
Climate
glossary

for young people

Authors: Sara Cognuck González and Emilia Numer

Technical advice: Adrián Martínez

Coordination: Hanoch Barlevi, Regional Specialist on

Climate Change and Disaster Risk Reduction, UNICEF

Latin America and Caribbean Regional Office

Design: Matías Daviron

This publication may be reproduced for use in research,

advocacy and education only, provided the source is

acknowledged (UNICEF). This publication may not be

reproduced for other purposes without the prior written

permission of UNICEF. Permissions will be requested to

Communication Unit, .comlac@unicef.org

The statements in this publication are the views of the

authors and do not necessarily reflect the policies or the

views of UNICEF. Any reference to a non-UNICEF website

does not imply endorsement by UNICEF of the accuracy of

the information contained therein or of the views

expressed.

© United Nations Children's Fund (UNICEF)

Panama, Republic of Panama, 2020

Latin America and Caribbean Regional Office

Building 102, Alberto Tejada Street, City of Knowledge

Panama, Republic of Panama

PO Box: 0843-03045

Telephone: (+507) 301 7400

www.unicef.org/lac

Twitter: @uniceflac

Facebook: /uniceflac

Climate glossary for young people

mailto:comlac@unicef.org
www.unicef.org/lac
https://twitter.com/uniceflac?lang=es
https://www.facebook.com/UnicefLac/

A glossary-style guide of the concepts and

definitions that every climate activist, or budding

climate activist, needs to know. Contains essential

concepts on climate change, climate action,

instruments and human rights.

Climate
glossary

for young people

Presentation

The booklets interrelate and are designed so

that you can read them in succession and

progressively deepen your knowledge of each

of the topics. You can also consult them

independently, according to your needs.

The Toolkit for Young Climate Activists in Latin

America and the Caribbean was created by

young people who, like you, are concerned

about our planet's situation and who, as

activists, have faced many challenges when

advocating and taking action.

Our goal is to share clear, concise, easily

understandable information that describes the

course that global, regional and national

climate action is taking, in order to prepare you

for . meaningful and informed participation

This booklet uses the terms “youth” and “young people” to refer
to adolescents and young people between 15 and 24 years old.

0 to 17 10 to 19 15 to 24 10 a 24

“We, as young people, are agents of

change in different sections of

society. We are not being left behind

in climate action: our voices are

being increasingly heard and we are

demanding the right to participate

fully. In fact, our participation is a

right that should be central to the

formulation of public policy.”

The Paris Agreement for young people: Details

of the Agreement, its importance, and all its

articles in simple language.

Tools for climate action: Key tools for making

progress towards the global climate action

goals and the Sustainable Development Goals,

including the Paris Agreement, nationally

determined contributions and other tools.

What is climate governance? Information about

climate governance and the decision-making

process at the national and international levels,

including the Framework Convention on

Climate Change, how it works and the

mechanisms for participation.

Prepare to take action! Practical advice and

accounts of other activists' experiences to help

you develop the skills needed to take part in

and influence the climate agenda.

Escazú Agreement for young people: Essential

information about the Agreement, its

importance, and its articles in simple language.

Climate glossary for young people: Important

concepts and definitions that every climate

activist needs to know.

(Fridays For Future Costa Rica), Kantuta Conde

(Indigenous Youth Network of Latin America

and the Caribbean), Kevin Manning (University

of the West Indies), Kyara Cascante (Champion

of the Escazú Agreement), Manuel Vásquez

(Movimiento Ecológico Estudiantil) [Student

Ecological Movement], Marie Claire Graf

(YOUNGO), Marlene Sánchez (Bolivian Platform

against Climate Change), Mayte Molina (Youth

Network for Water in Central America),

Montserrat Fonseca (Educación Ambiental

Mundial) [Global Environmental Education],

Noemy González (Jóvenes Unidos por

Centroamérica) [United Youth for Central

America], Rafael Cortés (Red de Juventudes y

Cambio Climático) [Youth and Climate Change

Network], Raquel Sagot (Youth and Climate

Change Network), Rogelio Rosas (SDSN Youth

Mexico), Rosario Garavito (The Millennial

Movement), Samia Benalcázar (Unión

Estudiantil - Tandari) [Student Union – Tandari],

Sofía Abril (The Last Chance), Sofía Hernández

(Fridays For Future Costa Rica) and Yzamar

Machaca Rodríguez (Consejo Juvenil por la

Madre Tierra) [Youth Council for Mother Earth].

