themselves
from flooding, but this may lead to additional
inundation of poorer residents.

• The role formal institutions and informal
social, political and cultural norms play in
shaping human interaction and political
and economic competition: The policy-
making process is affected by the structure of
government and the number of institutional
‘veto’ players whose agreement is necessary
for a decision to be made (Tsebelis, 2002)—
for example whether there is a parliament
with real power vis-à-vis the executive branch
of government and whether it is a federal or
centralised structure of government. If the
country is democratic, then the degree to
which the democracy is ‘responsive’ defines the
extent to which politicians take into account
the interests of their constituents (Steves
and Teytelboym, 2013). The policy-making
process is also affected by informal norms—for
example the extent to which the bureaucracy is
hierarchical and closed off to external advice and
influence.

• The impact of values and ideas, including
political ideologies, religion and culture: Within a
location, there can be multiple, often conflicting,
sets of values and ideas that have an impact on
how climate change is tackled—such as across
competing political parties. There can also be
many different cultural, religious and ethnic
groups with different beliefs on climate change.
For example, certain political parties favour
market-based instruments for tackling climate
change, whereas others oppose them. Within
certain ethnic groups, forests play a particularly
important cultural role, which influences how
they view forestry programmes (Tanner and
Allouche, 2011). In countries with an abundance
of fossil fuels, there is often a widespread view
that energy use is less costly to society than it
actually is (Steves and Teytelboym, 2013).

9

LEARNING PAPER Mainstreaming adaptation to climate change within governance systems in South Asia:
An analytical framework and examples from practice

3. The current state of play of the governance of
adaptation to climate change

This section provides a snapshot of the situation
at different governance levels with regard to which
entry points have been leveraged, the strength
of the enabling environment and some of the
common political economy drivers.

3.1. Global governance of adaptation
to climate change
There are limited entry points to mainstream
adaptation to climate change at the global level,
because there are few global development
policies or plans to start with. There have been
some efforts within the UN system—for example
climate change features within the Millennium
Development Goals and the Sustainable
Development Goals (SDGs) as well as in the Sendai
Framework on Disaster Risk Reduction. The SDGs
entailed discussion about how climate change
should be mainstreamed: whether it should
feature across all relevant development goals
or have its own stand-alone goal (Lacoste and
Picot, 2014; UN-NGLS, 2014). In the end, there is
a dedicated goal (SDG 13) on addressing climate
change, under the remit of the UNFCCC, but it is
also made clear that this also relates to a number
of other goals.

Mainstreaming climate change has been more
limited within the binding rules and regulations
of the World Trade Organization (WTO) and other
economic and commercial forums. Negotiations
under the WTO to agree reduced tariffs on
environmental goods used in clean energy and
pollution control collapsed in late 2016 (DW,
2016).

The enabling environment includes a strong
and expanding evidence base on current and
future impacts of climate change at the global
level, anchored in the Intergovernmental Panel
on Climate Change (IPCC). Similarly, under the
UNFCCC, the global policy framework on climate
change has influenced a great deal of action
at the national level, and led to a significant
commitment of resources. However, it is weaker
for other dimensions; for example, there are few
institutional structures to facilitate mainstreaming
at a global level, only a relatively limited UNFCCC
secretariat (Backstrand and Kuyper, 2017). Political
will is also not consistent, and it is bureaucrats
who lead much of the international negotiations.

Geopolitical interests dominate political economy
drivers at this level, and governments tend to
prioritise national sovereignty over collaboration
and collective action on climate change. Global
debate on climate change also cannot be divorced
from underlying inequalities among countries,
as well as vast differences in negotiating capacity
and distrust among developing countries that rich
nations will take responsibility for the problem they
have mostly caused (Timmons Roberts et al., 2004;
Fudge et al., 2011).

3.2. Regional governance of
adaptation to climate change in South
Asia
Virtually no mainstreaming entry points have been
leveraged at the regional level, mainly because
there are few regional governmental development
policies or programmes. There are some trans-
boundary agreements (e.g. the Indus Waters Treaty)
but so far these have not formally integrated
climate change. This lies in sharp contrast with
the situation in other regions, particularly Europe,
where governments negotiate binding common
policies and rules on many adaptation-related
subjects under the European Union, but also
Africa, where governments under the Southern
African Development Community have developed
strategies for a regional approach to climate
change.

The enabling environment in South Asia is
characterised by very limited political will to
collaborate on climate change at the regional
level. The institutional structure is limited to the
South Asian Association for Regional Cooperation
(SAARC), which does not have the political mandate
to issue binding rules and regulations. The only
form of a policy framework is the SAARC 2010
Thimphu Statement on Climate Change, which
provides some high-level guidance to national
governments and has resulted in the establishment
of an Inter-Governmental Expert Group on Climate
Change and some other initiatives (Thapa, 2013).
However, as SAARC relies on national actions
to implement the Statement, and without a
monitoring and accountability mechanism, it is
difficult to judge the degree of implementation
(ibid.). For managing natural disasters, there is
a SAARC Disaster Management Centre (SDMC),

10

LEARNING PAPER Mainstreaming adaptation to climate change within governance systems in South Asia:
An analytical framework and examples from practice

and a 2005 Comprehensive Framework guides
disaster preparedness within the region. However,
the SDMC is not seen as a particularly effective
institution, and the policy framework does not
influence policy or practice within member states
(White, 2015).

The region’s political economy is the key constraint
to mainstreaming at this level. Tensions between
governments in the region mean geopolitical
interests override any effort towards cooperation.

3.3. National governance of
adaptation to climate change
It is at the national level that there has been the
greatest effort to mainstream climate change, mostly
motivated by the UNFCCC requirements and global
climate finance incentives. There is evidence of
mainstreaming within overarching sectoral strategies
and policies, and in some programmes. For example,
under India’s National Action Plan on Climate
Change, a number of sectoral missions aim to tackle
climate change risks and maximise adaptation
opportunities, such as the National Mission for
Sustainable Agriculture, which aims to ‘transform
Indian agriculture into a climate resilient production
system’ (Saigal, 2014; Venkataramani et al., 2015).

There has been less in terms of routine and
purposeful mainstreaming within annual
development plans and budgets (as opposed to
one-off programmes or plans to address particular
climate change risks, such as floods or droughts).
Infrastructure or other development projects are
also not routinely screened for climate change
risks and adaptation opportunities, although a few

governments (e.g. Nepal and Pakistan) have piloted
climate change budgeting tools—though external
programmes and actors have driven these (UNDP,
2014, 2016).

The enabling environment for tackling climate
change differs significantly in each country.
However, some general trends include a strong
policy framework, with cross-sectoral policies and
plans in place in most countries (e.g. Pakistan’s
National Climate Change Policy and Nepal’s
National Adaptation Programme of Action). There is
clear political will among national leaders to tackle
climate change (and particularly the specific climate
risks they face, such as floods and droughts), to the
extent that they reference it in speeches and policy
documents and commit to action. However, when a
so-called ‘development’ priority comes into conflict
with a climate change concern (e.g. building a road
within a flood-prone area), the former still usually
overrides the latter (Gogoi, 2017).

There is some institutional capacity, with most
countries having a nodal agency responsible for
climate change, although these tend not to have
the mandate or authority to encourage or dictate
mainstreaming of adaptation within the different
sectors. In general, coordination on adaptation
across sectors and levels of government is lacking,
and there is virtually no monitoring and reporting
on adaptation. Most countries, with India an
exception, are also constrained in mainstreaming
by a lack of domestic resources.

For all countries, a key political economy driver
is electoral politics and the election cycle. The

Traditional agricultural practices in Assam, India.

11

LEARNING PAPER Mainstreaming adaptation to climate change within governance systems in South Asia:
An analytical framework and examples from practice

overriding concern with re-election means
politicians have a short time horizon and want
certainty in terms of the short-term results any
policy will deliver. This is at odds with the long-
term, uncertain nature of climate change risks and
adaptation options (Orlove, 2010).

3.4. Subnational and local governance
of adaptation to climate change
South Asia has made significant progress in
mainstreaming at the subnational level, particularly
India and the other federalist countries. Some of
this has come via national-level sectoral policies
and programmes that already have climate change
concerns built into them (see above), as well as
donor-driven initiatives. Like at the national level,
sectoral departments at the subnational level often
take the initiative to address particular climate
change risks such as droughts and floods, but
this is rarely done in a comprehensive or routine
manner, and is likely to overlook many risks and
opportunities (Gogoi, 2017).

It is difficult to generalise about the enabling
environment at the subnational level, given large
diversity in the hundreds of subnational and local
units of government in the region. In the large
federal countries of India and Pakistan, top-
down pressure from the international stage to
tackle climate change has gone from central level
down to subnational governments. Provinces in
Pakistan and states in India have been directed to
prepare cross-sectoral plans on climate change,
which should implement the national-level policy
framework. State Action Plans on Climate Change
(SAPCCs) in India and Provincial Climate Change
Plans in Pakistan have in some locations been a
catalyst for initiating discussion on climate change
with line departments, but have mostly had limited
impact on mainstreaming, given lack of ownership
and other factors (Dubash and Jogesh, 2014; Gogoi,
2015). There is a huge difference in the level of
institutional capacity: in India and Pakistan there
is a mature and relatively effective government
machinery in general at the subnational level,
which is developing specific capabilities for tackling
climate change such as dedicated nodal officers,
knowledge management and research centres and
coordination committees. However, in Nepal and
Afghanistan, the federal structure is still emerging
and there is very little capacity at the subnational
level of government.

One important political economy driver is the
structure of a country’s local government and
whether electoral politics are a relevant factor at
this level. There is often a strong local identity and/

or different identities coexist, and political leaders
are often required to distribute benefits across
different ethnic or cultural groups. In a number of
locations in Afghanistan, Pakistan and some parts of
India and Nepal, conflict between different groups
and/or with the central government dominates the
concerns of local government, and governing in
general is a challenge.

3.5. Community governance of
adaptation to climate change
There have only been ad hoc attempts to
mainstream climate change at the community
level, with non-governmental organisations (NGOs)
driving most bottom-up efforts and only in a small
number of communities. These have resulted in
pilot projects for adaptation without sufficient
attention to scaling-up (Gogoi et al., 2014; Schipper
et al., 2014). The exception is Nepal, where village-
level climate change planning has resulted in Local
Adaptation Plans of Action (LAPAs) being rolled out
across the country. Some ad hoc attempts have
provided useful models for others. For example, the
Government of India is attempting to mainstream
adaptation to climate change within its rural
employment guarantee programme, which requires
village governments (gram panchayats) to identify
where and how infrastructure projects can deliver
adaptation benefits.

