
sustainability

Article

Policy Coordination for National Climate Change
Adaptation in Europe: All Process, but Little Power

Duncan Russel 1,*, Sergio Castellari 2,3, Alessio Capriolo 4, Suraje Dessai 5 , Mikael Hildén 6,
Anne Jensen 7, Eleni Karali 8,9, Kirsi Mäkinen 10, Helle Ørsted Nielsen 7 , Sabine Weiland 11,
Roos den Uyl 1,12 and Jenny Tröltzsch 13

1 Department of Politics, University of Exeter, Stocker Rd, Exeter EX4 4 PY, UK; rdenuyl@hotmail.com
2 National Institute of Geophysics and Volcanology, 46128 Bologna, Italy; sergio.castellari@ingv.it
3 European Environment Agency, 1050 Copenhagen, Denmark
4 ISPRA—Italian National Institute for Environmental Protection and Research, 00144 Roma, Italy;

alessio.capriolo@isprambiente.it
5 Sustainability Research Institute and ESRC Centre for Climate Change Economics and Policy, School of Earth

and Environment, University of Leeds, Woodhouse, Leeds LS2 9 JT, UK; S.Dessai@leeds.ac.uk
6 Finnish Environment Institute, 00790 Helsinki, Finland; mikael.hilden@ymparisto.fi
7 Department of Environmental Science, Aarhus University, 8000 Aarhus, Denmark; aj@envs.au.dk (A.J.);

hon@envs.au.dk (H.Ø.N.)
8 Hellenic Ministry of Environment and Energy, 11523 Athens, Greece; ekarali8@gmail.com
9 Centro Euro-Mediterraneo sui Cambiamenti Climatici, 40127 Bologna, Italy
10 The Ministry of Agriculture and Forestry, 00023 Helsinki, Finland; Kirsi.makinen@mmm.fi
11 European School of Political and Social Sciences (ESPOL), Catholic University of Lille, 59800 Lille, France;

sabine.weiland@univ-catholille.fr
12 IVM, VU University Amsterdam, 1081 HV Amsterdam, The Netherlands
13 ECOLOGIC Institute, 10717 Berlin, Germany; jenny.troeltzsch@ecologic.eu
* Correspondence: d.j.russel@exeter.ac.uk

Received: 28 May 2020; Accepted: 24 June 2020; Published: 3 July 2020
����������
�������

Abstract: Climate change adaptation (CCA) is argued to require coordinated policy responses because
it is a complex, long-term, knowledge intensive, cross-sectoral, and multi-level governance challenge
that involves many interdependencies and actors with different perceptions, goals, and approaches.
This study, therefore, examines approaches of a set of European Union (EU) member states (Denmark,
Finland, Germany, Italy, the Netherlands, and the United Kingdom (England)) to pursue a more
coordinated approach to CCA policy. It specifically addresses the co-ordination approaches that the
selected countries use for the development and implementation of their national CCA policies in
the immediate period following the publication of the EU’s 2013 Adaptation Strategy. The analysis
demonstrates that while useful coordination processes have been established in the analyzed EU
member states, they have difficulty in challenging existing institutional hierarchies and decision rules.
Consequently, longer-term opportunities for managing CCA conflicts and synergies among sectoral
policies have to date been limited.

Keywords: climate change adaptation; policy coordination; policy integration; European union;
European Union member state; adaptation strategy

1. Introduction

Climate change adaptation (CCA) is an increasingly important policy agenda aiming to make
natural and social systems less vulnerable to the actual and expected impacts of climate change.
While national level adaptation processes in the European Union (EU) have increasingly become

Sustainability 2020, 12, 5393; doi:10.3390/su12135393 www.mdpi.com/journal/sustainability

http://www.mdpi.com/journal/sustainability
http://www.mdpi.com
https://orcid.org/0000-0002-7879-9364
https://orcid.org/0000-0003-0486-9662
http://dx.doi.org/10.3390/su12135393
http://www.mdpi.com/journal/sustainability
https://www.mdpi.com/2071-1050/12/13/5393?type=check_update&version=2


Sustainability 2020, 12, 5393 2 of 18

the focus of research (e.g., see [1–7]), the important issue of coordination has yet to be extensively
covered in the existing literature, see though [2,8]. Policy coordination is a critical issue because CCA
represents a complex, long-term, knowledge intensive problem, which poses a significant cross-sector
and multi-level decision-making challenge. While appropriate responses in relation to CCA are often
related to the specific risks and vulnerabilities in local contexts, action in one sector or locality can have
negative spillovers in another, e.g., flood projects in one location may make areas up or down stream
more vulnerable to flooding [9]. This suggests that the design and implementation of effective CCA
policies require processes to help coordinate adaptive responses to climate change across multiple
policy sectors and tiers of government [10,11].

This study draws on the policy coordination and policy integration literature, e.g., see [8,11–15],
and empirical observations to examine the administrative coordination elements for CCA policies
in a selection of European Union Member States during 2014−2018—a critical period during which
CCA policy in EU member states was being pursued with renewed vigor following the publication of
the EU Adaptation Strategy [16]. The EU Adaptation Strategy was a “communique”, a relatively soft
piece of policy offering principles and recommendations, but also best practice guidelines for more
coordinated action on CCA policy approaches. Thus, while the EU Adaptation Strategy could not
prescribe actions to member states, it did make a number of recommendations around a series of six
steps [16]: (1) for countries without a pre-existing approach, preparing the ground for adaptation; and
then the following recommendations for all member states; (2) assessing climate change risks and
vulnerabilities; (3) identifying adaptation options; (4) assessing adaptation options; (5) implementation;
and (6) monitoring and evaluation. Steps 2–6 are meant to be iterative and strongly interlinked. These
steps are intended to “advance a common understanding [among member states] of important aspects
relevant to any adaptation process” ([16], p. 7).

The strategy has recently been evaluated, concluding that the “Commission’s guidance produced
under the strategy helped coordinate national sectors and policies ([17], p. 9). The detailed report also
concluded that “[t]he lack of coordination within Member States suggests that there is a need for further
action to help administrations overcome behavioral and other barriers to coordination.” ([18], p. 57).
This motivates further analyses of the coordination process, and this study addresses the questions:
(1) What are the main elements making up the administrative approaches for CCA policy coordination
processes in the studied countries? (2) To what extent are these approaches actually operating to
deliver more coordinated CCA policy approaches, and what lessons can be learnt from this? In so
doing, this paper does not focus on policy outcomes (e.g., whether coordination processes have actually
led to more adaptation policies), which would be difficult to establish because of the counterfactual
of whether or not a policy outcome would have occurred in the absence of a national adaptation
policy, and instead considers the process of CCA policy coordination in the studied settings [13].
The study investigates how policy coordination operates between sectors and across scales as well as
also exploring the institutional and political space for actors to perform the necessary transformations
for CCA, in the context of decision rules and hierarchies [15].

The paper maps out as follows. First, the conceptual framing of the paper is explored through
a review of the policy coordination literature. Second, the research approach is outlined. Third, the
findings are relayed to provide an account of the CCA policy coordination approach for each of the
studied countries. Fourth, the impact of the CCA policy coordination is examined in the context of
how it engages with existing institutional arrangements and lessons learnt. Finally, conclusions are
drawn, and future research directions are identified.

2. Policy Coordination Approaches and Processes

Debates around coordination approaches are often framed around the use of more planning or
learning-based elements [19,20]. Planning approaches encompass action from the center of government,
which seek to minimize the discretion of national policy-makers, sectoral and/or local policy makers, and
other actors when dealing with cross-cutting issues, through, for example, setting targets and objectives


Sustainability 2020, 12, 5393 3 of 18

to be met (i.e., it is a more hierarchical approach). Coordination through planning may be important
for ensuring that an issue such as CCA has the appropriate level of financial and political support.
However, strict planning-based approaches may be too rigid as appropriate responses to a changing
climate are often very specific to a given sector, locality, and governance context [10]. By contrast,
“learning approaches” encourage learning amongst stakeholders and actors in central government, the
sectors, and lower governance levels, fostering common notions about action rather than prescribing
action. Learning is thus a less hierarchical approach to coordination [19–21]. Coordination through
learning allows for greater flexibility, but with less guarantee that cross-cutting goals will be adhered
to; even if they are, responses may conflict with wider policy goals, and potentially exacerbate policy
coordination problems. We take the view that that these coordination approaches are not necessarily
opposing and can co-exist to complement each other within a broader coordination strategy see
also [20–22].

