

Koko Warner

- Lead Author for IPCC's 5th Assessment Report, Working Group 2 on Adaptation (chapter 20). She researches risk management strategies of the poor in adapting to changing environmental and climatic conditions.
- At the United Nations University, Ms Warner is responsible for adaptation research related to environmentally induced migration and climate risk insurance. She heads the UNU-EHS Section on Environmental Migration, Social Vulnerability and Adaptation.

UNITED NATIONS
UNIVERSITY

UNU-EHS

Institute for Environment
and Human Security

Capacity Building to enhance

**Climate Resilient Pathways to
Sustainable Development**
(IPCC AR5 WG2 Ch. 20)

Dr. Koko Warner

12 June 2014

UNU-EHS

The most important thing to know:

UNITED NATIONS
UNIVERSITY

UNU-EHS

Institute for Environment
and Human Security

UNU-EHS

Climate change poses a moderate threat to current sustainable development and a severe threat to future sustainable development.

(high confidence; high agreement, medium evidence).

(a) Our world

- Biophysical stressors
- Resilience space
- Social stressors

(b) Opportunity space

(c) Possible futures

Key messages about climate resilient pathways (Ch. 20)

UNITED NATIONS
UNIVERSITY

UNU-EHS

Institute for Environment
and Human Security

UNU-EHS

- 1. Climate change poses a moderate threat to current sustainable development and a severe threat to future sustainable development. (*high confidence; high agreement, medium evidence*).**
- 2. Climate-resilient pathways include strategies, choices and actions that reduce climate change and its impacts. They also include actions to assure that effective risk management and adaptation can be implemented and sustained. (*high confidence; high agreement, medium evidence*).**
- 3. The integration of adaptation and mitigation responses can in some cases generate mutual benefits, as well as introduce co-benefits with development policies. (*moderately high confidence; medium high agreement, medium evidence*).**

Key messages about climate resilient pathways (Ch. 20)

UNITED NATIONS
UNIVERSITY

UNU-EHS

Institute for Environment
and Human Security

UNU-EHS

4. Prospects for climate-resilient pathways are related fundamentally to what the world accomplishes with climate change mitigation, but both mitigation and adaptation are essential for climate change risk management at all scales. (*high confidence; high agreement, medium evidence*).
5. To promote sustainable development within the context of climate change, climate-resilient pathways may involve significant transformations (*high confidence; high agreement, medium evidence*).
6. Strategies and actions can be pursued now that will move toward climate-resilient pathways while at the same time helping to improve livelihoods, social and economic well-being, and responsible environmental management (*high confidence; high agreement, medium evidence*).

Key messages about climate resilient pathways (Ch. 20)

UNITED NATIONS
UNIVERSITY

UNU-EHS

Institute for Environment
and Human Security

UNU-EHS

- 7. Delayed action in the present may reduce options for climate resilient pathways in the future (*high confidence; high agreement, medium evidence*).**
- 8. More research about the relationship between mitigation, adaptation, and sustainable development is needed, as well as research on the relationship between incremental changes and more significant transformations for sustainable development (*high confidence; high agreement, robust evidence*).**

UNITED NATIONS
UNIVERSITY

UNU-EHS

Institute for Environment
and Human Security

UNU-EHS

How can capacity building foster climate resilient pathways?

Awareness and capacity

- A high level of social awareness of climate change risks
- A demonstrated commitment to contribute appropriately to reducing net GHG emissions, integrated with national development strategies
- Institutional change for more effective resource management through collective action
- Human capital development to improve risk management and adaptive capacities
- Leadership for sustainability that effectively responds to complex challenges

2013 04 26

Thank you.

UNITED NATIONS
UNIVERSITY

UNU-EHS

Institute for Environment
and Human Security

UNU-EHS

Dr. Koko Warner

Institute for Environment and Human Security (UNU-EHS)

Hermann-Ehlers-Str. 10

D-53113 Bonn, Germany

Phone: ++ 49 (0) 228 815-0226, Fax: ++ 49 (0) 228 815-0299

E-Mail: warner@ehs.unu.edu

www.ehs.unu.edu