Governance arrangements at the community level
are lacking, particularly with regard to political
will and leadership, and institutional capacity, to
mainstream climate change (UNDP et al., 2010).
However, in most countries, there is a drive to
build capacity at this level and to decentralise some
governance functions even further downward.
There is very limited information on climate change
at this level, as most research is at a more macro
scale. This makes it difficult to identify and manage
climate risks.

In terms of political economy drivers, there are
institutional and governance structures in place at
the community level in a number of countries, such
as gaunpalikas in rural areas of Nepal. In India, the
Panchayati Raj system includes gram panchayats
at the village or small town level with an elected
sarpanch at the head. These are still relatively new
institutions, and most planning and policy decisions
are still taken at higher levels. There are usually
strong informal cultural structures and norms that
unite the community, particularly with regard to
ethnicity and religion. The degree of homogeneity
and/or conflict within the community obviously
affects governance capacity.

12

LEARNING PAPER Mainstreaming adaptation to climate change within governance systems in South Asia:
An analytical framework and examples from practice

4. Challenges and opportunities for climate
change governance

4.1. Challenges for good governance of
adaptation to climate change
Section 3 has illustrated that there are a number
of critical governance challenges for adaptation
to climate change at different levels. These can be
explained by some common areas of weakness in
the enabling environment across South Asia.

There is a clear deficit of climate change
governance at the regional level. There has
been very little attempt to govern adaptation to
climate change under SAARC or any other regional
platform or institution. National governments have
been influenced by policy frameworks set at the
global level under the UNFCCC, and these have
not been filtered through any regional governance
mechanism. This is principally because hostile
political economy drivers, including geopolitical
tensions, have generated a very weak enabling
environment and a lack of commitment to
establishing meaningful governance structures at
this level.

There are some, mainly donor-driven, initiatives
that (sometimes indirectly) are strengthening the
enabling environment for tackling climate change
across different countries and regions. For example,
the South Asia Water Initiative is a major multi-donor
programme that encourages dialogue around the
management of the major Himalayan river systems
that span multiple countries (World Bank, 2017b).
In the neighbouring Association of Southeast Asian
Nations (ASEAN) region there are some similar
(but far less pronounced) political and institutional
challenges to regional cooperation on climate
change, yet there has been more progress than in
South Asia. For example, under ASEAN, governments
have issued a series of joint statements, established
working groups and adopted action plans on
climate change (Dator-Bercilla et al., 2010; Elder and
Miyazawa, 2015).

There are some strong connections between
different governance levels but also notable
gaps. Multi-level governance is critical to ensuring
plans and policies for adaptation are set at the
most appropriate level. For example, if each local
(or national) government within a river basin
independently manages its portion of the river
and does not share hydrological data with its
downstream neighbours, then any local flood

warning mechanism will not be very effective. In
reality, there is an important link between global
governance structures, particularly the UNFCCC
mechanism, and action at national level. For
example, most national policy frameworks, such as
the draft National Adaptation Plans (NAPs), have
been established as a result of formal or informal
pressure from the UNFCCC.

However, on top of the missing link at the regional
level, linkages downward to subnational governance
levels, including cities, are fragmented or ad hoc.
This presents a risk for implementation of top-down
policy on adaptation, as many environmental and
other issues come under the mandate of lower levels
of government. In some locations, there has been
significant effort to prepare subnational climate
change plans, which are expected to translate
national plans downward. However, the quality and
effectiveness of these is mixed, including the extent
to which they are actually aligned with national-level
policy priorities (Dubash and Jogesh, 2014; Gogoi,
2017).

Where multi-level governance of climate change has
been attempted (e.g. in Nepal with LAPAs, in India
with SAPCCs and in Pakistan with provincial climate
plans), there is often confusion and inefficiency,
with overlapping policy frameworks and a lack of
coordination across levels (Ayers et al., 2011; Dubash
and Jogesh, 2014; Venkataramani et al., 2015; Gogoi,
2017). For example, in Nepal, LAPAs were until
recently prepared at the community level by Village
Development Committees, and the financing for their
implementation has to date been routed through the
district government—but the funding comes from
international donors and is quite separate from the
district development budget (Marker et al., 2016).
The LAPAs are therefore seen as separate from the
district’s routine development planning process,
which works against the idea of mainstreaming.
Nepal has recently announced its new constitutional
structure of government, with significant changes
at the subnational level and below. This could have
implications for the future rollout of LAPAs.

Cross-sectoral policy frameworks on climate
change are often seen as a final policy output,
rather than as part of the enabling environment.
The primary purpose of these policy frameworks
is to provide guidance to others (e.g. line

13

LEARNING PAPER Mainstreaming adaptation to climate change within governance systems in South Asia:
An analytical framework and examples from practice

ministries, lower levels of government) on how
to mainstream climate change. They require
others to take action to implement the policy
framework, and are therefore a necessary, but
not sufficient, policy output (Dubash and Jogesh,
2014; Lamsal et al., 2014; Gogoi, 2017). The policy
documents themselves are often not particularly
‘implementation-ready’, and lack detailed activity
plans or implementation pathways, budgets and
allocated responsibilities. For ‘implementation’ to
happen, line ministries need ownership over the
plan and to have the knowledge and data available
to take action. There need to be financial resources
in place to cover any associated costs, and the
leadership to drive and monitor the process. This
also demonstrates that the cross-sectoral policy
framework is only one element of the enabling
environment, and that the other dimensions
are also important in determining whether the
opportunities for mainstreaming are leveraged.

For example, in Pakistan, the National Climate
Change Policy outlines how the country will
tackle current and future climate change risks.
It requires provincial governments and federal
line ministries to prioritise certain adaptation
actions and mainstream climate change across
their development initiatives. The federal
government has even developed a Framework for
Implementation of the Climate Change Policy, to
provide greater policy guidance. However, while in
theory this is a binding document on these actors,
there are no incentives for action, or punishments

for inaction, and it has had limited impact in terms
of implementation and mainstreaming (Salik et al.,
2015). In 2015, the Lahore High Court ordered the
Government of Punjab to implement the Climate
Change Policy after an individual farmer suffering
the impacts of climate change brought out a public
interest litigation case. The Court’s intervention,
given the authority it holds, has significantly
strengthened the enabling environment in Punjab,
and the country has initiated steps to translate the
national policy into a provincial plan (Sheikh, 2016).

One critical weakness at every level is a lack
of accountability for mainstreaming climate
change. Governments in general do not effectively
monitor and evaluate their development policies,
plans and programmes: efforts are limited to
measuring expenditure and adherence to process
rather than results. This owes partly to lack of
capacity and overlapping donor requirements
but also to a lack of internal demand for effective
monitoring and evaluation (M&E), as this risks
exposing poor performance (Mehrotra, 2013).
Very few governments have established M&E
systems for their cross-sectoral climate change
policy frameworks, which further reduces any
pressure on those expected to implement them. A
properly designed M&E system for adaptation to
climate change is also important for addressing the
common problem of actors over- or under-claiming
the adaptation benefits of a development activity. It
would also help hold to account and coordinate the
multiple government- and donor-led initiatives on

Potato sowing along with horticulture crops, as a safety measure against crop failure, in Mainpat, Chhattisgarh in India.

14

LEARNING PAPER Mainstreaming adaptation to climate change within governance systems in South Asia:
An analytical framework and examples from practice

climate change happening at multiple levels (Fisher
and Slaney, 2013).

Effective M&E on adaptation to climate change
is lacking primarily because there is no common
methodology for monitoring adaptation, and
few resources or practical experiences to guide
governments (Christiansen et al., 2016). Each donor
and climate change fund has its own approach
and imposes a different set of requirements on
fund recipients. At the heart of the challenge for
establishing a common or accepted methodology
for M&E of adaptation is lack of consensus on what
constitutes an adaptation activity and adaptation
funding (as opposed to regular development
activities and funding) (Parry et al., 2016). The
UNFCCC has in the past not made many demands
of developing countries in terms of monitoring
and reporting on commitments and pledges
made on the international stage, beyond some
relatively weak reporting guidelines for accessing
international climate finance. This has reduced
the pressure on national governments to establish
effective M&E systems for climate change. However,
there will be more emphasis under the Paris
Agreement for reporting on Nationally Determined
Contributions, and a global stock-take will be
completed every five years that will cover the
adequacy of adaptation at the national level. The
‘rules’ for doing this evaluation are currently being
negotiated, and could provide more clarity and
pressure on governments (Parry et al., 2016).

Political will for tackling climate change exists but
is not entrenched. It is now not unusual for political
leaders to make speeches and policy statements
about climate change, and they have the awareness
and understanding to speak competently about
the issue. This has been an important factor in the
establishment of climate change policy frameworks
(Dubash, 2013; Saigal, 2014). However, as attention
moves from developing cross-sectoral climate
change policies or plans to their implementation
and mainstreaming within regular development
planning processes, the strength of political will
is being tested as it comes into conflict with more
immediate political priorities (Gogoi, 2017).

For example, a climate change strategy or policy will
often talk about mainstreaming the risk of natural
disasters into all new infrastructure projects.
However, unless there are specific protocols in
place that legally require the design and location
of all infrastructure to consider disaster risks, this
guidance will rarely be followed, and a political
leader is unlikely to enforce the need to mainstream
climate change. For example, research in the
Eastern Himalayas has shown that large dams are

widely perceived to increase the risk of landslides
and other disasters, but there are a number of
vested interests involved in such projects and
the mainstreaming agenda is a threat to political
interests and agenda (Bahadur et al., 2014).

Even when rules and regulations are in place,
there are challenges related to enforcement. For
example, in India, the National Green Tribunal
has shown unprecedented activism in holding
politicians to account for violating or not enforcing
environmental laws (there were 3,500 cases under
consideration in June 2017) (The Economic Times,
2017). In general, therefore, there remain limits to
the extent of political will to tackle climate change,
and short-term political gains are still prioritised
over longer-term resilience-building.

4.2. Opportunities for strengthening
governance of adaptation to climate
change
Section 3 above also highlights some opportunities
for catalysing or strengthening the process of
mainstreaming climate change into development
policy and planning. Some of these relate to
successful entry points that ACT has leveraged to
support the mainstreaming process and strengthen
the governance of climate change in the region;
others are beyond the programme’s mandate. The
opportunities have emerged from the particular
enabling environment within each location.