There is also the consideration of how the different elements of the coordination process operate.
The literature on coordination (e.g., [14,15]) tends to conceptually deal with this issue in terms of
notions of negative and positive coordination. Put simply, negative coordination is about finding
an agreement on how to avoid interference and conflict. Negative coordination often manifests in
non-hierarchal approaches, as policy actors seek to avoid negative impacts on each other [14,15].
In such situations, coordination is likely to be less strategic and more piecemeal as different actors seek
‘clearance negotiations’ [15] to help them rub along together and avoid conflict, rather than pursue
broader cross-cutting objectives strategically. By contrast, positive coordination involves multilateral
negotiations that must jointly consider the policy options of all involved parties to agree on the contents
of policies and resolve conflicts over distribution of resources. Positive coordination is more strategic
in outlook in terms of achieving cross-cutting policy goals, such as CCA, rather than conflict avoidance.
However, as Peters ([14], p. 20) explains, the “positive conception of coordination is much more difficult
to achieve than negative coordination. Positive coordination may require the actors involved to give up
some of their own policy goals, and almost certainly some of their preferred ways of achieving those
goals.” This underlines that positive coordination can arise when all actors also see wider common
goals or share awareness of a common objective, such as responding to climate change. Alternatively,
a strong hierarchical steer or a threat of one may be required [15]. It is also worth noting that positive
coordination is not necessarily positive in the sense of the more of it, the better. Indeed, it can be argued
that positive coordination is only necessary if conditions are critical enough to warrant very large
resources being devoted to coordinating negotiation and decision making on a specific issue. When
only modest, or very sector specific resources are sufficient, then “deep positive” coordination may do
more harm than good, because of the transaction costs involved (e.g., the significant investment of
time and resources). This is an issue we return to later in the paper.

This research considers whether the coordination approaches in selected EU member states foster
positive or negative policy coordination processes, and what this implies for the CCA challenge.
Crucially, in determining how processes may facilitate more negative or positive coordination, the role
of formal and informal institutional rules, and associated embedded hierarchies and resources, must be
considered [14,15]. Therefore, when considering how CCA coordination approaches promote positive
or negative coordination, we consider how different elements of the coordination approaches interact
with the broader institutional dynamics within the political systems. This is particularly important for
CCA, because it is a relatively new policy agenda focusing on longer-term social benefits. This means
that CCA has to compete for resources (organizational and financial) against more established, high
profile, and immediate agendas (e.g., fiscal policy, employment). Crucial in this context is the level of
authority vested in the coordination procedures of CCA to shape the actions of institutional actors,
who have other interests and priorities. Such authority manifests, for instance, in the organizational
and financial resources provided to facilitate the process, legal authority, and high-level political
support from the executive, and the prospect of hierarchical imposition (i.e., under the shadow of
hierarchy) [14,15,22].


Sustainability 2020, 12, 5393 4 of 18

3. Research Approach

Data were collected through a two-step approach for the study period 2014−2018. This represented
a critical time in the development of CCA policy coordination in the EU, as only a year earlier (2013), the
Commission published the EU Strategy on Adaptation to Climate Change [16], and began a review of
this strategy in 2018. Our intention was to examine this critical phase in adaptation policy development
to gain insights into, and lessons for, policy coordination processes in Europe. A documentary
analysis was conducted to record broad patterns of interest. Documents considered in the analysis
included official government documents, parliamentary reports, and external critiques from the studied
countries. Once the documentary records were established, gaps in the data were addressed through
25 expert interviews, covering key people responsible for CCA policy in the studied countries, the
European Commission and European Environment Agency. Interviews provided data on issues,
events, and perceptions related to CCA policy and planning that were not represented—or represented
ambiguously—in the analyzed policy documents.

In line with qualitative case research, we sampled a small group of EU Member States to allow
for a deeper analysis of the how the EU Member States are strategically engaging with the Climate
Adaptation challenge [23]. In so doing, we have a purposive sampling strategy, [23] which, in step with
our research questions, sought to put a spotlight on some administrative factors that are relevant to the
coordination of CCA policy, rather than generalizing about the factors that lead to policy coordination.
Data were collected for six EU countries: Denmark, Finland, Germany, Italy, the Netherlands, and
England (adaptation in the United Kingdom is a devolved policy, but the peculiarities of devolution
meant English adaptation policy was the responsibility of the United Kingdom Government). Each of
these countries had an explicit aim to strategically coordinate CCA across policy sectors. The cases
for this study were selected using a most different case strategy [23], within the context that they are
all EU Member States and that it is a new policy area for the European Commission. The selection
covered different political and geographical features such as: political structure and culture, e.g., federal
(Germany) and non-federal political systems (Denmark) and consensual (Netherlands, Finland, and
Denmark) vs. conflictual (England); reported leaders (e.g., Denmark, Finland, England) and laggards
(e.g., Italy); and geographical spread across northern and southern European countries to account
for different types of climate impact vulnerabilities. Most of the selected member states had already
developed or were developing approaches for CCA policy coordination, horizontally across sectors
and vertically between governance levels [2], with only one of our studied countries (Italy) directly
developing their CCA policy alongside the EU’s intervention. However, the European Adaptation
Strategy and its development over many years still had some influence on all of the studied countries.
Overall, this is a fairly representative spread of EU member states, but we acknowledge that the
geographical coverage has some limitations, with only one southern country being represented in the
sample and no eastern European countries.

We collected data by constructing a data collection framework comprising different elements
that may be associated with both learning and planning-oriented policy coordination approaches
(see Table 1). As a comprehensive basis for policy coordination elements, we took the EEA 2005 report
on environmental policy integration and the Commission’s aforementioned CCA guidelines as a starting
point for our data collection framework and complemented this with relevant academic literature on
policy coordination and related topics such as (climate) policy integration, e.g., see [8,11–14,24,25].
In devising the framework, learning instruments were understood to be more focused around processes
to facilitate lay and expert knowledge provision and management to promote learning within sectoral
policy making processes: i.e., policy appraisal processes; stakeholder engagement; and knowledge
portals. Planning, on the other hand, was understood to be more related to achieving strategic goals
and therefore procedures and tools that are more associated with controlling the policy agenda to meet
such goals: i.e., high-level inter-ministerial committees, strong political leadership, and cross sectoral
strategies and action plans. We acknowledge that some of these elements can be used or conceived
differently, for instance evaluation and policy appraisal can be used as planning tools to achieve targets.


Sustainability 2020, 12, 5393 5 of 18

However, we have sought to broadly align the different elements to planning and learning in a manner
that is consistent with the existing policy coordination literature [20,25]. In using this framework,
the intention was to guide analysis of where the weight of CCA activities were placed, rather than
producing a comprehensive audit of what was present in each jurisdiction.

Table 1. Key components of learning—and planning—oriented coordination approaches.

Learning Orientated Coordination

(1) Appraisal of policy, risks, and
vulnerability

Appraisal is a form of ex-ante policy analysis (e.g., regulatory impact
assessment) to help policy makers learn about potential policy impacts,
risks, and vulnerabilities. Appraisal facilitates also facilitates are not
very well connected to the argument, I think it would make sense to be
more explicit about our ta dialogue between departments through
identifying policy spillovers into related sectors.

[12,20,26]

(2) Stakeholder engagement Stakeholder engagement encourages learning through bringing outside
perspectives and expertise into the decision-making processes. [8,24]

(3) Boundary organizations,
independent advisory panels

Boundary organizations and independent advisory panels sit on the
interface of science and policy to manage interaction between the two
fields. Through providing knowledge, expert scrutiny, and evaluation,
these bodies can be important triggers of policy learning.

[24]

(4) Knowledge portals
Online knowledge portals disseminate specialists’ knowledge on CCA,
with a strong emphasis on learning from practices in other regions
and contexts.

[2,9]

(5) Evaluation

Policy evaluation is an ex-post tool to assess performance against
intended and cross-cutting goals to learn about policy effectiveness,
what works and what does not, and to draw lessons for
upcoming policy.

[8,24]

Planning orientated coordination

(6) Leadership
Leadership by central political actors such as Prime Ministers,
Presidents, or central government ministers, sets wider cross-sectoral
plans through policy goals and objectives.

[11,13,24,25]

(7) Inter-ministerial committees

High level inter-ministerial committees are forums where ministries can
coordinate shared objectives, resolve inter-ministerial differences, and
monitor progress according to cross-government goals. They rely on
hierarchical coordination and are thus more planning oriented.

