

In search of shelter

Mapping the effects of climate change on human migration and displacement

A clear signal

- Climate change is already contributing to displacement and migration.
- While economic and political factors are the dominant drivers of displacement and migration today, climate change is already having a detectable effect.

Loss of livelihoods and long-term migration

- The breakdown of ecosystem-dependent livelihoods is likely to remain the premier driver of long-term migration during the next two to three decades.
- Climate change will exacerbate this situation unless vulnerable populations, especially the poorest, are assisted in building climate-resilient livelihoods.

Disasters and short-term migration

- Disasters continue to be a major driver of shorter-term displacement and migration.
- The number of temporarily displaced people is likely to rise unless countries invest now in disaster risk reduction.

Glacier melt – One third of the world's population

Drying up and moving out - Central America

Creeping onward migration – The Sahel

Migration as a survival strategy – The Ganges Delta

Living with floods and resettlement – The Mekong Delta

Between desertification & sea level rise - The Nile Delta

Sea level rise - Tuvalu

Sea level rise – The Maldives

6 Messages for Decision Makers

1. **Avoid dangerous climate change**
2. **Focus on human security**
3. **Invest in resilience**
4. **Prioritize the world's most vulnerable populations**
5. **Include migration in adaptation strategies**
6. **Close the gaps in protection**

Thank you

For further information:

Dr. Koko Warner (warner@ehs.unu.edu)

Dr. Charles Erhart (ehrhart@careclimatechange.org)