There is growing political capital in showing
leadership on climate change. A number of
political leaders in the region are concerned about
their international image and want to be seen as
leaders on the global stage. For example, Prime
Minister Narendra Modi travelled extensively at the
beginning of his term in office to promote his trade
and investment agenda, and part of the bilateral
discussions held covered India’s important role in
the upcoming Conference of the Parties (COP21).
Prime Minister Modi recognised an opportunity to
show leadership through India’s Intended Nationally
Determined Contribution (INDC), with this
leadership continuing despite the US announcing its
withdrawal from the Paris Agreement. In Pakistan,
former Prime Minister Sharif realised there was a
need to demonstrate global leadership following
a negative response to the country’s INDC (Sheikh,
2016). Nepal has recognised the value in being a
vocal global advocate for tackling climate change,
and the country received international recognition
when it held a cabinet meeting on Mount Everest in
2009 to raise awareness of glacial melting.

This interest in showing leadership internationally
has already trickled down into showing action

15

LEARNING PAPER Mainstreaming adaptation to climate change within governance systems in South Asia:
An analytical framework and examples from practice

domestically, but also presents an opportunity to
hold these leaders to account for their international
commitments.

International climate finance could present a
strong incentive for mainstreaming. Across the
region, governments are interested in accessing
international sources of climate finance. This
has been a major ‘carrot’, prompting sectoral
line departments and ministries to engage on
climate change issues, initiate discussions on
climate change risks and look at opportunities
for adaptation within their development plans
and programmes. Although the amount available
for projects is very small compared with the
funds available for most national development
programmes, it is attractive because it is flexible
and allows governments to carry out interventions
outside normal bureaucratic procedures.
Governments are preparing project proposals that
deliver a range of development and adaptation
benefits, although most funds do not require a clear
distinction between the two.

For example, India was awarded $2.5 million from
the Adaptation Fund for a project in West Bengal
that aims to develop climate-resilient livelihood
systems for small and marginal farmers in two
districts. This project should result in increased
incomes for the 5,000 target households, which
will allow them to invest in their health, education
and other development indicators, while also
increasing their capacity to cope with erratic
weather conditions that threaten crop production
(Adaptation Fund Board, 2014).

While the chance to access climate finance
has prompted many governments to look at

opportunities for tackling climate change, it
can also unintentionally work against wider
mainstreaming. There is contention among
governments and experts about the correct
definition of an adaptation ‘cost’ and what climate
finance should cover (Bird et al., 2012; Weischer
and Wetzel, 2017). The funding usually covers the
cost of delivering both the development and the
adaptation benefits, and therefore does not require
governments to mainstream adaptation within
an existing development programme or budget
(Fayolle and Odianose, 2017). It also risks ‘project-
ising’ adaptation, promoting the idea that tackling
climate change is something different from regular
development activities (Ayers et al., 2011). If climate
finance required mainstreaming within an existing
or new development programme or plan (and the
funding covers just the additional cost of climate-
proofing), it would also undoubtedly have a larger
impact.

Climate finance is therefore already being used as
an incentive to engage with different government
actors on adaptation issues; however, it also poses
a wider (more difficult to leverage) opportunity to
encourage, or even require, governments to look at
opportunities to maximise their existing domestic
development budget for adaptation purposes.

Climate-proofing existing government programmes
represents a useful and politically attractive
entry point for mainstreaming. Governments
tend to have flagship development programmes
that reflect their political priorities and that have
a well-defined delivery structure, budget and
mandate. There can be a clear cost–benefit case
to make to governments that mainstreaming
climate change into such programmes will increase

Traditional practice of transplanting rice in Odisha, India.

16

LEARNING PAPER Mainstreaming adaptation to climate change within governance systems in South Asia:
An analytical framework and examples from practice

their impact. For example, the Government of
India’s rural livelihood guarantee programme,
the Mahatma Gandhi National Rural Employment
Guarantee Act (MGNREGA) has a very high
degree of political ownership. There are a
number of initiatives underway to explore how
to mainstream adaptation to climate change
within MGNREGA so the programme does not just
provide guaranteed work but also creates assets
that build a community’s resilience (Government
of India, 2016). In Pakistan, the Benazir Income
Support Programme (BISP), which is based on an
unconditional cash transfer, is the country’s main
social safety net. Analysis has been carried out on
how to look at the evolving social protection and
disaster management systems using BISP, such as
by providing top-ups to BISP beneficiaries in the
event of a disaster, using the BISP infrastructure
to deliver a separate disaster relief effort (Watson
et al., 2017).

As these programmes are political priorities and
have large budgets (and work is required to adapt
them), it takes more effort and time to convince
government officials of the need for and merit of
mainstreaming. As a result, many highly relevant
flagship government programmes are currently
giving insufficient attention to climate change, such
as the Indian Smart Cities programme (Tomer and
Shivaram, 2017). In contrast, government officials
tend to be more open to developing or refining
sectoral strategies or policies on climate change,
as these do not have an associated budget line
and there is no immediate pressure to implement.
At the same time, donor-funded programmes in
general tend to promote high-level sectoral strategy
and policy-making, despite this not always being
effective in many developing countries (Krause,
2013).

Mainstreaming adaptation within existing flagship
development programmes therefore presents
an opportunity to have an impact on the ground
relatively quickly, but, as the political stakes are
high, it requires time and effort to make the case
for mainstreaming.

Mainstreaming climate change within
development planning at the community level
is possible at a significant scale. Most instances
of bottom-up mainstreaming have been ad hoc,
led by NGOs and limited to a small number of
communities. However, Nepal has demonstrated
that it is possible to carry out this exercise at a
large scale, with over a hundred community-based
LAPAs in place across the country. These have been
prepared by Village Development Committees
following a uniform nation-wide framework, and

provide important lessons for community-based
participatory planning for climate change. However,
whether and how these village-level plans are in
practice integrated within the annual development
planning process of districts is still not clear. They
have so far depended on separate donor funds for
implementation of the activities identified by the
planning process, although this money does flow
through the government system.

In many countries, there are multiple levels of
government between the ‘community’ and the
national level—that is, multiple ‘subnational’ levels.
These provide an opportunity to link between
levels of government and to support both top-
down implementation of climate change plans
and bottom-up definition of climate change
priorities. For example, in India, there is an on-
going effort to use district-level planning as the
entry point for mainstreaming. There is already an
established process for developing District Disaster
Management Plans, although in most cases the
planning process and resulting plan are lacking.
However, in a number of pilot states, district
governments have been supported to integrate
adaptation to climate change within these plans,
and in turn mainstream the plans within the regular
development planning process (Chopde et al.,
2016).

Mainstreaming at the lowest level of government
is therefore possible, but requires some degree of
external technical support, and the challenge is to
go beyond ad hoc pilot exercises and carry out a
large-scale bottom-up planning process.

There are opportunities to mainstream climate
change within the annual budgeting cycle but
limited political will to do so. Governments do
not immediately see the connection between
climate change and the annual budgeting process,
and are also resistant to external involvement in
this sensitive process. There are also significant
institutional hurdles to integrating climate change
within the budget, such as a lack of incentives,
extra-budgetary funding that bypasses government
and overlapping institutional mandates (Miller,
2012). However, a number of long-running technical
assistance programmes in the region have started
to make inroads in terms of persuading national
governments to introduce climate change as
an indicator within their budgeting process in a
number of ways. For example, in both Nepal and
Pakistan, there has been progress in tracking and
reporting on climate change expenditure. In Nepal,
the budget includes a coding system that classifies
expenditure as highly relevant, relevant and neutral
to climate change, based on 11 types of climate

17

LEARNING PAPER Mainstreaming adaptation to climate change within governance systems in South Asia:
An analytical framework and examples from practice

expenditure. The country also reports on the
distribution of climate change expenditure across
all ministries, and classifies expenditure according
to the SDGs, including SDG 13 on climate change
(ibid.).

Mainstreaming within annual development budgets
is therefore a difficult to achieve opportunity for
mainstreaming but potentially the most impactful.
Significant dialogue and engagement with finance
and other departments is required to build support
for this process.

There are levers for generating the political support
needed to tackle climate change. Public concern
about the impacts of climate change, which is
often focused on particular threats such as floods
and droughts, can put climate change high on the
political agenda. For example, in Ahmedabad city
in India, people did not previously consider heat
waves a significant hazard. However, in 2010, a
deadly heat wave caused a spike in heat-related
illness and mortality and caused widespread public
concern and media attention. This was the catalyst
for the local government to become a pioneer in
tackling this climate risk (CDKN, n.d.).

Protests at the time of a disaster can be
especially powerful in terms of garnering political
commitment to tackling climate change, although
even at other times civil society can put pressure
on politicians (Bahadur et al., 2014). For example,
Pakistan submitted a very short INDC that local
NGOs and experts widely criticised as lacking any
substance or ambition. This was a catalyst for the
prime minister at the time to take more personal
interest in the subject, appointing a focal person
for climate change within his office and launching
a flagship Green Pakistan Programme within the
forestry sector (Sheikh, 2016). In India and Pakistan,
a culture of legal activism has allowed civil society to
use the courts to hold the government to account
for tackling climate change (Sheikh, 2016). In India,
the central government is attempting to curtail
some of the powers of the National Green Tribunal
or at least restrain what it considers judicial
overreach (Chauhan, 2017).

There is therefore an opportunity to focus the
narrative around climate change on the issues
where there is most public concern, which should
then deliver political support.

18

LEARNING PAPER Mainstreaming adaptation to climate change within governance systems in South Asia:
An analytical framework and examples from practice

5. Emerging lessons from ACT on climate change
governance

ACT aims to transform systems of planning and
delivery to support adaptation to climate change
at the national and subnational levels across South
Asia. The programme is therefore focused on
climate change as a governance challenge. Through
technical assistance, ACT is supporting governments
to utilise a range of different entry points for
mainstreaming. An equally important component of
the programme is engagement with and support to
policy-makers, which is strengthening the enabling
environment for mainstreaming. The programme’s
design and M&E systems recognise that political
economy drivers influence success on both these
fronts.

This section highlights how ACT is supporting
climate change governance at different levels of
the governance framework outlined in Section 2,
including a number of the programme’s key
challenges and lessons learnt.

5.1. ACT’s learning on entry points for
mainstreaming adaptation to climate
change
The programme has experience of supporting
the whole spectrum of policy entry points for
mainstreaming of adaptation to climate change,
from broad cross-sectoral development policy to
specific projects, annual plans and budgets and
protocols.

At the national and subnational level, ACT has
supported mainstreaming within some economy-
wide, or cross-sectoral, development policies,
plans and vision documents. In Afghanistan,
ACT-supported consultations and technical inputs
significantly improved the draft Natural Resource
Management Strategy to mainstream climate
change throughout. ACT was invited to join the
coordination committee for developing the strategy
at a relatively late stage: there was already a third
draft of the document, which had not considered
climate change risks and adaptation opportunities.
The team was able to persuade the director general
of the need to open up the process for additional
analysis and consultation to screen the plan for
climate risks, and adopted a results framework
approach to set measurable targets and indicators
for adaptation.