[13,24,25]

(8) Cross-sectoral strategies Cross-sectoral strategies seek to reinforce planned coordination by
cross-cutting objectives and goals for multiple policy sectors. [12,13,24]

(9) Action and implementation plans Action plans pursue cross-cutting strategic goals through sectoral
strategies with detailed implementation pathways. [8,12,24]

Using the data collection framework as a guide, the documentary and interview data were
analyzed through thematic analysis; a widely used approach in the qualitative social sciences [27].
Thematic analysis is a “method for identifying, analyzing, organizing, describing, and reporting
themes found within a dataset” ([27], p. 2). This approach ensures researchers pursue robust and
consistent strategy for sorting qualitative data [28]. In conducting the analysis, we followed established
thematic analysis approaches, e.g., see [27]. First, we became familiar with our interview transcripts
and re-checked them against the original recordings. Second, we established an initial set of meta
codes, based on step one and our data collection framework (Table 1), to guide a more fine-grained
analysis for step 3. Themes were developed in a semi structured manner. In the first instance, themes
involved asserting the presence or absence of the coordination elements in Table 1. Then sub-themes
were explored, such as how these elements performed and how they interacted with each other (or not)
to facilitate a wider coordinated approach towards CCA policy. Moreover, in line with conceptual
approach themes were also developed around the level of resources, hierarchical, and legal authority.
Other themes to emerge were based around political and public administration culture (e.g., among
others, formal or informal structures of conflict resolution, policy learning, state society relations,
national and regional government relations), the history of CCA policy, the catalysts or motivations
behind early adoption of adaptation measures. Third, we revisited the themes for a finer detailed
analysis. Fourth, we finalized the themes and checked that data assigned to themes was consistent. Fifth,
we documented the themes with reference to the research questions and data collection framework.


Sustainability 2020, 12, 5393 6 of 18

All stages were conducted by at least two researchers to provide consistency. Constancy and reliability
were also aided by the strategy for selecting interviewees and documents, where a strategy was
pursued to gain insights from actors and organizations with different relationships to CCA and the
policy processes in the different member states and the European Commission. This allowed for
different insights to be triangulated [29] within the identified themes to see where perspectives differed,
collaborated, etc. [27]. In the first instance, documentary analysis aimed to record the broader picture
of CCA in the studied countries. Once the documentary record was established, gaps in the record/or
unclear developments were filled through interviews where needed. Moreover, interviews provided
data on issues, events, and perceptions related to adaptation policy and planning not represented—or
represented ambiguously—in policy documents. When triangulating between data sources, we
followed the strategy of Davies ([30], p. 78), who recommends that at a minimum, two independent
sources (from interviews or documents) should be sought before an item can be dealt with in real
confidence. Davis describes this as a strategy “of improving the signal to noise ratio of a message
by sending the same message down two redundant channels” ([30], p. 78). By this, it is meant that
“the noise from each channel (interviewee) is particular to that channel but the signal is common to
both, and so what they have in common is more likely to be signal than noise” ([30], p. 78). Given the
word limitation of this paper and the volume of data examined, it is not possible to show the detailed
triangulation process in the empirical text of the document. Instead, an overview position is presented
based on the outputs of these data analysis processes.

4. National Adaptation Policies and the Elements of their Coordination Approaches

In this section, the different CCA policy coordination approaches adopted in the studied member
states are discussed.

4.1. Denmark

Denmark launched its national climate adaptation strategy in 2008 [31] to put CCA on the agenda
at national and local level in 11 priority sectors [32]. While implementing a number of measures in
central government, the focus of the strategy was to present a range of options for local government
to prepare for a changing future climate, and to assess the risks of impacts on particular types of
Danish landscapes and society. No specific obligations were attached, and the strategy presented
climate change as an opportunity for the future alongside identifying a range of threats and risks to
be addressed. In late 2011, a center-left coalition took office; part of their Agreement of Government
was to focus on CCA, including a stronger role for municipal planning and policy. In 2012, this was
followed up through an action plan [33] stressing flooding and other water related climatic changes as
the major challenges for Denmark. Moreover, the government and Local Government (representing
municipalities) in their annual budget negotiations agreed that each municipality had to map its
territory according to flood risk and to develop a local CCA plan with a short and medium-term
perspective. This requirement was cited in the Action Plan [33]. The Action Plan also specified national
level actions to improve the framework for local level actions due to uncertainty in local climate impacts
and the need of innovative policy approaches/measures. All municipalities have since developed a
climate adaptation plan.

4.1.1. Learning Approaches

Denmark developed a broad array of learning-based approaches to aid coordination. Broader
knowledge management was facilitated by Denmark having its own domestic adaptation portal, and
the creation of a formal (but temporary) body for coordinating adaptation research in 2008 to aid
knowledge management through disseminating adaptation knowledge and research to policy makers.
The Danish Government also commissioned adaptation research in the development of the 2012 Action
Plan, including a broad socio-economic appraisal, which was used to support development of the
action plan. A more specific process to integrate CCA knowledge into sector decision-making process


Sustainability 2020, 12, 5393 7 of 18

was pursued through ex-ante policy appraisal, but mainly as an add-on to existing practice, rather than
as a stand-alone part of the CCA process. Broader appraisals were also carried out initially through a
CCA vulnerability assessment; risk assessments were mandated for all municipalities following the
2012 Action Plan to identify their top ten CCA priorities. Stakeholder engagement was particularly
institutionalized as part of the planning process and developed specifically for adaptation by many local
governments, as was the evaluation of CCA policy approaches. Facilitation of knowledge exchange
has occured through a “travel team”, which was originally part of the national CCA strategy, but is
now largely framed by the municipalities’ specific knowledge needs.

4.1.2. Planning Approaches

Denmark has clear leadership from central government leading to a number of more
planning-oriented approaches to aid its coordination of CCA policy. An inter-ministerial group
was active during development of its CCA strategy. However, at the time of research, much
coordination occurred mainly through the CCA portal, where relevant ministries appointed people to
report relevant information. As discussed above, an agreement between the national government and
Local Government Denmark obliged local authorities to develop local CCA plans in a short period
of time (2 years), which pushed attention, procedures, and priority, as well as actions away from the
central state towards six priority areas handled by municipalities (local land use planning, Waste water
management, building and construction, transport, agriculture, and nature management). However,
the national government did provide assistance to municipal planners through a so-called travel team,
to assist them in the development of their action plans. At the time of research, action plans had been
adopted by all municipalities mostly in relation to flooding, rather than across a broader array of
climate risks. More recently a change in the Planning Act has meant that municipalities are legally
required to include prevention of flooding and erosion in their physical planning, incorporating also
coastal protection as a new area [34]. Climate adaptation has been mentioned under environmental
and nature protection in the list of national interests that municipalities are obliged to consider in their
planning [34].

4.2. England

England as part of the United Kingdom has often been regarded as a leader in the area of
climate policy. There has been a national adaptation strategy since the 2008 Climate Change Act.
As well as introducing some novel features (e.g., the Adaptation Sub-Committee of the Climate
Change Committee), the Act consolidated existing CCA activity (e.g., the Climate Impacts Program of
information provision to stakeholders). As adaptation is a devolved competency in the UK political
system, this analysis focuses primarily on the National Adaptation Program in England that came into
effect in June 2013 for a five-year period, with a focus on eight key sectors (e.g., Built Environment,
Infrastructure, Healthy and Resilient Communities, Agriculture and Forestry). It built on a Climate
Change Risk Assessment [35], which identified the main risks and opportunities related to climate
change. The English Adaptation Program took the highest order risks from the Climate Change Risk
Assessment and sought to bring the Government into partnership with businesses, local government,
and other organizations, to develop objectives, policies, and proposals to address the higher order
risks. On the back of a new CCA risk assessment process, a new National Adaptation Program was
published in 2017, setting out priorities in five key sectors (natural environment, infrastructure, people
and the built environment, business and industry, and local government) until 2022, with the aim of
increasing resilience to the main group of risks in a timely manner.

4.2.1. Learning Approaches

CCA policy coordination in England was supported by an array of element to facilitate the
provision of knowledge and learning within sectoral policy making at all levels of decision making.
Knowledge management was aided by expert advice from the Adaptation Sub-Committee of the


Sustainability 2020, 12, 5393 8 of 18

Climate Change Committee. This group consisted of experts from the scientific, business, and charity
sectors to advise and scrutinize CCA policy. There was also the Climate Ready Program, which acted
as a national portal to provide data to the government and the private sector; this program though was
scrapped in 2016. There were also formal ex-ante policy appraisal procedures to integrate knowledge on
policy impacts into policy making, supported by supplementary guidance on how to appraise potential
policy for CCA impacts. Beyond the process of the individual policy appraisal, a broad economic
appraisal was conducted to support the development of adaptation policy alongside a rolling climate
change risk assessment (first published in 2012) and the evaluation of policy. Stakeholder knowledge
was integrated into the development of the 2012 National Adaptation Program, mainly in the form of
consultation exercises. The 2017 National Adaptation Program focused strongly on learning-based
elements including: raising awareness of the need for CCA and augmenting the evidence-based for
CCA policy making.