Lastly, we are grateful for the support of the

UNICEF team: Amy Wickham, Alejandra

Trossero, Fabio Friscia, Fabiola Rios Pool,

Gladys Hauck, Manuel Moreno González and

Marlene Coyure Tito for their guidance and

advice, that has helped make this toolkit a

reality.

The toolkit was written by Sara Cognuck

González, a young climate activist from Costa

Rica, and Emilia Numer, a UNICEF consultant,

with technical advice from Adrián Martínez and

Hanoch Barlevi. All the content was co-created

with young climate activists from 15 Latin

American and Caribbean countries.

We are also grateful to the young people who

reviewed, edited and provided input, and to

those who participated in the consultation

process: Ana Quesada (Sustainable

Development Solutions Network (SDSN) Youth

Mexico), Bárbara Neira (Universidad Mayor de

Chile (USM) Zero Waste), Benjamín Carvajal

(UNO.CINCO), Camila González (Fridays For

Future Mexico), Carmen Monges (World Wide

Fund for Nature – WWF), Christian Flores

(Plataforma Boliviana de Acción frente al

Cambio Climático) [Bolivian Platform against

Climate Change], Claudia Taboada (YOUNGO),

Daniel Villamar (Fridays For Future Ecuador),

Danielle Howell (Local Disaster Management

Office), Eleanore Henderson (YOUNGO), Elmer

Gómez (Asociación Civil Paz Joven) [Youth

Civil Association for Peace], Esperanza de la

Cruz (CONCAUSA), Gabriel Cuestas

(Plataforma Iberoamericana de Jóvenes

Indígenas) [Ibero-American Platform of

Indigenous Youth], Heber Olivahn (YOUNGO),

Heeta Lakhani (YOUNGO), Isabel Amorín (Red

Centroamericana de Jóvenes por el Agua)

[Youth Network for Water in Central America],

Jessica Vega (Ibero-American Platform of

Indigenous Youth), Jevanic Henry (Caribbean

Youth Environment Network), Judith Pereira

Special thanks to Carolina Guerra (Red de

Jóvenes ante el Cambio Climático) [Youth

Network on Climate Change], Juan José Martín

(Cverde), Soraya Zorzal and Valery Salas

(YOUNGO), young activists who were excited

about the project and always ready with

constructive contributions to improve this

booklet.

Acknowledgements

Acronyms and abbreviations

Introduction

Climate and climate change concepts

Climate action concepts

Essential approaches and concepts for climate governance

Human rights and climate change

Alphabetical index of concepts

Sources

7

8

9

612

16

19

23

25

Contents

Acronyms and abbreviations

GHG Greenhouse gases

IPCC Intergovernmental Panel on Climate Change

LCIPP Local Communities and Indigenous People Platform

SDG Sustainable Development Goal

UNFCCC United Nations Framework Convention on Climate Change

Youth for climate action > Climate glossary for young people
7

Introduction

We'll start with the basic

concepts to help you

understand the problems

surrounding climate change.

This is important for

identifying ways to take action.

Then we'll learn about

concepts related to climate

action and the tools we can

use in our actions.

Lastly, we'll look at aspects

related to human rights and

climate change, as this is a

crisis that affects our rights.

At the end of the booklet, you will

find an alphabetical index to

consult if you simply want to know

more about a particular concept.

This booklet provides key definitions

to help you better understand the

main concepts of climate change

and climate action. Many of these

definitions are in the Paris

Agreement, which establishes the

objectives for global climate action.

The Agreement was adopted in 2015

and currently has 195 signatories.

8

2

3

1

Many of the definitions come from the

Intergovernmental Panel on Climate Change

(IPCC), which is a body that provides countries

with scientific information to strengthen the

global response to climate change. These

definitions have been adapted to a more

familiar and simpler language. Other definitions

can be found in official documents published

by the United Nations and other organizations.

You can always consult the main source for

more details or additional information.

