


state of world population 2009

Facing a changing world:
women, population and climate


Editorial team

The State of World Population 2009

Lead Author and Researcher: Robert Engelman, Worldwatch Institute

Chapter 1 contributors: Janet Macharia, Kaveh Zahedi and Bubu Jallow of the United Nations Environment Programme

Chapter 3 contributors: Philippe Boncour of the International Organization for Migration and José Riera of the Office of the United Nations High Commissioner for Refugees

Editor: Richard Kollodge

Editorial Associate: Triana D’Orazio

Editorial and Administrative Associate: Mirey Chaljub

Acknowledgements

The editorial team is especially grateful to UNFPA’s Technical Division for contributing to the development of the report and reviewing drafts: Pamela DeLargy, José Miguel Guzmán, Werner Haug, Steve Kraus, Daniel Schensul and Aminata Touré.

Invaluable insights and feedback were provided by Ann Erb-Leoncavallo, Bettina Maas and Sherin Saadallah of UNFPA’s Office of the Executive Director; Safiye Çağar, Director of the Information and External Relations Division; and Neil Ford, Chief of the Media and Communications Branch.

The editorial team also acknowledges the contributions of feature stories by other UNFPA staff: Trygve Olfarnes of the Media and Communications Branch (in the Latin America and Caribbean Regional Office), Eduard Jongstra and Reethu Arjun of the Pacific Sub-Regional Office, and Omar Garzeddine of the Media and Communications Branch.

Many others wrote sidebars and feature stories or carried out indispensable research: Renato Busquets, Juliane Diamond, Ioan Ifrim, Rachel Lander, Mia MacDonald, Elena Marszalek, Laurie Ann Mazur, Danielle Nierenberg, Victoria Okoye, Kimberly Rogovin, Scott Williamson and June Zeitlin.

The United Nations Environment Programme contributed the foundation for Chapter 1, “Elements of climate change.” The International Organization for Migration and the Office of the United Nations High Commissioner for Refugees jointly drafted Chapter 3, “On the move.”

The editorial team also thanks the Inter Press News Agency and the Integrated Regional Information Networks for permission to reprint stories from their news services.

The indicators in the report were generously contributed by the Population Division of the United Nations Department of Economic and Social Affairs, UNESCO Institute for Statistics, the World Health Organization, the Food and Agriculture Organization of the United Nations, the World Bank, the UNFPA/NIDI Resource Flows Project and the Population Reference Bureau.

External advisors

Lorena Aguilar and Adél Sasvári, International Union for Conservation and Nature.

Alex Ezeh, Executive Director, African Population and Health Research Center.

Michelle Leighton, Director, Human Rights Programs, Center for Law and Global Justice, University of San Francisco School of Law.

Brian O’Neill, Climate and Global Dynamics Division and Integrated Science Program, National Center for Atmospheric Research.

Thanh Xuan Nguyen, Executive Director, Women’s Environment and Development Organization.


state of world population 2009

Facing a changing world:
women, population and climate

Copyright © UNFPA 2009

United Nations Population Fund
Thoraya Ahmed Obaid, Executive Director

How do population dynamics affect greenhouse gases and climate change? Will urbanization and an ageing population help or hinder efforts to adapt to a warming world? What's the best way to protect humanity from extreme weather and rising seas? And could better access to reproductive health care and improved relations between men and women make a critical difference in addressing the challenge of climate change? The answers to these questions are found in *The State of World Population 2009*.


© Joerg Boethling/Still Pictures

1

Foreword iv

From the Executive Director

Overview 1

As greenhouse gases accumulate in the atmosphere, droughts, severe storms and rising seas threaten to take an especially heavy toll on women, who make up a large share of the world's poor.

2

Elements of climate change 11

The warming of the earth's atmosphere is triggering extreme weather, melting polar ice caps and acidifying the oceans at a much faster pace than scientists had previously expected. What will happen when the Arctic ice is gone and coral reefs are dead?

At the brink 19

Climate is already changing. Is it too late to do anything about it? Is humanity on an irreversible trajectory toward disaster?

Facing a changing world: women, population and climate

3

On the move 29

Environmental degradation and climate-related disasters will drive people from their homes. But how many people will relocate? Where will they go? Are men or women more likely to migrate?

4

Building resilience 39

Millions of people will have to adapt to the impacts of climate change. But will women bear a disproportionate share of the burden?