4.2.2. Planning Approaches

Climate policy, including adaptation, had received strong cross-party support in the 2000s, but it
was somewhat side-lined by the economic recession and the austerity agenda from 2008 [36], suggesting
waning leadership. This situation was reflected by the fact that resources to help sectors adapt was
fairly limited, with the core team responsible for adaptation in the Environment Ministry being reduced
in size—on the back of austerity measures. Moreover, austerity reduced funding available to flood
defense projects, and related adaptation planning, thus challenging climate adaptation in localized
settings. That being said, the 2008 Climate Change Act mandated adaptation planning and reporting,
creating a degree of stability against the ups and downs of government priorities. Sectoral adaptation
plans—led by respective ministries—were an important part of the planning policy coordination
process. However, in practice, according to an interviewee, the plans were more of a ‘summary of
what is already taking place’ rather than concrete implementation roadmaps.

4.3. Finland

Finland was an early adopter of adaptation policy. Its first National Climate Strategy was adopted
in 2001 as a government report to the Parliament. In its response, the Parliament noted the need to
prepare a program for CCA. The national adaptation strategy was published in January 2005 and
prioritized 15 policy sectors for action. While the adaptation strategy was a separate, nearly 300-page
document, key aspects of it were included in a section of the 2005 National Energy and Climate
Strategy. Detailed measures and implementation of the CCA strategy were provided to the sectors.
Implementation in most of the natural resource and built environment related sectors were detailed in
action plans prepared by the Ministry of Environment (2008 and 2010), Ministry of Agriculture and
Forestry (2011), as well as the Ministry of Transport and Communications (2009, 2013). In November
2014, a new adaptation plan was adopted—the National Climate Change Adaptation Plan 2022—in
response to policy developments at national and EU-level, as well as improved knowledge on impacts
and vulnerabilities. This plan provided strategic guidance for all sectors of government by providing a
framework for the implementation of CCA policy in Finland, alongside stressing sector responsibilities.
Action was further consolidated with the approval of the 2015 Climate Change Act.

4.3.1. Learning Approaches

To broadly facilitate CCA knowledge management, governmental research institutes provided
expert advice on adaptation, while an independent climate change panel of experts operated in parallel,
with the mandate to advise government on climate action, including adaptation. Finland also had
its own national adaptation portal for use by interested stakeholders at all levels of decision making.
Amongst our sample of EU Member States, Finland is the only country in which policy appraisal was
highlighted as a keystone tool for integrating adaptation planning into sectoral policy making, rather
than an add-on process to existing policy appraisal procedures. In parallel, the Finnish CCA plan


Sustainability 2020, 12, 5393 9 of 18

(2014), encouraged the use of risk assessment alongside vulnerability assessment. Prior to this, such
assessments were only partial and focused on just vulnerability. To support this activity, the Finnish
Government funded dedicated small-scale projects, in 2016 and 2018, to outline how data should be
collected and knowledge generated to improve risk and vulnerability assessments. For example, the
project ELASTINEN concentrated on examining the state of weather and climate risk management
and the role of different actors in Finland, clearly stressing elements of learning [37]. In addition, the
Strategic Research Council of Finland (https://www.aka.fi/en/strategic-research-funding/) has funded
large (>2 M€) projects focusing on adaptive approaches to climate change. The funding conditions of
the Strategic Research Council stress co-creation with stakeholders, including ministries. Self-reported
evaluations by the sectors in 2009 were used to provide lessons on the performance of the 2005
national adaptation policy and formed the basis for the development of the 2014 adaptation plan, and
stakeholder engagement is generally used around the formulation of its adaptation policy. A mid-term
review of the 2014 plan was carried out in 2018−2019, highlighting the lessons learned and providing
guidance for future action [38].

4.3.2. Planning Approaches

There has been generally strong support for CCA in the public administration, although it had not
been as high on the political agenda as climate change mitigation. The 2015 Finnish Climate Act set the
national adaptation plan and reporting on progress as a legal obligation. Moreover, inter-ministerial
working groups were comprised of a broad group from both central government and the municipalities.
The more advanced sectors (such as natural and built environment, natural resource-based sectors,
transport) produced implementation plans, and the 2014 national adaptation plan reiterated the
obligation of sectors to ensure adaptation in their own field. In terms of resourcing, there was only one
person in the Ministry of Agriculture and Forestry (the policy lead devoted to work on the overall
adaptation strategy process) working on CCA, but there were staff with responsibility for CCA in
other ministries. Dedicated funding directly supporting the adaptation planning has been limited to
relatively small (<300 k€) projects funded under the Government’s analysis, assessment, and research
activities. One of these projects provided a policy brief on a governance model for climate and weather
risks that would require systematic planning [39].

4.4. Germany

In 2008, the Federal Government of Germany adopted the “German Strategy for Adaptation
to Climate Change” (Deutsche Anpassungsstrategie, DAS). This strategy laid the foundation for a
medium-term process to identify the effects of climate change, assess the risks, and develop and
implement measures across 13 sectors. To underpin this strategy, an Adaptation Action Plan was
adopted in 2011, setting out steps for the further development and implementation of the Strategy.
It followed an integrated approach for sectoral and regional activities and sought to anchor consideration
of the possible impacts of climate change into all relevant policies. In 2015, following an evaluation of
the Climate Change Adaptation Plan, a second action plan was produced. Despite this activity, our
data suggest that implementation of these plans has been at best partial, with the majority of activity
still stemming from the 2008 strategy.

4.4.1. Learning Elements

On a broad level, learning approaches to CCA policy coordination in Germany were aided by
the Climate Service Centre Germany, which provided policy makers and stakeholders with expert
advice. CCA was also considered as an add-on to its standardized policy appraisal processes, meaning
that CCA was integrated into their decision-making processes. In addition, broader appraisal to
specifically support adaptation planning occurred in the form of a national vulnerability assessment
undertaken in 2015. To help sectoral policy makers engage with CCA, there were awareness raising
and networking workshops (funded by different ministries, but mainly Federal Environmental Agency,

https://www.aka.fi/en/strategic-research-funding/


Sustainability 2020, 12, 5393 10 of 18

06844 Dessau-Roßlau, Germany) which sought to improve policy maker’s knowledge and skills, as well
as knowledge of additional stakeholders such as companies and citizens. Moreover, in 2018 the German
climate preparedness portal was launched to provide information and tools to aid municipalities,
businesses, and society in their CCA planning. The inclusion of stakeholders into the policy process
occurred for the development of national CCA policies. For example, the Federal Environmental
Ministry and the Federal Environmental Agency established stakeholder dialogues to inform relevant
stakeholders and several sectoral workshops, and national conferences were organized from 2005. More
recently, stakeholder dialogue has become broader and a more regular part of adaptation planning
incorporating citizens, industry, and regional and local clubs, among others. In addition, there are
regular evaluations in the form of, for example, 5-year review cycles for the adaptation strategy and
the action plan.

4.4.2. Planning Elements

Germany was generally light on the planning side of its CCA policy coordination. For a long
time, the primary focus of German climate policy was mitigation, with adaptation seen as a sign of
resignation and acceptance of climate change [40]. As Germany has been a front-runner in climate
mitigation, resistance to accepting climate change and, hence, to engaging with CCA was particularly
strong. Planning for CCA was mainly organized around an inter-ministerial working group, which
was also comprised of representatives from the federal units, the Länder, which is now established as a
permanent body. As well as this vertical working group, horizontal ministerial working groups have
also existed at the federal and Lander administrative levels.

4.5. Netherlands

At the time of research, there were contrasting views on whether the Netherlands had developed
a compressive strategic cross cutting approach to CCA or not. Swart et al. [40], Biesbroek et al. [1],
Mees et al. [41], and Termeer et al. [7] referred to the policy plan ‘Maak Ruimte voor Klimaat¡ from the
Ministry of Housing, Spatial Planning and the Environment (2007) as a cross cutting national strategy
for adaptation. However, the Dutch National Audit Office (Algemene Rekenkamer) [42] observed
that this policy plan was never translated into concrete measures with a timeline and/or assigned to
bodies responsible for implementation, leading to insufficient policy attention for vulnerabilities in
the public health sector, the energy sector, the transport sector, and the recreation sector. In addition,
there was the Delta Program—a large national policy program focusing mainly on water management
and addressing issues like flood risk management, fresh water supply, and climate proof urban
development [42]. To align with the EU’s CCA Strategy in 2013, the Dutch Ministry of Infrastructure
and Environment developed a new adaptation strategy in 2016 to integrate climate adaptation into
the activities of governments, civil-society organizations, citizensand businesses in six priority areas
(heat stress, infrastructure, agriculture, nature built environment, and the regions). This adaptation
policy will be monitored and evaluated on progress and effectiveness.