Youth for climate action > Climate glossary for young people

Climate and climate
change concepts

To foster effective climate action, it

is important that we understand the

challenge we are facing. This section

explains the basic concepts that help

us to understand what climate

change is and its causes. It also

contains concepts to help you

understand the interactions that

occur on the earth.

Ÿ Atmosphere: the mixture of gases that

surround the earth.

The climate system is formed by the

interactions of its five components:

Ÿ Lithosphere: the continents and sea floor.

Ÿ Biosphere: the earth's marine and land

biodiversity.

Ÿ Cryosphere: the earth's ice and snow

masses.

Ÿ Hydrosphere: the earth's liquid water,

including fresh and salt water.

9

Climate system

The typical weather conditions of a specific

region over a given period of time, with a
1

minimum period of 20–30 years .

Climate

A change in the state or variability of the

climate. Climate change is identified by

variability in climate properties that persists for

a prolonged period and can be identified

through statistical tests. Climate change may

be caused by natural internal processes or by

external forces, such as volcanic eruptions or
1persistent anthropogenic actions .

The United Nations Framework Convention on

Climate Change (UNFCCC) is an international

treaty with 197 State Parties that serves as a

framework for international cooperation to

combat climate change. The UNFCCC

distinguishes climate change from climate

variability. Climate change is attributed to

human activities that may alter the

composition of the atmosphere, while
1

variability is attributed to natural causes .

Climate change

Climate variability refers to variations in the

average state of the climate, on all temporal

and spatial scales, that exceed the typical

scales of weather events. Climate variability
1

may be natural or anthropogenic .

Climate variability

The effect, outcome or process of human
1activity .

Anthropogenic

Youth for climate action > Climate glossary for young people

The current climate change comes from global

warming caused by human actions. This

warming refers to an increase in global

temperature that has been recorded over a

period of 30 years or more. It is generally

expressed in relation to the levels that existed
1before the Industrial Revolution .

Global warming

Activities that involve a change in land use also

contribute to emissions because of potential

modification of the soil composition, which can

cause the greenhouse gases that were stored

in the soil to be released. For example, marine

and land ecosystems absorb and store carbon,

which they use in their processes, such as

photosynthesis. If these ecosystems are

destroyed, the carbon they had stored is

released.

Anthropogenic global warming is primarily

caused by the increase in sources of

greenhouse gas emissions, largely from the

burning of fuels in the energy sector, which

includes transportation, electricity generation,

construction and infrastructure. The following

sectors are also sources of emissions: farming,

industrial processes, and the domestic and
2industrial waste sector .

The gaseous component of the atmosphere,

which may be natural or anthropogenic.

Greenhouse gases absorb and emit
radiation, which causes the greenhouse
effect. The primary greenhouse gases are1:

Ÿ Water vapour (H2O)

Ÿ Carbon dioxide (CO2)

Ÿ Nitrous oxide (N2O)

Ÿ Methane (CH4)

Ÿ Ozone (O3)

There are also other greenhouse gases in the

atmosphere; these are anthropogenic in origin,

such as halocarbons, which consist of carbon

and certain halogens such as chlorine,

bromine, fluorine and hydrogen.

Greenhouse gases

10

link

Ÿ Vulnerability: predisposition to be adversely

affected. Vulnerability is determined by

sensitivity to damage and the lack of

capacity to respond and adapt.

The potential for adverse consequences of

indeterminate scale that endanger something
1of value. The risks depend on :

Ÿ Exposure: condition in which the system is

exposed to the climatic phenomenon or

trend.

Ÿ Hazard: a natural or human-induced event

that may cause adverse effects on systems.

Climate risk

Youth for climate action > Climate glossary for young people

Anthropogenic global warming

The consequences of climate change on social

and economic aspects, ecosystems and

species. Economic, social and ecosystem

goods and services are also affected. These

impacts may be adverse or beneficial. They

may be seen as consequences or results of
1climate change .

Climate impact

11

The adverse effects of climate variability and

climate change that people have not managed

to cope with or adapt to. Loss and damage may

be economic or non-economic. Non-economic

loss and damage relates to impacts of climate

change that are hard to quantify, but which

influence the degree of vulnerability of human
3systems (such as loss of traditional ways of

living, cultural heritage, loss of life and human

health, etc.)

There are moves to ensure that in the future,

loss and damage suffered by other species and

ecosystems in general will also be considered.