Although this strategy (and others like it) remains
a high-level document, and there are significant
institutional challenges to its implementation, it
is an important entry point for follow-up work
with the relevant ministries where mainstreaming
can happen closer to the ground. To facilitate
implementation, it is preferable to utilise existing
policy implementation mechanisms, rather than
trying to create new ones. ACT has also learnt that
it is important to try and influence these high-level
policy documents when they are first conceived,
rather than to try to retrofit a draft.

Interviewing community members on agricultural practices in Odisha, India.

19

LEARNING PAPER Mainstreaming adaptation to climate change within governance systems in South Asia:
An analytical framework and examples from practice

Most of ACT’s technical support has focused
on mainstreaming within sectoral policy,
particularly in agriculture, forestry and water, as
this is where there has been initial interest from
government. For example, in Chhattisgarh, ACT
found early demand from the Forestry Department
to strengthen their section of the SAPCC, which
in effect provides the department with a strategic
overview and direction for tackling climate change
within the forestry sector. This was an entry point
for more substantive work, including development
of a much-intensified programme of adaptation
measures for forests that adopts a Joint Forest
Management approach, believed to deliver greater
adaptation benefits. The government itself is piloting
this new approach in one region of the state, which is
expected to lead a state-wide adoption.

In Bihar, the chief minister has launched a process
to develop a state Agriculture Roadmap, putting
in place a cross-sectoral vision for agriculture
development. ACT is supporting line ministries to
ensure the strategy and approach fully integrate
current and future climate change risks and that
the measures and actions put forward support
adaptation. Mainstreaming within these sectoral
policies and strategies has been a relatively
straightforward early entry point for ACT; the
challenge has been to ensure this leads to more
concrete action at the level of programmes, projects
or budgets.

Mainstreaming in sectoral policy and strategy has
also proven useful for engaging with sectors that
do not traditionally prioritise climate change. For
example, in Kerala, mainstreaming is underway
in the health sector, with ACT supporting the
Department of Health Services to prepare a
climate–health vulnerability and adaptation
assessment report and create criteria for the
identification and primary treatment for climate-
related health disorders. This has highlighted issues
related to the availability of health outcome and
weather data across different parameters and
regions, which currently make it difficult to link
climate and health outcomes. The process has
increased attention to a growing public concern in
the state: the health effects of extreme heat and
the risk that climate change poses of increasing
heat waves in the future. As a result, Shornur
municipality has launched a planning process for
developing a Heat Health Action Plan.

Government projects and programmes have
represented an opportunity to directly affect
adaptation on the ground. In Punjab province
in Pakistan, the programme carried out a review
on behalf of the government of three flagship

government agriculture programmes, identifying
their vulnerability to climate change and
opportunities to further support adaptation. This
included strengthening existing risk management
systems and agriculture production surveillance
systems to safeguard against crop failure as well
as to promote water-efficient technologies such
as laser land levellers and high-efficiency irrigation
systems.

In Maharashtra, the government’s flagship Jalyukt
Shivar Abhiyaan aims to make the state drought-
free by 2019. This programme was already highly
relevant for climate change adaptation: it involves
deepening and widening streams, constructing
cement and earthen stop dams, digging farm
ponds and other initiatives. The state government
asked ACT to examine its activities and focus in
the context of the latest climate data, to ensure
measures prescribed for dealing with water scarcity
were in line with expected changes in rainfall and
there was no maladaptation.

In both these and other cases, a significant amount
of investment of time and resources was required
to make the case to the government on the value of
mainstreaming within the flagship programmes, but
this was ultimately worth it given the impact these
programmes can have.

In a few cases, mainstreaming has also taken place
at the level of regulations and protocols, although
the opportunities here have been limited. For
example, ACT has supported the Government of
Odisha in India to improve its flood early warning
system. Frequent floods are a feature of the lower
reaches of the Mahanadi River Basin in the state,
and climate change poses a growing, exacerbating
risk. The Hirakud Dam provides some measure of
flood relief, but its capacity to deal with growing
climate hazards of increased intensity is becoming
very stretched. ACT laid out options for improved
flood management within a scoping report for the
government, which led to the design of a holistic
‘end-to-end’ flood forecasting system, combining
the Soil and Water Assessment Tool model that
plots and predicts water movement within the
main upstream catchment area, and the Hydrologic
Engineering Centre–River Analysis System model
that shows whether the forecast flood can pass
safely downstream. The government adopted this
new system in 2017, which is now able to provide
a warning period of 48–72 hours (up from the
previous 8 hours). ACT secured high-level political
buy-in (it was launched by the chief minister) by
making a strong case in terms of the number of
lives that could be saved and the value for money of
investing in the improved system.

20

LEARNING PAPER Mainstreaming adaptation to climate change within governance systems in South Asia:
An analytical framework and examples from practice

One of the key focus areas for ACT is
mainstreaming adaptation to climate change
within annual national and subnational budgets.
Across locations, ACT has attempted to use the
annual planning and budgetary process as an
entry point to mainstreaming, with mixed levels of
success. This has been element of the governance
framework that has been harder to influence.
ACT has developed an approach to support
governments in managing budgets for climate
change called Financing Frameworks for Resilient
Growth (FFRG), which covers a few general steps:
calculating potential loss and damage, reviewing
past climate expenditure trends, identifying
the degree of climate relevance of adaptation
expenditure and allocating financial resources for
climate change.

There has been little immediate interest from
government partners in looking at adaptation
opportunities within existing budgets. ACT has
thus invested a great deal of time and resources in
making a strong case for carrying out an FFRG. ACT
has also adapted and used only certain elements
of the approach, depending on the interests
and level of capacity of the government. For
example, in Afghanistan, ACT began by screening
the previous year’s budget to identify trends in
adaptation spending, as an entry point to increase
understanding and awareness on what constitutes
investment in adaptation. Kerala, by contrast, has
a highly motivated senior official who is interested
in the whole suite of options under the framework.
In Maharashtra, the starting point was the SAPCC
and the government’s interest in conducting a
cost–benefit analysis and climate change relevance
assessment to prioritise actions for financing and
implementation. ACT has also worked with UNDP
and other partners to build on on-going work,
particularly in Nepal and Pakistan, and to ensure
a consistent message to the government on this
complicated issue.

Building interest in FFRGs has taken three years,
and, in some cases, particularly at national level,
there is still limited uptake. This is partly because
of political economy constraints, particularly in
India, where there is concern about national
sovereignty and a lack of openness in the workings
of government. This is also a complicated and
highly technical area of work, and it is usually only
ministries of finance or the equivalent that can
properly assess the merits of the approach and
act on it—but these officials are difficult to access
and do not immediately see the relevance to their
work of a climate change programme. At the same
time, ministries of climate change or the equivalent
do not tend to have the capabilities to understand

in detail the approach and its value to the extent
that they are willing or able to advocate for it with
colleagues across government. However, with time
and persistence, it has proven possible to break
down these barriers. In a number of locations, the
work has progressed considerably, particularly at
subnational level. In some states in India, a second
round of climate change expenditure review is
taking place.

Across all these entry points, ACT has focused
primarily on the national and subnational level,
reflecting the mandate and available resources
of the programme, but also the opportunities
that exist. For example, there has been limited
engagement at the community level, and few
examples of promoting bottom-up adaptation
planning. In Nepal, ACT has supported the
government to develop its NAP, which has included
consultations at the local level. However, there is no
formal or carefully considered approach to building
upward from village-level plans (LAPAs) to inform
the national plan. There is similarly no top-down
mechanism for ensuring the NAP is implemented
via the village-level plans. In Kerala, ACT is
attempting to work through a multi-level approach
to adaptation planning. A key entry point for
mainstreaming climate change has been identified:
building the capacity of Local Self-Government (LSG)
structures to strengthen coastal resilience. ACT is
developing guidelines for LSGs to prepare Coastal
Action Plans on Climate Change using participatory
methods and delivering training to a number of
LSGs on this process.

Similarly, the political economy constraints are such
that not even a regional programme has found
an adequate policy entry point for mainstreaming
within policy or plans at the regional level. SAARC is
not considered a viable platform for mainstreaming
adaptation, and there are also few regional
institutions to partner with. SAARC does have some
regional technical and research centres, including
on disaster management, but these tend to be
very focused on one issue and lack the mandate
or interest to support the cross-sectoral nature of
mainstreaming. As an alternative, ACT has identified
and engaged regional networks, programmes or
initiatives that are non-governmental but can act as
a vehicle for sharing learning across locations. For
example, the Climate Action Network South Asia is a
network of NGOs working on climate change across
locations, with which ACT is partnering to build
the capacity of civil society in Afghanistan through
learning from others across the region. ACT has
also collaborated with the South Asia Co-operative
Environment Programme, an intergovernmental
organisation of South Asian governments, the

21

LEARNING PAPER Mainstreaming adaptation to climate change within governance systems in South Asia:
An analytical framework and examples from practice

Asia Pacific Advanced Network and others to
share learning between the respective teams of
practitioners and to communicate learning to a
wider audience.

5.2. ACT’s learning on strengthening
the enabling environment for
mainstreaming
ACT puts equal emphasis on strengthening the
enabling environment for mainstreaming, to
generate demand for mainstreaming at the policy
level, but also as having value in itself. ACT is
experimenting with different tools and approaches
to strengthen the key dimensions of the enabling
environment, such as through regular engagement
with the ACT team, specific and targeted training,
communication campaigns and specific advocacy or
influencing type activities.

For example, while ACT does not have a specific
mandate for strengthening evidence on climate
change, and produces new research only
when it is tied to a particular policy output,
the programme is supporting a number of
governments to improve the accessibility of
existing information and research. For example,
in Chhattisgarh, ACT helped the nodal officer for
climate change apply for and receive funding from
the central government to establish a knowledge
management centre for climate change. In Odisha,
the government already had the infrastructure for
an online portal for climate change; ACT helped
populate this with available reports and studies to
make it a useful resource. In Bihar, the programme
is supporting the government to effectively manage
and use new data from an expanded network of
automated weather stations. This data will provide
more localised information on climate change

impacts, which should facilitate more targeted and
appropriate local agriculture plans. ACT has learnt
that nodal agencies for climate change tend to be
interested in strengthening knowledge management
for climate change, partly because it is one of the few
areas that comes under their mandate and does not
wholly rely on the line departments. It is therefore
relatively easy to build a strong partnership with
the nodal agency, although the potential scope of
knowledge management activities for climate change
is potentially overwhelming and therefore needs to
be carefully defined.