4.5.1. Learning Elements

In terms of broader knowledge management, the Dutch Environment Assessment Agency acted
as a boundary organization for a number of environment-related issues including CCA. More specially
though, given the weakness of the broad cross sectoral CCA approach in the Netherlands, the majority
of specific processes for CCA policy coordination were associated with the Delta Program. For instance,
in 2014 the Delta Program proposed to adapt the Water Test (a water impact assessment that initiators of
spatial planning should undertake and discuss with the water management authority in place) so that
it better considered long-term impacts and to encourage its application at an early stage in the decision
making process. Societal Cost–Benefit Analysis was also used in Delta Program. The Delta Program
also promoted the use of the EU’s Climate-ADAPT portal to help decision makers understand potential
climate impacts surrounding their sector and region. The Delta Program emphasized deliberation


Sustainability 2020, 12, 5393 11 of 18

among governmental bodies involved (provinces, water boards, municipalities), other relevant public
bodies, and relevant societal actors from the profit sector and non-profit sectors. The early phases of
the 2016 Adaptation Strategy have focused on creating dialogue between sectors and stakeholders to
identify which parties are responsible for responding to serious climate risks. The 2016 Adaptation
Strategy will also be monitored and evaluated on progress and effectiveness. How implementation
will be monitored and evaluated exactly is still—at the time of the research—under consideration.

4.5.2. Planning Elements

Planning approaches to CCA policy coordination in the Dutch case were made problematic by the
fact of there being two competing strategies, with the water sector focused Delta project enjoying the
lion’s share of commitment, meaning the CCA action focused mainly on the water sector at the expense
of a broader cross-sector approach. Crucially, the Delta project had funding to provide finance to flood
and water supply projects. Moreover, the Delta project had an administrative center to facilitate more
coordinated policy action, which was not the case for the broader adaptation strategy. By contrast, the
CCA failed to gain traction until 2012, when the aforementioned new strategy was developed. In the
light of these problems, the 2016 National Adaptation Strategy had a specific prioritization for policy
action on heat stress, infrastructure, agriculture, nature conservation, built environment, and regional
strategies. Implementation of this new National Adaptation Strategy started in 2018.

4.6. Italy

Italy was a relative latecomer to nationally coordinated CCA policies. In response to the EU’s
adaptation policy, Italy’s CCA policy was adopted in June 2015. The policy listed a number of
specific objectives to be achieved by 31 December 2016, e.g., the definition of institutional roles and
responsibilities for the implementation of the Strategy, such as a Permanent Forum for enhancing the
CCA awareness among citizens and stakeholders and a National Observatory (including Regions and
local authorities) for identifying territorial and sectorial priorities and for monitoring of adaptation
actions; the need for a more detailed estimate of adaptation costs in the different sectors; and the
definition of a Monitoring, Reporting, Evaluation (MRE) system for the future implemented actions.
In 2016, the Italian Ministry for the Environment, Land and Sea (IMELS) started working on a draft
National Adaptation Plan to: (1) provide institutional guidance to national and local authorities;
(2) prioritize adaptation actions and identify roles and responsibility; and (3) define a framework and
provide guidelines and indicators for monitoring and evaluation. Furthermore, in 2016 the National
System for Environmental Protection set up a National Working Group on impacts, vulnerability,
and adaptation to climate change aimed at defining a set of climate change impact indicators [43].
The finalization of the Italy’s approach to CCA was planned for the first half of 2018 [44], but it failed
to reach this target or to establish the CCA Permanent Forum and CCA National Observatory.

4.6.1. Learning Elements

Italy’s approach to the development of CCA policy was supported by expert teams from
several National scientific/technical institutions. Italy was the only country sampled that performed
a comprehensive appraisal of its implementation of the EU Directives and regulations (Acquis
communautaire) in the context of CCA policy. This contained elements or links to climate change
impacts and vulnerability, adaptation, and disaster risk reduction [45]. This approach in part related to
the fact that, as a relative latecomer, the Italian approach was greatly shaped by the EU’s intervention
in the area of adaptation. For similar reasons, Italy did not develop its own adaptation portal and
instead referred to the EU one. The development of Italy’s CCA policy was aided by e-consultation
of national, regional, and local stakeholders in relevant sectors. Furthermore, both an online public
review and ad hoc public consultations were organized to promote the involvement of citizens and
stakeholders such as NGOs, municipalities, the private sector, and trade unions.


Sustainability 2020, 12, 5393 12 of 18

4.6.2. Planning Elements

Italian CCA policy was to be implemented through a National Adaptation Plan, which at the
time of the research had not been approved [44] due to the need to finalize its environmental impact
assessment. Additionally, a new forum including all regional authorities was established under the
umbrella of the Unified State-Regions Committee, to coordinate CCA policy actions at the regional
and sub-regional levels [44]. In terms of resourcing to aid adaptation planning, some municipal actors
had training. Wider funding, though, tended to be targeted at programs from the EU rather than
domestic budgets.

4.7. Summary

Overall, we see that despite the variation in our sample, the broad overall trend is that the CCA
policy coordination processes in the studied countries following the publication of the EU Adaptation
Strategy tended to be more strongly (although not exclusively) oriented towards learning approaches
to coordination, especially in the Dutch, German, and Italian (see Table 2). Planning approaches
tending to be more piecemeal or less comprehensive with limited steering towards concrete adaption
measures in the sectors beyond reporting and action plan development.

Table 2. Summary of climate change adaptation policy coordination elements used.

Denmark
United

Kingdom
(England)

Finland Germany Italy The
Netherlands

Learning approaches

(1) Policy appraisal x x x x x x

(2) Stakeholder engagement x x x x x x

(3) Boundary organizations and
independent advisory panels x x x x x x

(4) National Adaptation portals x x x x

(5) Evaluation x x x x x

Planning approaches

(6) Leadership x x

(7) Inter-ministerial/sectoral
committees x x x x x x

(8) Integration units

(9) Cross-sectoral strategies x x x x x x

(10) Action plans x x x x x

5. To What Extent Are the Approaches Facilitating Positive or Negative Coordination Approaches
to CCA Policy?

Having outlined the coordination approach of the studied countries, this section draws on the
comparison between the approaches employed, and explores the extent to which this impacts upon
the pursuit of (positive or negative) coordination to promote coherent approaches to CCA. We also
discuss the importance of achieving positive coordination, and whether it actually matters.

At a general level, we do find some differences in approach in the studied member states that
could be linked to political context. Notably, while many of the sampled approaches prioritized action
at the local level as would be expected with the context-specific challenge of CCA, they did little to
back this up with concrete measures or formal accountability. The Danish approach, by contrast, stood
out as it more concretely assigned responsibility for cross-sector planning on adaptation as a task for
municipalities, thus mixing top-down (vertical) coordination with horizontal coordination. This trend
perhaps aligns with Denmark’s rather high degree of decentralization, as the local level plays a strong
role in the implementation of policies in general. Likewise, Germany’s approach seemed to have


Sustainability 2020, 12, 5393 13 of 18

many centers creating pathways for horizontal (between sectors) and vertical (between governance
tiers) coordination. This situation is reflective of its federal political system in which competencies for
areas in which adaptation is important were shared between the Federal government and the Länder.
This balance between Federal and Länder interests perhaps then explains why Germany in general
had fewer planning elements in its approach when compared to the majority of the other sampled
countries. We also see some differences that could arguably related to a member state’s established
relationship with environmental policy. England, Finland, and Denmark in particular, tend to fulfil
their roles as environmental policy leaders (see [45] for a critique) and thus have well-established
adaptation policies which have been amended over the years. Note though that there is a growing
body of evidence that local level implementation of the CCA measures in the England have fallen short
of what one would expect of a leader [46,47]. Climate adaptation policy coordination in these ‘leading’
member states, in particular, pre-empted EU CCA intervention by many years. Our analysis suggests
that the three early adaptors unsurprisingly seemed to have the greater array and balance of planning
and learning elements at their disposal. By contrast, Italy conformed to the wider perception that it is a
relative environmental policy laggard in the EU, as it is a relative late comer in terms of developing
a more strategic coordinated approach to CCA policy. It is possible that the Dutch approach was
particularly shaped by its particular climate vulnerabilities as shown by its very weak implementation
of its cross-sectoral approach to adaptation, yet strong action in the water sector. This situation is likely
to reflect a combination of the strong institutional base of the Dutch water sector and the particular
vulnerabilities to sea-level change and coastal and alluvial flooding [37]. This example highlights a
wider point around the geographic heterogeneity of the study countries, with smaller countries such as
the Netherlands and Denmark facing a smaller set of climate challenges over all their territory, while
geographically more varied countries such as Italy have climate impact on everything from glaciers to
coastal wetlands to contend with, which may require different responses and actor groups.