5

Mobilizing for change 53

Governments and individuals alike must take action now to slow greenhouse-gas emissions and prevent catastrophe. Who is taking the lead? What influence does gender have on the outcome?

6

Five steps back from the brink 65

What can be done to rein in the runaway greenhouse effect and stabilize the planet's climate?

Notes 74

Indicators 80


Foreword


When climate negotiators gather in Copenhagen in December for the 15th Conference of Parties to the United Nations Framework Convention on Climate Change, they will be setting a course that will move the world's governments either forward or merely sideways in tackling one of the most challenging problems human beings have ever faced: how to manage our influence on climate and how to adapt to climate change now and well into the future.

Many of the discussions in the lead-up to Copenhagen revolved around the relative responsibilities of countries for limiting the growth of greenhouse-gas emissions and for funding efforts to shift to low-carbon energy and other technologies.

What's the best approach for reducing carbon emissions? Who should shoulder the financial responsibility for addressing current and future climate change?

These questions are critically important. But also important are fundamental questions about how climate change will affect women, men, boys and girls around the world, and indeed within nations, and how individual behaviour can undermine or contribute to the global effort to address climate change. The poor, particularly in developing countries, are likely to face the worst effects of a changing climate. The poor are more likely to live in areas vulnerable to floods, storms and rising seas. And they are more likely to depend on agriculture and fishing for a living and therefore risk going hungry or losing their livelihoods when droughts strike, rains become unpredictable and hurricanes move with unprecedented force. And among the poor, women are especially vulnerable.

In addition to the ongoing discussion on technical and financial aspects, the climate debate of the future must be further enriched by taking into account the human dimensions, including gender, that suffuse every facet of the problem. A Copenhagen agreement that helps people to reduce greenhouse-gas emissions and adapt to climate change by harnessing the insight and creativity of

women and men would launch a genuinely effective long-term global strategy to deal with climate change.

UNFPA, the United Nations Population Fund, is a development agency that promotes the right of every woman, man and child to enjoy a life of health and equal opportunity and helps reduce poverty. UNFPA helps ensure that every pregnancy is wanted, every birth is safe, every young person is free of HIV and AIDS and every girl and woman is treated with dignity and respect. The causes we champion are also causes that are relevant to climate change.

This 2009 edition of *The State of World Population* shows that climate change is more than an issue of energy efficiency or industrial carbon emissions; it is also an issue of population dynamics, poverty and gender equity.

Over the years, the international community's approach to population policies has evolved from a top-down focus on demographic change to a people-centred approach based on human rights and informed choice. Voices that invoke "population control" as a response to climate change fail to grasp the complexity of the issue and ignore international consensus. Governments agreed at the 1994 International Conference on Population and Development that human rights and gender equality should guide all population and development-related programmes, including those aimed at protecting the environment. This begins with upholding the right of women and couples to determine the number and spacing of their children, and creating or expanding opportunities and choices for women and girls, allowing them to fully participate in their societies and contribute to economic growth and development.

Climate change is partly the result of an approach to development and economic growth that has proven to be unsustainable. Halting climate change requires a fresh, more equitable and sustainable approach to the way we live, produce and consume. Reining in the runaway greenhouse effect responsible for extreme weather

and rising seas may therefore require a new definition of "progress" and a new development paradigm.

The complexity of the challenge of reducing greenhouse-gas emissions and adapting to climate change requires us to look beyond the obvious and to marshal innovative strategies. The most effective solutions to climate change, however, will be those that come from the bottom up, that are based on communities' knowledge of their immediate environment, that empower—not victimize or overburden—those who must adapt to a new world, and that do not create a new dependency relationship between developed and developing countries. The only lasting solution will be one that puts people at its centre.

This report shows that women have the power to mobilize against climate change, but this potential can be realized only through policies that empower them. It also shows the required support that would allow women to fully contribute to adaptation, mitigation and building resilience to climate change.

By taking a broader, more nuanced approach to climate change that factors in gender and population, the governments of the world, and indeed civil society and we ourselves in the United Nations, will make a valuable contribution to the Copenhagen conference and meaningful action in addressing this long-term challenge.

Thoraya Ahmed Obaid
Executive Director, UNFPA


预览已结束，完整报告链接和二维

<https://www.yunbaogao.cn/report/index/report?reportlo>