ACT is also increasing the level of awareness
and understanding of key decision-makers,
both indirectly by providing technical assistance
in the policy-making process and directly via
targeted training sessions. The programme
has a capacity-building plan for each of the
locations, identifying key stakeholders whose
understanding and capabilities are lacking. Each
relevant government agency and stakeholder
group has been assessed in terms of the key
technical competencies required to deliver effective
adaptation policies and plans—for example
skills in gathering and using climate change
data, implementation of climate change financial
frameworks, coordination across services and levels
of government, etc. The process of defining the
capacity needed for adaptation to climate change
and mapping gaps has proven critical to ensuring
the programme’s training and other initiatives are
targeted and deliver results. ACT’s Competency
Framework, which has been the guiding document
for this process, is being published to help other
programmes follow this approach.

The capacity gaps that have been identified are
being addressed through simple actions like

Horticulture farming in polyhouse at horticulture extension center, Chhattisgarh, India.

22

LEARNING PAPER Mainstreaming adaptation to climate change within governance systems in South Asia:
An analytical framework and examples from practice

translating climate change action plans into local
languages and synthesising them into easy-to-read
versions. In addition, training sessions have been
designed and delivered that range from a basic
introduction to climate change, to detailed technical
methodologies for climate change budgeting.
Within the first two years of the programme,
over 1,230 government officials and other key
stakeholders received targeted training, over a
third of whom were trained on issues related to
climate finance. ACT has learnt that, by packaging
a training around the opportunity for accessing
climate finance, it can attract government officials
who would not usually sign up for a climate change
training programme.

ACT is not designed to be an ‘advocacy’
programme; it is intended to provide demand-
led technical assistance. However, in many
cases, there is a need to strengthen political
will or widen the support base for a particular
issue, particularly around the issue of climate
change budgeting. ACT has learnt the value of
investing time early on in identifying and building a
cadre of committed and engaged officials interested
in the work ACT can support. With local team
leaders (many placed within the government), this
has been done primarily by developing personal
relationships and trust. With these ‘champions’ in
place, the programme has focused on widening
and deepening the political commitment to tackling
climate change. For example, in Pakistan, ACT built
a strong relationship with the Ministry of Climate
Change, but as the ministry itself had a relatively
limited mandate, the programme then focused on
strengthening its authority across government and
building political will at the highest level. The team
made a strong case, accepted by the government,
of the need for a climate change focal person within
the Prime Minister’s Office. As a result, both ACT
and the ministry have access and a voice at the
highest level, and there is much better coordination
between different parts of government on climate
change.

In most of the ACT locations, a climate change
policy framework was already in place,
although in many cases the programme is
helping strengthen it. For example, in Nepal,
ACT provided support to preparation of the
NAP, which directly engaged approximately 200
government, non-government and private sector
agencies across nine sectoral working groups.
More than 1,000 representatives from these
organisations participated in deliberations to assess
vulnerabilities and risks across scales and identify
adaptation priorities to integrate climate change
adaptation into sectoral policies and plans.

In a number of the states in India, the SAPCC existed
on paper but was not being actively operationalised.
In some locations, even the nodal officer on climate
change did not know it existed. However, ACT has
learnt the value of using the SAPCC as an entry point
to engage with different government actors, putting
the plan on their agenda and highlighting their
responsibilities for implementation. In Kerala, ACT
helped review and refresh the SAPCC to update it,
as it had been lying dormant for a number of years.
In Assam, the programme helped the government
redraft and adopt a new version of the plan. In
Maharashtra, the government just wanted help to
prioritise the actions listed in its SAPCC. Under the
banner of supporting implementation of the policy
framework, ACT has used the plan as a tool or
catalyst to support mainstreaming climate change
within different sectors. In this way, across locations,
ACT has helped strengthen policy frameworks that
provide a strong impetus for adaptation.

In terms of increasing stakeholder participation
in the decision-making process on climate
change, ACT has promoted a participatory
and multi-stakeholder approach to policy-
making across all its interventions. For example,
in Assam, ACT is supporting the government
to improve flood management along the
Brahmaputra River, focusing on climate-resilient
flood management planning in urban centres. The
team is facilitating a participatory form of planning,
using Shared Learning Dialogues with communities,
experts and government officials. In addition,
within the programme’s work with agriculture
departments, ACT is using a Value Chain Approach
(VCA) to assess and identify the bottlenecks and
opportunities for boosting climate resilience in
the agriculture sector. The ACT approach to VCA
is stakeholder-driven and employs innovative
decision support tools that are scientifically robust,
along with iterative, participative consultations.
For example, to prioritise crops and map value
chain transactions, the programme carries out
farmer–government consultations, field surveys
and key expert interviews. ACT has learnt that
this help ensures the conclusions and policy
recommendations are appropriate, and they
have the buy-in of the stakeholders required for
implementation.

ACT has tried to engage with the private sector on
adaptation, but finding concrete and meaningful
ways for businesses to contribute has proven
a challenge. In Maharashtra, the programme is
seeking to encourage and nurture partnerships
between the government and the private sector
on climate change adaptation, and making use of
the obligation of large companies to invest at least

23

LEARNING PAPER Mainstreaming adaptation to climate change within governance systems in South Asia:
An analytical framework and examples from practice

2% of net profits in corporate social responsibility.
ACT has facilitated engagement between a
number of companies, together with government
counterparts, to develop innovative pilot projects
on adaptation, which match the companies’ core
technical strengths with existing government
programmes. There is therefore co-investment of
finance, and a positive and proactive partnership
between the government and private sector. This
has proven a successful model to engage the
private sector that others can follow.

A key component of ACT is to build institutional
capacity for tackling climate change, which
has meant different things in each location
depending on the context. In all locations, the
team is working closely with (and often within)
the nodal agency for climate change, for example
the Ministry of Environment, Forest and Climate
Change in India, the National Environmental
Protection Agency in Afghanistan and the Climate
Change Cell within the Forest Department in
Chhattisgarh. One challenge is that adaptation
to climate change requires a cross-sectoral
approach but climate change as an issue tends
to be side-lined to ministries of environment
or equivalent. These are often relatively weak
ministries and struggle to motivate or advocate
for other parts of government to take action. ACT
has tried to overcome this by nurturing strong
relationships with senior officials or politicians
with responsibilities across sectors, such as chief
secretaries or ministries of planning.

The programme has also attempted to strengthen
the authority and capacity of the nodal agency
through skills-building, leveraging additional
funding for their work and setting up climate
change cells or focal persons within line ministries
who then provide direct access for the nodal
agency. The daily interaction and support
provided by local team members has proven a
key factor in increasing the confidence, visibility
and proactiveness of the individual officers, and
the agency as a whole. The programme has also
provided opportunities to showcase their work
nationally and internationally, including at the
UNFCCC COPs, further helping motivate them.

ACT’s highly targeted and focused approach
to building individual capabilities within an
organisation has in turn built institutional capacity.
In Nepal, ACT has trained individual officials within
the Central Bureau of Statistics (CBS) in survey
design and methodologies to assess household-
level climate impacts in the country, in addition to
linking government officials to external experts for
a long-term partnership. As a result, CBS launched

the first National Climate Change Survey in Nepal
in 2017, and this is expected to be an on-going
initiative. The programme successfully partnered
with the International Centre for Climate Change
and Development to deliver some of the CBS
training courses, and ACT plans to expand this
collaboration for similarly targeted training of
officials in Bangladesh.

ACT has helped with the institutional set-up for
climate change in a number of locations. For
example, in Assam, the programme team has
helped establish new organisational structures for
governance of climate change, such as the Assam
Climate Change Management Society (ACCMS)
and a Climate Change Cell in the Department of
Agriculture. ACCMS is an innovative introduction
in the government system, which operates as a
Special Purpose Vehicle (SPV) for implementation of
the SAPCC and coordinates climate change actions
across all state departments. As an SPV, it is a legal
entity with the mandate to receive and manage
climate finance within the state and be accountable
for the effective use of these funds. It can also use
a certain percentage of the project funding received
to cover the costs of its internal operation. It is
headed by the chief minister and governed by a
steering committee headed by the chief secretary.
As such, it holds a high degree of political authority.
ACT initially provided handholding support to
operationalise ACCMS; the government has
now engaged additional personnel to ensure its
sustainability.

However, ACT itself has been constrained by
insufficient institutional capacity, such as frequent
changes in officials within government and
overstretched and under-resourced government
departments. The culture of hierarchy and risk
aversion within the bureaucracy makes it harder for
a new idea to take root. ACT has tried to overcome
these constraints by investing in local team members
who are often located within the government to
provide day-to-day support, and so as to have a wide
network of individual government officials who are
directly involved in the programme to help mitigate
the risk of staff changeover. The programme has
put a great deal of emphasis on being a trusted
partner to the government, and a Rapid Response
Mechanism (RRM) allows ACT to quickly respond to
ad hoc requests for technical support.

ACT has helped facilitate the financial resources
to invest in adaptation, both through leveraging
additional climate finance and through making the
case for governments to use their own budgets.
In accessing international climate funds, such as
the Green Climate Fund, technical capacity and

24

LEARNING PAPER Mainstreaming adaptation to climate change within governance systems in South Asia:
An analytical framework and examples from practice

specialist skills are needed to navigate complicated
fund procedures and rules and develop a successful
proposal. In 2016/17 alone, ACT trained over 200
government officials on accessing climate funding.
This led to 19 funding applications being developed
in a single year, and $127.4 million being leveraged
from domestic and international public funds and
the private sector. Using the FFRG approach, ACT
has also made a strong case for increasing domestic
sources of investment in adaptation, although this
is much more complicated and harder to argue.
The programme is also strengthening government
capacities to plan, budget, track and monitor
climate finance. For example, ACT’s mandate as a
regional programme has allowed the Government
of Afghanistan to discuss, learn from and informally
partner with the Climate Finance Unit in Pakistan, as
Afghanistan prepares to establish its own unit.

5.3. ACT’s learning on understanding
and addressing the underlying
political economy drivers
A central assumption of ACT’s approach is that
recognising and engaging with political economy
drivers will help ensure the programme’s
interventions are effective and have a long-lasting
impact. This political economy-led approach is
built into the programme’s internal planning and
review processes, and filters into its day-to-day
management and delivery. The following are
practical examples of how ACT addresses the
three sets of political economy drivers identified
in Section 2: the interests and incentives facing

different groups and their relative power and
influence; the role of formal institutions and
informal norms; and the impact of values and ideas.