As noted in section two, the pursuit of coordination not only depends on the coordination
elements in place, but on how the different elements interact with existing hierarchies and decision
rules, especially considering CCA being a relatively new, but long-term, issue. So, while the mix of
coordination instruments is important, so is the level of legal, political, and organizational authority
present to shape the actions of institutional actors who have other interests and priorities than CCA (see
Section 2). The fact that all of the countries included in this study have cross-sectoral adaptation policies
suggests that different ministries, tiers of government, and associated sectors have acknowledged
some responsibility for adaptation to climate change. This would suggest a strategic cross-government
approach to CCA coordination more akin to positive coordination (see Section 2). However, the
existence of a comprehensive and strategic cross sectoral CCA policy process in itself cannot be taken
as evidence of positive policy coordination. The logic of positive coordination suggests the processes
need to shape the actions of actors through either legal authority, high-level political support, and/or
organizational and financial resourcing (see above; [15]).

In terms of legal authority, CCA policies in all but three (Denmark, Finland, and UK) of the studied
countries consisted of soft measures with no legal or otherwise binding mandate. Indeed, our scrutiny
of the different elements in the learning and planning approaches were indicative of rather modest
levels of ambition, with few legal mandates supporting the CCA process. Even in the cases where some
mandated activity is required (England, Finland, and Denmark), the emphasis has been on obligatory
processes rather than the concrete implementation of policies to achieve CCA goals. For instance, in
England and Finland, where Climate Change Acts have provided legal provision for CCA, mandated
actions are primarily framed around reporting and developing sectoral plans. Implementation is
expected to occur through the normal management system of each sector. In Finland, CCA negotiations
on the contents of sectoral plans were ensured by the Climate Act, but issues of resourcing were still
mostly decided by the sectors. Denmark mandated CCA planning in the municipalities, but planning
does not in itself mean that necessary implementation of measures will take place. Thus, in sum, even


Sustainability 2020, 12, 5393 14 of 18

where a mandate existed, it is hard to make a case for the presence of deep positive coordination for
CCA policy on this measure alone.

In the light of the absence of binding obligations, was authority provided through high-level
political leadership? Without strong and continued support from powerful government actors (e.g.,
the Prime Minister, Finance Ministers, etc.), CCA policy coordination can struggle to engage other
ministries in a more strategic manner associated with more positive forms of coordination. Our data
suggest that high-level national leadership for CCA within the administrations waxed and waned over
time. While high-level support appeared to be strong in Finland, our data suggest that this did not
initially have marked impact on the administration more broadly. Moreover, our analysis suggests
that from 2011 adaptation was less of a political priority in Finland, but since the publication of the
IPCC 1.5 ◦C report in 2018 adaptation to climate change has been also politically emphasized. In the
Netherlands there was a clear gap in leadership, with the broader cross-sectoral strategy playing second
string to the better supported Delta Program, with its far narrower focus on water in agricultural and
urban contexts. The development of CCA policy coordination appeared more driven by European
intervention in this area than national politics in the Italian case. Germany was a reluctant entrant in
the CCA field, because of its focus on mitigation. That said, there were active political moves at both
the German Federal and Länder level to promote both vertical and horizontal coordination. In England,
although CCA policy had strong cross-party support in the 2000s, this support was side-lined by the
economic recession and austerity agenda [36]. In contrast to this general pattern, our data suggests
that leadership in Denmark appeared stronger, with a clear push by central government to encourage
municipalities to produce adaptation action plans, with scientific and some financial support.

The extent to which policy coordination can be facilitated is also reflected in the resources
allocated to the issue, e.g., see [14,15,22] above. We observed that the studied CCA policy coordination
approaches received very different levels of resources. The issue of resourcing is particularly important,
as coordination can be resource intensive (in terms of financial and organization resources), providing
little incentive for actors to engage beyond negative coordination to avoid costly conflict with cognate
ministries [15]. Thus, separate resource provision for CCA can be an important incentive for encouraging
actors to engage with more positive forms of CCA coordination. Such funding is generally targeted
in at least three ways: support for sector actors; dedicated CCA research funding; and dedicated
organizational resources (e.g., people, time, etc.).

In terms of supporting the sectors, provision in the member states studied to aid sectoral adaptation
was mixed. While the majority of the studied countries did not seem to significantly support sectoral
actors, there were some exceptions. Denmark, for instance, had a number of private and public funding
sources directed at innovative and cross cutting adaptation projects, and in the Netherlands the Delta
fund provided financing to flood and water supply projects. In Italy a well-funded public scheme
named “Italia Sicura” was established in 2014 under the Prime Minister’s Office and working in a
close collaboration with the Minister for Environment, Land and Sea (IMELS) and the Minister for
Infrastructures and Transport to initiate and monitor the progress in implementing the national plan
to prevent and combat hydrological risk and the Metropolitan Flood Protection Plan. In July 2018,
this mission of Italia Sicura was moved to IMELS. By contrast, England reduced the funding available
to flood defense projects as a result of spending cuts. Other countries (e.g., Finland and Germany)
focused resources for CCA on increasing the knowledge base for decision makers. In Finland, there
has been limited dedicated funding for adaptation research and development projects from 2010 for
direct planning-oriented approaches, but more resources have been made available for learning. Even
the funding from the Government’s analysis, assessment, and research activities, which was created as
a funding instrument for supporting ministerial planning, has stressed learning rather than top-down
planning [37]. However, the use of regional development funds for concrete activities have increasingly
been justified with reference to adaptation to climate change [38]. In Italy, funding was targeted at
programs from the EU rather than domestically funded initiatives.


Sustainability 2020, 12, 5393 15 of 18

Organizational resources to help sectors adapt also appeared fairly limited across our studied
countries. England saw the core team responsible for adaptation in the Environment Ministry reduced
in size. There was only one person in the Finnish Ministry of Agriculture and Forestry working full
time on the overall adaptation strategy process, but again there were staff with responsibility for
adaptation in other ministries. Some municipal actors in Italy had training through specific EU-funded
LIFE projects. In Germany, there were awareness raising and networking workshops (funded by
different ministries, but mainly the Federal Environmental Agency), which sought to improve policy
makers’ knowledge and skills. The Danish national government provided assistance to municipal
planners through the travel team of experts as well as through developing concepts for risk mapping.
Overall, it can be concluded that there was a mixed pattern of resourcing in the studied countries.
The evaluation of the E U Adaptation Strategy has also recognized that the financing of climate action
is an issue that needs to be tackled and foresees a diversification of instruments under sustainable
finance to support adaptation [17,18]. Such development, especially an increasing share of private
investments, is likely to increase a demand for positive coordination.

6. Conclusions

This paper sought to address the questions: (1) What are the main elements making up the
administrative approaches for CCA policy coordination processes in the studied European Member
States? (2) To what extent are these approaches actually operating to deliver more coordinated CCA
policy approaches, and what lessons can be learnt from this? To address question 1, our findings
suggest that while all the studied Member States follow a similar approach with a stronger focus on
learning elements (e.g., policy appraisal, stakeholder processes, etc.), the orientations, array in place,
and the level of political commitment to CCA vary. We see some noticeable variation among the
studied countries, which can in part be explained by political contexts (e.g., the political culture and
structure, in relation to domestic relationships and EU policy relationships) and geography. However,
the greatest diversity in approaches appear unsurprisingly to be applied by those countries (Denmark,
Finland, and England) with the longest history of adaptation policy making. In terms of question 2, our
analysis of CCA policy coordination approaches suggests that institutional hierarchies and decision
rules leaned towards the pursuit of negative forms of coordination; i.e., they appeared to be geared
towards avoiding conflict through knowledge provision and the softer use of planning approaches.

