

Student Solutions to Climate Change

3rd Dialogue on Article 6 of the Convention

Climate Change Education and International Cooperation on these matters

2 June 2015

**Leslie Tourneville
Community and Skills Management
Director**

Our Five Main Objectives for Young People

- ① Reach secondary and higher education students worldwide
- ① Empower young people through capacity-building role-playing
- ① Offer in-depth knowledge on climate and energy issues
- ① Promote long-term view and integrated systemic approach
- ② Bring interculturality and interdisciplinarity on the table

1. Our 5 main Objectives for Young People

2. Learning by Thinking and Acting in Concert

- UNFCCC and Prospective Simulations
- Research in Action Programmes

3. Acting in the International Arena

- The Youth Delegate Programme
- The CEPA Programme

4. International Youth Meetings

- The International CliMates' Summits
- The Conference of Youth 11

Learning by Thinking and Acting in Concert

COP and Prospective Simulations

CliMates is key partner of the following projects.

Research in Action Programmes

CliMates is leading the following research projects.

Global Climate Politics

Youth

Vision s

for the Future

EXAMPLES

1. Our 5 main Objectives for Young People

2. Learning by Thinking and Acting in Concert

- UNFCCC and Prospective Simulations
- Research in Action Programmes

3. Acting in the International Arena

- The Youth Delegate Programme
- The CEPA Programme

4. International Youth Meetings

- The International CliMates' Summits
- The Conference of Youth 11

Acting in the International Arena

Youth Delegate Programme

CliMates supports the implementation of the Youth Delegate Programme by Parties, and encourages the UNFCCC to write specific guidances for Parties in order to showcase different relevant implementation methods.

The CEPA Programme

CliMates supports the involvement of youth representants in the debates and working sessions of the Convention's Communication, Education and Public Awareness programme, as well as the circulation of educational toolkits created by youth associations by this body.

1. Our 5 main Objectives for Young People

2. Learning by Thinking and Acting in Concert

- UNFCCC and Prospective Simulations
- Research in Action Programmes

3. Acting in the International Arena

- The Youth Delegate Programme
- The CEPA Programme

4. International Youth Meetings

- The International CliMates' Summits
- The Conference of Youth 11

International Youth Meetings

International CliMates' Summits

1st INTERNATIONAL SUMMIT IN PARIS, FRANCE
OCTOBER 29TH – NOVEMBER 2ND 2012

REGIONAL WORKSHOP IN BOGOTA, COLOMBIA
SEPTEMBER 23RD – 27TH 2013

2ND INTERNATIONAL SUMMIT IN NEW YORK, USA
AUGUST 2TH – 29TH 2014

Conference of Youth 11 – COP21 2015

PARIS, 26-28th November 2015

Leslie Tourneville – 2nd June 2015

1. Our 5 main Objectives for Young People

2. Learning by Thinking and Acting in Concert

- UNFCCC and Prospective Simulations
- Research in Action Programmes

3. Acting in the International Arena

- The Youth Delegate Programme
- The CEPA Programme

4. International Youth Meetings

- The International CliMates' Summits
- The Conference of Youth 11

Student Solutions to Climate Change

Thank you for your attention.

Contact information : leslie.tourneville@climates.fr

www.climates.fr

Leslie Tourneville
Community and Skills Management
Director