ACT routinely and regularly identifies and maps
the changing political economy landscape, to
inform both programme strategy and evaluation
of its impact. ACT has operationalised the use
of political economy assessments so they are not
just a stand-alone academic exercise but a routine
part of its planning and reviewing process. Every
year, the programme carries out an assessment
of the context for tackling climate change in each
of the national and subnational locations. This
covers a number of dimensions, aligned with the
description of the enabling environment outlined in
this paper. It aims to unpack the political economy
drivers that are influencing this context. It tracks
the level of political will for tackling climate change
but also what socioeconomic, cultural and other
factors are influencing the set of political priorities.
For example, a number of political leaders in the
region are motivated to show leadership on tackling
climate change domestically to enhance their relative
influence and profile on the international stage.
There is a complicated set of historical and economic
as well as domestic political reasons as to why this is
the case.

Repeating the process annually also makes it
possible to monitor and explain broad shifts in
governments’ responses to climate change, and
in some instances highlights the programme’s
contribution to this. The process tracks the most
influential individuals and institutions within

Interviewing farmers in Assam, India.

25

LEARNING PAPER Mainstreaming adaptation to climate change within governance systems in South Asia:
An analytical framework and examples from practice

the system for adaptation to climate change
and changes in their level of understanding
and awareness and ability to influence and
make decisions on adaptation. This informs the
programme’s strategy in terms of who to target as
a potential agent of change and who to sensitise
about climate change. The assessment also explores
the narrative of climate change in the location:
how it is understood and described in government
and public discourse, including within the media.
This helps inform ACT’s communication strategy in
each location, and shows what language will have
greatest impact. For example, in many locations,
the salient political narrative around climate change
is the impact of extreme weather events, such as
cyclones in Orissa, droughts in Maharashtra and
floods in Pakistan. In Kerala, it is slow-onset events,
particularly sea level rise, which is how climate
change is principally understood locally.

The assessment process is primarily qualitative,
and focused around key informant discussions
with at least 10 stakeholders who come from

outside government but work closely with the
government on climate change issues. These
individuals also produce subjective ratings on
some indicators, which makes it possible to track
changes in the context easily. However, there
is a need to rely on expert opinion to explore
some of the difficult to quantify dimensions such
as political will and capacity. The results are not
published, and remain in an internal working
document, discussed during the annual planning
and review strategy meeting of the team. While
there is a formal loop from the assessment
process and results to the programme strategy
review process, most of the benefits of carrying
out the assessment come from the programme’s
local team leader and staff being closely involved
in the assessment process itself, which gives them
the space to reflect and discuss on the political
economy dimensions and whether and how ACT is
adequately addressing them.

Figure 2 summarises the methodology for
delivering the context assessment process.

Figure 2: Methodology for ACT context assessment

Repeat
annually/as

required

Select around ten individuals from outside government who
are familiar with the government’s response to tackling
climate change and can provide unbiased, fair option.

Organise a one-day group discussion on key questions for
each dimension, with each key informant contributing ratings.

Collect and review relevant documents and third-party
literature to prepare for, and validate, the key informant
discussion, and fill any gaps.

Consolidate the inputs received at the key informant
discussion, and additional information from document review,
into a single narrative set of ratings against each dimension.

Discuss the final Climate Governance Assessment Report
with some of the key informants, and any trusted additional
experts. Make any required revisions.

Identify key
informants

Facilitate key
informant
discussion

Review
documents and

literature

Synthesise results

Validate findings

Monitoring
function

Based on the findings identify
thresholds or targets to aim
for within a certain time
period, as well as immediate
entry points and potential
barriers.

Publish an adapted version
of the final report, removing
any political sensitivities as
required.

Identify
targets and
entry points

Publish results

Facilitating discussionInforming programme design

26

LEARNING PAPER Mainstreaming adaptation to climate change within governance systems in South Asia:
An analytical framework and examples from practice

The flexible design and structure of ACT, as well as
its adaptive programme management approach,
allows the programme to respond to changes in
the political economy context. The programme is
set up to be demand-driven, while also having the
space to put new issues on the political agenda.
At the beginning of the programme, the team sets
a clear strategy for each location in terms of what
can be achieved and how, in terms of strengthening
the enabling environment for mainstreaming and
utilising entry points for mainstreaming—based
on the latest political economy assessment. Long-
term targets are set for each location, but there
is flexibility in how to achieve them based on the
changing local context. Each location strategy is
formally reviewed and updated every year, but also
throughout the year when there are changes in the
local context and new constraints or opportunities
emerge. For example, there are regular changes in
government staffing, and, when a key ‘champion’
within government moves position, this affects and
often delays the programme’s work. At such times
the programme adjusts timelines or what it hopes
to achieve, and most likely will invest additional
time and resources in building new relationships
and developing new ‘champions’, such as through
targeted training, one-to-one engagement or
exposure to best practices elsewhere.

One of the most important elements of the
programme is the decentralised structure of the
management and delivery team, with permanent
offices and full-time teams in each location. A team
leader within each location has responsibility for
setting and reviewing the strategy for the country

or state, as well as overseeing the delivery of
technical work. The composition and set-up of
this local team reflects the local context, and in
some locations is entirely or partially based within
a government office. In all cases, the team leader
interacts daily with different government officials,
and provides ad hoc support and advice. In the first
year of the programme, the team leader focused on
building these relationships, gaining their trust and
understanding the priorities of different parts of the
government. At the same time, the regional nature
of the programme has allowed locations to learn
from each other and encouraged best practices to
filter across country and state boundaries.

The programme’s RRM is a small earmarked
budget for responding to ad hoc and small but
strategic requests for technical assistance to
the government. In most instances, the RRM is
used to build trust and a strong relationship with
a government partner by supporting a piece
of work that is of importance to it but is not
directly in line with the programme’s strategy.
For example, ACT provided some technical and
logistical support to the Government of Nepal to
showcase its approach to the development of the
NAP internationally at the NAP Expo in 2016. This
built goodwill with important government partners
for the programme, but also increased their
ownership over the NAP process through exposure
to international best practice. ACT recognised that
the Government of Nepal wanted to be seen as
an international leader on adaptation, and this
opportunity helped build momentum for the NAP
process.

27

LEARNING PAPER Mainstreaming adaptation to climate change within governance systems in South Asia:
An analytical framework and examples from practice

6. Conclusion
There are a large number of technical assistance
programmes underway in South Asia and beyond
supporting governments to mainstream adaptation
to climate change within development planning
and programming. Strengthening the governance
dimension of adaptation is often a part of these,
such as through developing a new government
policy or building institutional capacity.

However, such programmes tend to address only
some elements of the governance framework, and
are therefore often affected or held back by other
factors. For example, an effort by government to
establish a new cross-sectoral climate change policy
will have limited impact if it does not also address
the level of awareness and understanding, and
political commitment, of the sectors to implement
it, as well as the availability of resources.

This paper outlines a governance framework
for adaptation to climate change based on
experience and learning from implementing the
ACT programme across the region. It can act as a
useful tool for practitioners and those interested
in improving governance in this area. It outlines a
number of key principles of good governance for
adaptation to climate change, including the following:

• A critical dimension of supporting adaptation
to climate change should be understanding
and addressing the governance challenges and
constraints. A project or programme that aims
to strengthen adaptation to climate change
within a location needs to consider issues
related to institutional capacity, political will,
the policy framework, etc. Ideally, as part of the
planning phase of a new project or programme,
the enabling environment should be assessed
and regularly monitored, to identify potential
governance risks but also opportunities to
strengthen the governance of adaptation.

• Utilising a policy entry point for mainstreaming
adaptation to climate change will be
successful only if there is a supportive enabling
environment. For example, if a government
develops a climate-resilient agriculture strategy,
this will be implemented and have an impact only
if there are available resources, if practitioners
on the ground understand it and if there is
institutional capacity to monitor and report on
implementation.

• The political economy drivers of adaptation to
climate change cannot be ignored. Any project

or programme supporting mainstreaming of
adaptation within policy and practice needs to
identify and meaningfully engage with these
political economy drivers, including the relative
influence of different stakeholders within
the system, as well as formal and informal
institutions, norms and values.

• Mainstreaming adaptation to climate change
within development policy or planning
involves governance at multiple levels. Any
attempts at adaptation to climate change at one
level will necessarily rely on good governance
at other levels. For example, a national-level
effort to mainstream adaptation within the
annual planning cycle will in most countries rely
on subnational levels to similarly mainstream
within their annual plans and to manage the
implementation process. For many developing
countries, it will also rely on international
sources of climate funding to be available to
cover the additional cost of adaptation.

• Certain policy entry points for
mainstreaming are easier to access but
may not give the highest returns. For
example, sectoral strategies are usually the
first target for mainstreaming because they
provide a platform to set out the overall vision
of the sector for climate change. However, a
common governance challenge relates to the
implementation of these long-term strategies
and plans. A more immediate route for
mainstreaming is at the level of government
projects and programmes, which already have a
budget and implementation plan.

• The enabling environment for adaptation
at certain levels is particularly weak, and
acts as a barrier to mainstreaming. In
particular, at the regional level in South Asia,
the political economy constraints are such
that there is virtually no meaningful regional
policy or plan within which climate change can
be mainstreamed. It looks unlikely that the
enabling environment in this regard will change
in the immediate future, and as such ACT has
focused on other levels where there are greater
opportunities.

These and other lessons from the ACT programme
will have relevance across the region and globally,
for any practitioner from government, civil society
or donors, designing or delivering a programme
that aims to support adaptation to climate change.

28

LEARNING PAPER Mainstreaming adaptation to climate change within governance systems in South Asia:
An analytical framework and examples from practice

References
Adaptation Fund Board (2014) ‘Proposal for India (4)’.

Project and Programme Review Committee, 15th
Meeting, Bonn, 7–8 October.

Ahmed, M. and Suphachalasai, S. (2014) Assessing the
Costs of Climate Change and Adaptation in South Asia.
Mandaluyong City: ADB.

Ayers, J., Kaur, N. and Anderson, S. (2011) ‘Negotiating
Climate Resilience in Nepal’, IDS Bulletin 42(3): 70–80.

Backstrand, K. and Kuyper, J.W. (2017) ‘The Democratic
Legitimacy of Orchestration: The UNFCCC, Non-State
Actors, and Transnational Climate Governance’,
Environmental Politics 26(4): 764–788.

Bahadur, A. and Tanner, T. (2014) ‘Policy Climates and
Climate Policies: Analysing the Politics of Building
Urban Climate Change Resilience’, Urban Climate 7:
20–32.

Bahadur, A., Kirbyshire, A., Khan, D. and Bhatt, M. (2014)
‘What Does It Take to Mainstream Disaster Risk
Management in Key Sectors?’ CDKN Guide, 2014.

Bickersteth, S., Dupar, M., Espinosa, C., Huhtala, A.,
Maxwell, S., Pacha, M.J., Sheikh, A.T. and Wesselink, C.
(2017) Mainstreaming Climate Compatible Development.
London: CDKN.