What lessons we can draw from the analysis? Crucially, the impacts of climate change on
adaptation activities have so far been relatively modest in Europe. This indicates that the acute need for
action has still been moderate at most—with the exception for some regions/locations. That being said,
the observed pattern could also be seen as a problem-solving combination of positive and negative
coordination [48]. For example, from a positive coordination perspective, general CCA needs are
strategically acknowledged and there is a willingness to agree on the approaches and principles, but
when it comes to detailed implementation, the coordination approaches seem more on the negative side.
While this is not in itself a problem—as noted in Section 2—positive coordination is not normatively
positive in that transaction costs may be high. In the longer term, as climate impacts become more
pronounced and disruptive and as climate adaptation may become more entrenched through learning
processes, more positive coordination approaches may manifest. Increasing awareness of potential
climate change impacts across administrative sectors may also tip the balance in favor of more positive
coordination, without requiring a strong hierarchical steer or at least the threat of one as suggested by
Scharpf [15]. Recent developments in several of the studied countries indicate an increasing willingness
to coordinate not only principles, but also concrete actions. For example, adaptation combining
land use planning, flood risk management, and the use of nature-based solutions is increasingly
attracting interest and requires positive coordination to achieve its objectives of greater resilience to
climate change.

Future research could examine how coordination elements and related approaches interact with
existing decision rules and hierarchies operate within distinct sectoral policy-making episodes to


Sustainability 2020, 12, 5393 16 of 18

provide a street-level view of CCA policy coordination. The seriousness of the already realized impacts
of climate change may provide fruitful causal factors in developing an understanding of the conditions
for positive coordination. Further insights into CCA coordination may also be gained through different
conceptualizations of coordination such as networked governance [15,49]. These approaches may
portray a more nuanced and thus sometimes messy picture of coordination. Ultimately, evaluating the
different ways in which CCA coordination materializes, as this paper has started to do, is crucial to the
understanding of how policy makers working in different sectors and governance tiers can plan in the
long-term to adapt to climate change impacts and other important cross-sectoral challenges.

Author Contributions: All authors were involved in the research design, data collection, and analysis. D.R.
developed the conceptual framework of the paper. D.R. was the lead author for the paper with input from all
other authors when required. All authors have read and agreed to the published version of the manuscript.

Funding: Funding for this research was received from the European Community’s Seventh Framework Program
under grant agreement 308337 (Project BASE). The text reflects only the authors’ views, and the European Union
is not liable for any use that may be made of the information contained therein.

Acknowledgments: Thank you Geoff Whitman for his help in collecting data on the English case study. Thank
you to all of our interviewees from each selected case study.

Conflicts of Interest: The authors declare no conflict of interest.

References

1. Biesbroek, R.; Swart, R.; Carter, T.; Cowan, C.; Henrichs, T.; Mela, H.; Morecroft, M.; Rey, D. Europe Adapts
to Climate Change: Comparing National Adaptation Strategies. Glob. Environ. Chang. 2010, 20, 440–450.
[CrossRef]

2. EEA (European Environment Agency). National Adaptation Policy Processes in European Countries—2014; EEA
Report No. 4/2014; EEA: Copenhagen, Denmark, 2014.

3. Eisenack, K.; Moser, S.C.; Hoffmann, E.; Klein, R.J.T.; Oberlack, C.; Pechan, A.; Rotter, M.; Termeer, C.J.
Explaining and overcoming barriers to climate change adaptation. Nat. Clim. Chang. 2014, 4, 867–872.
[CrossRef]

4. Lesnikowski, A.; Ford, J.; Biesbroek, R.; Berrang-Ford, L.; Heymann, S.J. National-level progress on adaptation.
Nat. Clim. Chang. 2016, 6, 261–264. [CrossRef]

5. Massey, E.; Biesbroek, R.; Huitema, D.; Jordan, A. Climate policy innovation: The adoption and diffusion of
adaptation policies across Europe. Glob. Environ. Chang. 2014, 29, 434–443. [CrossRef]

6. Mullan, M.; Kingsmill, N.; Kramer, A.; Agrawala, S. National Adaptation Planning: Lessons from OECD
Countries; OECD Environment Working Papers, No. 54; OECD: Paris, France, 2013.

7. Termeer, C.; Biesbroek, R.; Van den Brink, M. Institutions for Adaptation to Climate Change: Comparing
National Adaptation Strategies in Europe. Eur. Political Sci. 2012, 11, 41–53. [CrossRef]

8. Bauer, A.; Feichtinger, J.; Steurer, R. The Governance of Climate Change Adaptation in 10 OECD Countries:
Challenges and Approaches. J. Environ. Policy Plan. 2012, 14, 279–304. [CrossRef]

9. Sanderson, H.; Hildén, M.; Russel, D.J.; Penha-Lopes, G.; Capriolo, A. Adapting the Future for Climate Change
in Europe; Elsevier: New York, NY, USA, 2018.

10. Urwin, K.; Jordan, A. Does public policy support or undermine climate change adaptation? Exploring policy
interplay across different scales of governance. Glob. Environ. Chang. 2008, 18, 180–191. [CrossRef]

11. Adelle, C.; Russel, D. Climate policy integration and environmental policy integration: A case of Deja Vue?
Environ. Policy Gov. 2013, 23, 1–12. [CrossRef]

12. Jacob, K.; Volkery, A.; Lenschow, A. Instruments for Environmental Policy Integration in 30 OECD Countries.
In Innovation in Environmental Policy; Jordan, A., Lenschow, A., Eds.; Edward Elgar: Cheltenham, UK, 2008;
pp. 24–48.

13. Jordan, A.; Lenschow, A. Innovation in Environmental Policy; Edward Elgar: Cheltenham, UK, 2008.
14. Peters, B.G. Pursuing Horizontal Management: The Politics of Public Sector Coordination; Kansas University

Press: Lawrence, KS, USA, 2015.
15. Scharpf, F.W. Games Real Actors Play: Actor Centred Institutionalism in Policy Research; Westview Press: Boulder,

CO, USA; Oxford, UK, 1997.

http://dx.doi.org/10.1016/j.gloenvcha.2010.03.005
http://dx.doi.org/10.1038/nclimate2350
http://dx.doi.org/10.1038/nclimate2863
http://dx.doi.org/10.1016/j.gloenvcha.2014.09.002
http://dx.doi.org/10.1057/eps.2011.7
http://dx.doi.org/10.1080/1523908X.2012.707406
http://dx.doi.org/10.1016/j.gloenvcha.2007.08.002
http://dx.doi.org/10.1002/eet.1601


Sustainability 2020, 12, 5393 17 of 18

16. EC (European Commission). An EU Strategy on Adaptation to Climate Change, COM/2013/0216 Final; European
Commission: Brussels, Belgium, 2013.

17. EC (European Commission). Report from the Commission to the European Parliament and the Council on the
Implementation of the EU Strategy on Adaptation to Climate Change. 12.11.2018 COM(2018) 738 Final; European
Commission: Brussels, Belgium, 2018.

18. EC (European Commission). Commission Staff Working Document Evaluation of the EU Strategy on Adaptation to
Climate Change. 12.11.2018 SWD(2018) 461 Final; European Commission: Brussels, Belgium, 2018.

19. Jordan, A.; Schout, A. The Coordination of the European Union: Exploring the Capacities of Networked Governance;
Oxford University Press: Oxford, UK, 2006.

20. Russel, D.; Jordan, A. Joining up or pulling apart? The use of appraisal to coordinate policy-making for
sustainable development. Environ. Plan. A 2009, 41, 1201–1216. [CrossRef]

21. Steurer, R. From government strategies to strategic public management: An exploratory outlook on the
pursuit of sustainable development. Eur. Environ. 2007, 17, 201–214. [CrossRef]

22. Metcalfe, L. Reforming the Commission: Will Organizational Efficiency Produce Effective Governance. J.
Common Mark. Stud. 2000, 38, 817–841. [CrossRef]

23. Seawright, J.; Gerring, J. Case Selection Techniques in Case Study Research: A Menu of Qualitative and
Quantitative Options. Political Res. Q. 2008, 61, 294–308. [CrossRef]

24. EEA (European Environment Agency). Environmental Policy Integration in Europe, State of Play and an Evaluation
Framework; EEA Technical report No 2/2005; EEA: Copenhagen, Denmark, 2005.