Biermann, F. (2007) ‘“Earth System Governance” as a
Crosscutting Theme of Global Change Research’,
Global Environmental Change 17(3–4): 326–337.

Bird, N., Beloe, T., Hedger, M., Lee, J., Nicholson, K.,
O’Donnell, M., Gooty, S., Heikens, A., Steele, P.,
Mackay, A. and Miller, M. (2012) Climate Public
Expenditure and Institutional Review (CPEIR):
Methodological Note. Working Paper. New York and
London: UNDP and ODI.

Brooks, N., Adger, W.N. and Kelly, M. (2005) ‘The
Determinants of Vulnerability and Adaptive Capacity
at the National Level and the Implications for
Adaptation’, Global Environmental Change 15: 151–163.

CDKN (Climate and Development Knowledge Network)
(n.d.) ‘Climate Change: Addressing Heat-Health
Vulnerability in Rapidly Urbanising Regions of Western
India’. London: CDKN.

Chauhan, C. (2017) ‘Govt Tweaks Rules, Reduces Judiciary
Control on India’s Environment Watchdog’, Hindustan
Times, 4 July. http://www.hindustantimes.com/
india-news/govt-tweaks-rules-reduces-judiciary-
control-on-india-s-environment-watchdog/story-
0QSiMC0j01IHXMvr8U6hjJ.html

Chaum, M., Faris, C., Wagner, G., Buchner, B., Falconer, A.,
Trabacchi, C., Brown, J. and Sierra K. (2011) ‘Improving
the Effectiveness of Climate Finance: Key Lessons’.
Consortium Paper. Environmental Defense Fund, CPI,
ODI and Brookings.

Chopde, S., Singh, D., Gupta, A.K., Kumar, A. and Wajih,
S.S. (2016) ‘Unpacking Mainstreaming DRR-CCA in
the Sub-National Level Development Planning’. Brief.
Boulder, CO: ISET.

Christiansen, L., Schaer, C., Larsen, C. and Naswa, P. (2016)
Monitoring & Evaluation for Climate Change Adaptation:
A Summary of Key Challenges and Emerging Practice.
Climate Resilient Development Programme, Working
Paper 1. Geneva: UNEP DTU Partnership.

Dator-Bercilla, J., Villanueva, D. and Chandra, A.C. (2010)
Climate Change Challenges in ASEAN-Facilitated
Interventions in the Mekong Subregion. Winnipeg: IISD.

DFID (Department for International Development) (2009)
‘Political Economy Analysis: How To Note’. Practice
Paper. London: DFID.

Dubash, N.K. (2013) ‘The Politics of Climate Change in
India: Narratives of Equity and Cobenefits’, WIREs
Climate Change 4: 191–201.

Dubash, N. and Jogesh, A. (2014) ‘From Margins to
Mainstream? State Climate Change Planning in India
as a “Door Opener” to a Sustainable Future’, Economic
& Political Weekly, 28 November.

DW (2016) ‘World Trade Organization “Green Goods”
Negotiations Collapse’. DW Blog, 4 December. http://
www.dw.com/en/world-trade-organization-green-
goods-negotiations-collapse/a-36637163

Elder, M. and Miyazawa, I. (2015) ‘A Survey of ASEAN’s
Organizational Structure and Decision Making
Process for Regional Environmental Cooperation and
Recommendations for Potential External Assistance’.
Policy Report 2014-03. Kanagawa: IGES.

Fayolle, V. and Odianose, S. (2017) ‘Green Climate Fund
Proposal Toolkit 2017’. Toolkit to Develop a Project
Proposal for the GCF. London: Acclimatise and CDKN.

Fisher, S. and Slaney, M. (2013) ‘Monitoring and Evaluation
of Climate Change Adaptation in Nepal: A Review of
National Systems’. Research Report. London: IIED.

Fröhlich, J. and Knieling, J. (2013) ‘Conceptualising Climate
Change Governance’, in J. Knieling and W. Leal
Filho (eds), Climate Change Governance. Berlin and
Heidelberg: Springer-Verlag.

Fudge, S., Mulugetta, Y., Peters, M. and Jackson, T. (2011)
The Political Economy of the UNFCCC: Negotiating
Consensus within a Capitalist System. RESOLVE
Working Paper 02-11. Guildford: University of Surrey.

Gogoi, E. (2015) ‘India’s State Action Plans on Climate
Change: Towards Meaningful Action’, Briefing Note,
November. Oxford: OPM.

Gogoi, E. (2017) The Institutional Context for Tackling Climate
Change in South Asia. Working Paper. Oxford: OPM.

Gogoi, E., Dupar, M., Jones, L., Martinez, C. and
McNamara, C. (2014) How to Scale Out Community-
Based Adaptation to Climate Change. Working Paper.
London: CDKN.

Grindle, M.S. (2004) ‘Good Enough Governance: Poverty
Reduction and Reform in Developing Countries’,
Governance 17(4): 525–548.

Government of India (2016) ‘Communication to the
Principal Secretary/Secretary, Department of
Rural Development/Panchayati Raj (In Charge
MGNREGA), Bihar, Chhattisgarh and Odisha)’. No.
J-11060/44/2014-RE-III (339866), New Delhi, 5 May.

Grossman, G.N. and Helpman, E. (1994) ‘Protection for
Sale’, American Economic Review 84(4): 833–850.

Halsnæs, K. and Verhagen, J. (2007) ‘Development-
Based Climate Change Adaptation and Mitigation
– Conceptual Issues and Lessons Learned in Studies
in Developing Countries’, Mitigation and Adaptation
Strategies for Global Change 12: 665–684.

IDS (Institute of Development Studies) (2012) ‘The
Political Economy of Climate Change and
Development’. Policy Brief. Brighton: IDS.

IPCC (Intergovernmental Panel on Climate Change)
(2013) Climate Change 2013: The Physical Science Basis.
Summary for Policymakers. Geneva: IPCC.

http://www.hindustantimes.com/india-news/govt-tweaks-rules-reduces-judiciary-control-on-india-s-environment-watchdog/story-0QSiMC0j01IHXMvr8U6hjJ.html
http://www.hindustantimes.com/india-news/govt-tweaks-rules-reduces-judiciary-control-on-india-s-environment-watchdog/story-0QSiMC0j01IHXMvr8U6hjJ.html
http://www.hindustantimes.com/india-news/govt-tweaks-rules-reduces-judiciary-control-on-india-s-environment-watchdog/story-0QSiMC0j01IHXMvr8U6hjJ.html
http://www.hindustantimes.com/india-news/govt-tweaks-rules-reduces-judiciary-control-on-india-s-environment-watchdog/story-0QSiMC0j01IHXMvr8U6hjJ.html
http://www.dw.com/en/world-trade-organization-green-goods-negotiations-collapse/a-36637163
http://www.dw.com/en/world-trade-organization-green-goods-negotiations-collapse/a-36637163
http://www.dw.com/en/world-trade-organization-green-goods-negotiations-collapse/a-36637163

29

LEARNING PAPER Mainstreaming adaptation to climate change within governance systems in South Asia:
An analytical framework and examples from practice

Jänicke, M. and Jörgens, H. (2009) ‘New Approaches
to Environmental Governance’, in A.P.J. Mol, D.A.
Sonnenfeld and G. Spaargaren (eds) The Ecological
Modernisation Reader— Environmental Reform in Theory
and Practice. London: Routledge: 156–189.

Kemp, R., Parto, S. and Gibson, R.B. (2017) ‘Governance
for Sustainable Development: Moving from Theory
to Practice’, International Journal of Sustainable
Development 8(1–2): 12–30.

Klein, R., Schipper, L. and Dessai, S. (2005) ‘Integrating
Mitigation and Adaptation into Climate and
Development Policy: Three Research Questions’,
Environmental Science & Policy 8: 579–589.

Knieling, J. and Leal Filho, W. (eds) (2013) Climate Change
Governance. Berlin and Heidelberg: Springer-Verlag.

Krause, P. (2013) ‘Of Institutions and Butterflies: Is
Isomorphism in Developing Countries Necessarily a
Bad Thing?’ Background Note. London: ODI.

Lacoste, M. and Picot, H. (2014) ‘Tackling Climate Change
is Crucial for Achieving Sustainable Development
Goals in Latin America’. CDKN Blog, 8 August. https://
cdkn.org/2014/08/feature-climate-change-is-crucial-
for-achieving-sustainable-development-goals-in-latin-
america/?loclang=en_gb

Lamsal, K., Chaudhary, P. and Bhandari, K.H. (2014)
Climate Change Policy in Nepal: Challenges,
Opportunities and Imperative. Pokhara: LI-BIRD.

Lockwood, M. (2013) ‘What Can Climate Adaptation
Policy in Sub-Saharan Africa Learn from Research on
Governance and Politics?’ Development Policy Review
31(6): 647–676.

Marker, P., Solórzano, A., Khanal, R. and Bastakoti, R.
(2016) ‘Review of Nepal Climate Change Support
Programme’. Final Report. Oxford: OPM.

Meadowcroft, J. (2009) Climate Change Governance. Policy
Research Working Paper 4941. Washington, DC: World
Bank.

Mehrotra, S. (2013) ‘Monitoring, Evaluation and
Performance Management in South Asia: The
Challenge of Building Capacity’, Evaluation 19(1): 74–84.

Miller, M. (2012) Climate Public Expenditure and Institutional
Reviews (CPEIR) in the Asia-Pacific Region: What Have We
Learnt?. Working Paper. New York: UNDP.

Ministry of Foreign Affairs of Denmark (2009) ‘Joint
External Evaluation: Operation of the Least Developed
Countries Fund for Adaptation to Climate Change
Global Environmental Facility’. GEF/LDCF.SCCF.7/
Inf.4, 13 October. Copenhagen: Danida Evaluation
Department and GEF Evaluation Office

Mitchell, T., Tanner, T. and Wilkinson, E. (2009)
‘Overcoming the Barriers. Mainstreaming Climate
Change Adaptation in Developing Countries’.
Tearfund Climate Change Briefing Paper 1. Brighton:
IDS.

Orlove, B. (2010) ‘Time Horizons and Climate
Change’, Weather, Climate, and Society 2,
January. http://journals.ametsoc.org/doi/
pdf/10.1175/2009WCAS1111.1

Osman, E.B. and Downing, T. (2007) ‘Lessons Learned
in Preparing National Adaptation Programmes of
Action (NAPAs) in Eastern and Southern Africa’. Policy
Analysis Report. Oxford: European Capacity Building
Initiative.

Parry, J.-E., Dazé, A. and Terton, A. (2016) ‘Taking Stock of
Adaptation Progress: Some Lessons and Challenges’.
IISD Blog, 15 November. https://www.iisd.org/blog/
taking-stock-adaptation-progress-some-lessons-and-
challenges

Pervin, M., Sultana, S., Phirum, A., Camara, I.F., Nzau, V.M.,
Phonnasane, V., Khounsy, P., Kaur, N. and Anderson,
S. (2013) A Framework for Mainstreaming Climate
Resilience into Development Planning. Working Paper.
London: IIED.

Saigal, S. (2014) ‘Policy Discourse Analysis—India.
Supporting Climate Resilience in Policymaking’.
Country Report, March. London: IIED.

Salik, K.M., Ishfaq, S., Saeed, F., Noel, E. and Syed, Q.
(2015) Pakistan: Country Situation Assessment. London:
PRISE, ODI.

Schipper, E.L.F., Ayers, J., Reid, H., Huq, S. and Rahman, A.
(eds) (2014) Community-Based Adaptation to Climate
Change. London: Routledge.

Sheikh, A.T. (2016) ‘After Paris: “Pakistan Has a Long Way
to Go to Get from Intended to Implemented”’. CDKN
Opinion, 21 April. https://cdkn.org/2016/04/opinion-
after-paris-pakistan-ali-t-sheikh/?loclang=en_gb

Smith, B.C. (2007) Good Governance and Development. New
York: Palgrave Macmillan.

Steves, F. and Teytelboym, A. (2013) Political Economy of
Climate Change Policy. Working Paper 13-06. Oxford:
Smith School for Enterprise and the Environment,
Oxford University.

Tanner, T.M. and Allouche, J. (eds) (2011) ‘Political
Economy of Climate Change’, IDS Bulletin 43(3): 1–14.

Thapa, B. (2013) ‘Thimphu Statement on Climate Change:
A Mere Rhetoric’. Policy Brief. Kathmandu: SAWTEE.

The Economic Times (2017) ‘Over 3,500 Cases with National
Green Tribunal: Government’, 24 July. https://
economictimes.indiatimes.com/news/politics-and-
nation/over-3500-cases-with-national-green-tribunal-
government/articleshow/59740580.cms

Timmons Roberts, J., Parks, B. and Vásquez, A. (2004)
‘Who Ratifies Environmental Treaties and Why?
Institutionalism, Structuralism and Participation by
192 Nations in 22 Treaties’, Global Environmental
Politics 4(3): 22–64.

Tomer, A. and Shivaram, R. (2017) ‘Can India’s Smart
City Proposals Do More on Resilience?’ Brookings
Blog, 5 April. https://www.brookings.edu/blog/the-
avenue/2017/04/05/can-indias-smart-city-proposals-
do-more-on-resilience/

Tsebelis, G. (2002) Veto Players: How Political Institutions
Work. Princeton, NJ: Princeton University Press.

UNDP (2014) ‘Effective Governance of Climate Finance
for Local Delivery in Nepal’. Country Brief, October.
Kathmandu: UNDP.

UNDP (2016) ‘Why Pakistan Needs a Climate Change
Financing Framework?’ Policy Brief. Islamabad: UNDP.

UNDP (United Nations Development Programme) and
UNEP (United Nations Environment Programme)
(2011) Mainstreaming Climate Change Adaptation
into Development Planning: A Guide for Practitioners.
Nairobi: UNDP and UNEP.

UNDP (United Nations Development Programme), UNCDF
(United Nations Capital Development Fund) and UNEP
(United Nations Environment Programme) (2010)
‘Local Governance and Climate Change’. Discussion
Note. New York: UN.

UN-NGLS (United Nations Non-Governmental Liaison
Service) (2014) ‘Should the SDGs Address Climate
Change Through a Standalone Goal and/or a Cross-
Cutting Approach? Civil Society Perspectives from
the 7th Session of the Open Working Group on
Sustainable Development Goals’. News Item, https://
www.un-ngls.org/index.php/un-ngls_news_archives/
un-ngls_news_2014/210-should-the-sdgs-address-

https://cdkn.org/2014/08/feature-climate-change-is-crucial-for-achieving-sustainable-development-goals-in-latin-america/?loclang=en_gb
https://cdkn.org/2014/08/feature-climate-change-is-crucial-for-achieving-sustainable-development-goals-in-latin-america/?loclang=en_gb
https://cdkn.org/2014/08/feature-climate-change-is-crucial-for-achieving-sustainable-development-goals-in-latin-america/?loclang=en_gb
https://cdkn.org/2014/08/feature-climate-change-is-crucial-for-achieving-sustainable-development-goals-in-latin-america/?loclang=en_gb
http://journals.ametsoc.org/doi/pdf/10.1175/2009WCAS1111.1
http://journals.ametsoc.org/doi/pdf/10.1175/2009WCAS1111.1
https://www.iisd.org/blog/taking-stock-adaptation-progress-some-lessons-and-challenges
https://www.iisd.org/blog/taking-stock-adaptation-progress-some-lessons-and-challenges
https://www.iisd.org/blog/taking-stock-adaptation-progress-some-lessons-and-challenges
https://cdkn.org/2016/04/opinion-after-paris-pakistan-ali-t-sheikh/?loclang=en_gb
https://cdkn.org/2016/04/opinion-after-paris-pakistan-ali-t-sheikh/?loclang=en_gb
https://economictimes.indiatimes.com/news/politics-and-nation/over-3500-cases-with-national-green-tribunal-government/articleshow/59740580.cms
https://economictimes.indiatimes.com/news/politics-and-nation/over-3500-cases-with-national-green-tribunal-government/articleshow/59740580.cms
https://economictimes.indiatimes.com/news/politics-and-nation/over-3500-cases-with-national-green-tribunal-government/articleshow/59740580.cms
https://economictimes.indiatimes.com/news/politics-and-nation/over-3500-cases-with-national-green-tribunal-government/articleshow/59740580.cms
https://www.brookings.edu/blog/the-avenue/2017/04/05/can-indias-smart-city-proposals-do-more-on-resilience/
https://www.brookings.edu/blog/the-avenue/2017/04/05/can-indias-smart-city-proposals-do-more-on-resilience/
https://www.brookings.edu/blog/the-avenue/2017/04/05/can-indias-smart-city-proposals-do-more-on-resilience/
https://www.un-ngls.org/index.php/un-ngls_news_archives/un-ngls_news_2014/210-should-the-sdgs-address-climate-change-through-a-standalone-goal-and-or-a-cross-cutting-approach-civil-society-perspectives-from-the-7th-session-of-the-open-working-group-on-sustainable-development-goals
https://www.un-ngls.org/index.php/un-ngls_news_archives/un-ngls_news_2014/210-should-the-sdgs-address-climate-change-through-a-standalone-goal-and-or-a-cross-cutting-approach-civil-society-perspectives-from-the-7th-session-of-the-open-working-group-on-sustainable-development-goals
https://www.un-ngls.org/index.php/un-ngls_news_archives/un-ngls_news_2014/210-should-the-sdgs-address-climate-change-through-a-standalone-goal-and-or-a-cross-cutting-approach-civil-society-perspectives-from-the-7th-session-of-the-open-working-group-on-sustainable-development-goals

30

LEARNING PAPER Mainstreaming adaptation to climate change within governance systems in South Asia:
An analytical framework and examples from practice

climate-change-through-a-standalone-goal-and-or-
a-cross-cutting-approach-civil-society-perspectives-
from-the-7th-session-of-the-open-working-group-on-
sustainable-development-goals

Venkataramani, V., Shivaranjani, V. and Anantram, K.
(2015) ‘Implementation of the National Action Plan
on Climate Change (NAPCC) – Progress & Evaluation’.
Chennai: IFMR LEAD, Centre for Development
Finance.

Watson, C., Lone, T., Qazi, U., Smith, G. and Rashid, F.
(2017) ‘Shock-Responsive Social Protection Systems
Research. Case Study: Pakistan’. Oxford: OPM.

Weischer, L. and Wetzel, M. (2017) ‘Climate Project or
Development Project: A Story of Definition Problems
and Double Standards’. Deutsche Klimafinanzierung
Blog, 31 March. http://www.germanclimatefinance.

de/2017/03/31/climate-project-development-project-
story-definition-problems-double-standards/

White, S. (2015) ‘A Critical Disconnect: The Role of SAARC
in Building the DRM Capacities of South Asian
Countries’. Brookings Report. Washington, DC:
Brookings Institute.

World Bank (2017a) Governance and the Law: World
Development Report 2017. Washington, DC: World
Bank.

World Bank (2017b) ‘South Asia Water Initiative’. Annual
Report July 2015–June 2016. Washington, DC: World
Bank.

Yohe, G. and Moss, R. (2000) ‘Economic Sustainability,
Indicators and Climate Change’. Proceedings of
IPCC Expert Meeting on Development, Equity and
Sustainability, Colombo, 27–29 April.

https://www.un-ngls.org/index.php/un-ngls_news_archives/un-ngls_news_2014/210-should-the-sdgs-address-climate-change-through-a-standalone-goal-and-or-a-cross-cutting-approach-civil-society-perspectives-from-the-7th-session-of-the-open-working-group-on-sustainable-development-goals
https://www.un-ngls.org/index.php/un-ngls_news_archives/un-ngls_news_2014/210-should-the-sdgs-address-climate-change-through-a-standalone-goal-and-or-a-cross-cutting-approach-civil-society-perspectives-from-the-7th-session-of-the-open-working-group-on-sustainable-development-goals
https://www.un-ngls.org/index.php/un-ngls_news_archives/un-ngls_news_2014/210-should-the-sdgs-address-climate-change-through-a-standalone-goal-and-or-a-cross-cutting-approach-civil-society-perspectives-from-the-7th-session-of-the-open-working-group-on-sustainable-development-goals
https://www.un-ngls.org/index.php/un-ngls_news_archives/un-ngls_news_2014/210-should-the-sdgs-address-climate-change-through-a-standalone-goal-and-or-a-cross-cutting-approach-civil-society-perspectives-from-the-7th-session-of-the-open-working-group-on-sustainable-development-goals
http://www.germanclimatefinance.de/2017/03/31/climate-project-development-project-story-definition-problems-double-standards/
http://www.germanclimatefinance.de/2017/03/31/climate-project-development-project-story-definition-problems-double-standards/
http://www.germanclimatefinance.de/2017/03/31/climate-project-development-project-story-definition-problems-double-standards/

E: info@actiononclimate.today

W: actiononclimate.today

@act_climate

www.facebook.com/ActionOnClimate

mailto:info@actiononclimate.today
http://actiononclimate.today
http://www.twitter.com/@act_climate
http://www.facebook.com/ActionOnClimate