25. Peters, B.G. Managing Horizontal Government: The Politics of Coordination. Public Adm. 1998, 76, 295–311.
[CrossRef]

26. Turnpenny, J.; Nilsson, M.; Russel, D.; Jordan, A.; Hertin, J.; Nykvist, B. Why is integrating policy assessment
so hard? A comparative analysis of the institutional capacities and constraints. J. Environ. Plan. Manag. 2008,
51, 759–775. [CrossRef]

27. Nowell, S.L.; Norris, J.M.; Deborah, E.W. Thematic Analysis: Striving to Meet the Trustworthiness Criteria.
Int. J. Qual. Methods 2017, 16, 1–16. [CrossRef]

28. King, N. Using templates in the thematic analysis of text. In Essential Guide to Qualitative Methods in
Organizational Research; Cassell, C., Symon, G., Eds.; Sage: London, UK, 2004; pp. 257–270.

29. Bryman, A. Social Research Methods, 5th ed.; Oxford University Press: Oxford, UK, 2016.
30. Davis, P.H.J. Spies as Informants: Triangulation and the Interpretation of Elite Interview Data in the Study of

the Intelligence and Security Services. Politics 2001, 21, 73–80. [CrossRef]
31. Danish Government. Danish Strategy for Adapting to Climate Changes [Strategi for Tilpasning til Klimaændringer

i Danmark]; Energistyrelsen: København, Denmark, 2008.
32. Jensen, A.; Nielsen, H.Ø.; Nielsen, M.L. Climate Adaptation in Local Governance: Institutional Barriers in Danish

Municipalities; DCE—Danish Centre for Environment and Energy, Scientific Report from DCE—Danish
Centre for Environment and Energy No. 104; Aarhus University: Aarhus, Denmark, 2016; p. 102.

33. Danish Government. How We Manage Cloudbursts and Rains. Action Plan for Climate Proofing in Denmark [Sådan
Håndterer vi Skybrud og Regnvand. Handlingsplan for Klimasikring af Danmark]; Naturstyrelsen: København,
Denmark, 2012.

34. Danish Business Authority. Danish Business Authority of National Interests in Municipal Planning 2018;
Erhvervsstyrelsen: København, Denmark, 2018.

35. HM Government. The National Adaptation Programme: Making the Country Resilient to a Changing Climate; The
Stationery Office: London, UK, 2013.

36. Russel, D.; Benson, D. Green budgeting in an age of austerity: A transatlantic comparative perspective.
Environ. Politics 2014, 23, 243–262. [CrossRef]

37. Tuomenvirta, H.; Gregow, H.; Harjanne, A.; Luhtala, S.; Mäkelä, A.; Pilli-Sihvola, K.; Juhola, S.; Hildén, M.;
Peltonen-Sainio, P.; Miettinen, I.T.; et al. Identifying Policy Actions Supporting Weather-Related Risk
Management and Climate Change Adaptation in Finland. Sustainability 2019, 13, 3661. [CrossRef]

38. Mäkinen, K.; Sorvali, J.; Lipsanen, A.; Hildén, M. Interim Review of the Implementation of the National Climate
Change Adaptation Plan 2020; Ministry of Agriculture and Forestry: Helsinki, Finland, 2019. Available online:
http://urn.fi/URN:ISBN:978-952-366-000-7 (accessed on 3 April 2020). (In Finnish)

http://dx.doi.org/10.1068/a4142
http://dx.doi.org/10.1002/eet.452
http://dx.doi.org/10.1111/1468-5965.00266
http://dx.doi.org/10.1177/1065912907313077
http://dx.doi.org/10.1111/1467-9299.00102
http://dx.doi.org/10.1080/09640560802423541
http://dx.doi.org/10.1177/1609406917733847
http://dx.doi.org/10.1111/1467-9256.00138
http://dx.doi.org/10.1080/09644016.2013.775727
http://dx.doi.org/10.3390/su11133661
http://urn.fi/URN:ISBN:978-952-366-000-7


Sustainability 2020, 12, 5393 18 of 18

39. Hildén, M.; Pilli-Sihvola, K.; Tuomenvirta, H.; Haavisto, R.; Juhola, S.; Lanki, T.; Luhtala, S.; Mäkinen, K.;
Parjanne, A.; Peltonen-Sainio, P. Assessing and Monitoring Hydrometeorological and Climate Risk Is an Investment
in Safety and Well-Being; Policy Brief, Article series of Government’s analysis, assessment and research
activities 23/2018; Prime Minister’s Office Finland: Helsinki, Finland, 2018; p. 4.

40. Swart, R.; Biesbroek, R.; Binnerup, S.; Carter, T.R.; Cowan, C.; Henrichs, T.; Loquen, S.; Mela, H.; Morecroft, M.;
Reese, M.; et al. Europe Adapts to Climate Change: Comparing National Adaptation Strategies; PEER Report No 1;
Partnership for European Environmental Research: Helsinki, Finland, 2009.

41. Mees, H.; Termeer, K.; Huitema, D. The Netherlands. In Handling Adaptation Choices, in Sweden, Germany,
the UK and the Netherlands. Workpackage 6, Deliverable 6A. Knowledge for Climate, Theme 7 the Governance of
Adapation; IVM: Amsterdam, The Netherlands, 2012; pp. 53–62.

42. AR (Algemene RekenKamer). Aanpassing Aan Klimaatverandering: Strategie en Beleid. Algemene Rekenkamer;
Sdu Uitgevers: Den Haag, The Netherlands, 2012.

43. La Camera, F.; Fricano, F.; Negrin, A.; Leonardi, V.; Di Mambro, C.; De Lauretis, R. Seventh National
Communication under the UN Framework Convention on Climate Change—Italy. Ministey for Environment,
Land and Sea. 2017. Available online: https://unfccc.int/sites/default/files/resource/258913076_Italy-NC7-2-
Italy%20Seventh%20National%20Communication%20Final.pdf (accessed on 20 May 2020).

44. Castellari, S.; Venturini, S.; Pozzo, B.; Tellarini, G.; Giordano, F. Analisi della Normativa Comunitaria e Nazionale
Rilevante per gli Impatti, la Vulnerabilità e l’adattamento ai Cambiamenti Climatici; Ministero dell’Ambiente e
della Tutela del Territorio e del Mare: Roma, Italy, 2014. (In Italian)

45. Knill, C.; Heichel, S.; Arndt, D. Really a front-runner, really a Straggler? Of environmental leaders and
laggards in the European Union and beyond—A quantitative policy perspective. Energy Policy 2012, 48,
36–45. [CrossRef]

46. den Uyl, R.M.; Russel, D.J. Climate adaptation in fragmented governance settings: The consequences of
reform in public administration. Environ. Politics 2018, 27, 341–361. [CrossRef]

47. Porter, J.J.; Dessai, S.; Tompkins, E.L. What do we know about UK household adaptation to climate change?
A systematic review. Clim. Chang. 2014, 127, 371–379. [CrossRef] [PubMed]

48. Scharpf, F.W.; Mohr, M. Efficient Self-Coordination in Policy Networks. A Simulation Study; MPIFG Discussion
Paper 94/1; MPIFG: Köln, Germany, 1994.

49. Adelle, C.; Jordan, A.; Benson, D. The Role of Policy Networks in the Coordination of the European Union’s
Economic and Environmental Interests: The Case of EU Mercury Policy. J. Eur. Integr. 2015, 37, 471–489.
[CrossRef]

© 2020 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access
article distributed under the terms and conditions of the Creative Commons Attribution
(CC BY) license (http://creativecommons.org/licenses/by/4.0/).

https://unfccc.int/sites/default/files/resource/258913076_Italy-NC7-2-Italy%20Seventh%20National%20Communication%20Final.pdf
https://unfccc.int/sites/default/files/resource/258913076_Italy-NC7-2-Italy%20Seventh%20National%20Communication%20Final.pdf
http://dx.doi.org/10.1016/j.enpol.2012.04.043
http://dx.doi.org/10.1080/09644016.2017.1386341
http://dx.doi.org/10.1007/s10584-014-1252-7
http://www.ncbi.nlm.nih.gov/pubmed/25834299
http://dx.doi.org/10.1080/07036337.2015.1004632
http://creativecommons.org/
http://creativecommons.org/licenses/by/4.0/.

	Introduction 
	Policy Coordination Approaches and Processes 
	Research Approach 
	National Adaptation Policies and the Elements of their Coordination Approaches 
	Denmark 
	Learning Approaches 
	Planning Approaches 

	England 
	Learning Approaches 
	Planning Approaches 

	Finland 
	Learning Approaches 
	Planning Approaches 

	Germany 
	Learning Elements 
	Planning Elements 

	Netherlands 
	Learning Elements 
	Planning Elements 

	Italy 
	Learning Elements 
	Planning Elements 

	Summary 

	To What Extent Are the Approaches Facilitating Positive or Negative Coordination Approaches to CCA Policy? 
	Conclusions 
	References