Loss and damage

The ability of human and natural systems to

face a dangerous phenomenon or disturbance

and to respond or reorganize so that they

maintain their functionality, identity and

structure, as well as conserving their capacity
4for adaptation, learning and transformation .

Resilience

The diversity and variability of living organisms

within each species, among species and within
1

ecosystems .

Biodiversity

An ecosystem is a unit made up of living

organisms and non-living components, and the
1

interactions between them . A forest is an

example of an ecosystem.

Ecosystems

The processes or functions provided by
1

ecosystems that benefit people or societies .

Climate regulation is an example of an

ecosystem service.

Ecosystem services

Youth for climate action > Climate glossary for young people

Now that you have understood the

main definitions, let's move on to the

concepts related to climate action at

the local, national and international

levels. We will build on climate

change mitigation and adaptation,

which are the main directions of

global climate action.

The concepts in this section help to

guide actions and to establish the

objectives or goals that

implementing climate action is

expected to achieve.

You may also make changes on a personal

level in your consumption habits, for example

by using public or alternative transport to get

around, such as bicycles.

Ÿ National: governments may opt for

renewable energy to replace fossil fuels

Human actions that seek to reduce greenhouse

gas emissions, for example eliminating the

burning of fossil fuels. Mitigation also refers to

actions that enhance sinks of greenhouse

gases, for example conserving mangrove
1

ecosystems, which are considered sinks .

Ÿ Local: a community may integrate waste

management and establish its own

programme, led by community members.

Ÿ International: countries may cooperate to

mitigate their greenhouse gas emissions

Mitigation measures may be carried out at

different levels:

Mitigation

Climate action concepts

A sink is a reservoir where greenhouse gases

are stored. They may be natural or the result of

human activity in land and marine
1ecosystems . Oceans and forests are examples

of natural sinks, while sinks resulting from

human activity are linked to processes such as

reforestation.

Sink

12
Youth for climate action > Climate glossary for young people

A trading system in which reduced emissions

or captured concentrations of greenhouse

gases are traded, exchanged, bought and/or

sold. Markets are important because they

regulate and balance emissions5. There are
6two types of markets :

Ÿ Regulated carbon market: regulated by

mandatory national, regional or international

carbon reduction guidelines.

Ÿ Voluntary carbon market: markets that

trade in carbon reduction but are outside

official and mandatory requirements.

Carbon market

13

Interactions that focus on inter-country

cooperation for mitigation, adaptation,

financing, technology transfer and capacity-

building measures. Cooperation actions are

known as “non-market” actions and are

included in article 6 of the Paris Agreement.

Cooperation actions

The process of adjusting human systems to

the actual or expected climate and its effects.

Adaptation aims to moderate damages or take

advantage of beneficial opportunities. Natural

systems can also adapt, and human

intervention may facilitate this adjustment
1

process .

An example of adaptation in human systems is

the construction of infrastructure that is

resilient to the effects of climate change, while

an example in natural systems is the creation

of biological corridors that allow species to

migrate between areas.

Adaptation

Adaptation can take place at the international,

national or local levels. The private sector must

also promote and implement actions that allow

it to adapt to the adverse effects of climate

change, for example by promoting resilient

processes that do not depend on fossil fuels.

The ability of human and natural systems to

adapt to potential damage, take advantage of
1

opportunities or address consequences .

Adaptive capacity

Ÿ Hard adaptation limit: when adaptive

actions cannot prevent climate risks,

meaning impacts and risks become

unavoidable.

The point at which the objectives or needs of a

natural or human system cannot be protected

from risks through adaptive actions. There are
1,7two types of adaptation limit :

Adaptation limits

> For example, irreversible biodiversity

losses or projected losses of 90 per cent

of tropical corals under a 1.5°C

temperature increase scenario.

> For example, heat waves affect people

living in very large cities or coastal

livelihoods, making them unviable.

Ÿ Soft adaptation limit: when technology and

social and economic changes cannot

prevent risks through adaptive action,

meaning that impacts and risks are

unavoidable at that time.

Youth for climate action > Climate glossary for young people

An approach that places communities at the

centre of processes to reduce their vulnerability

and increase their ability to adapt to the effects
8of climate change .

Community-based adaptation

14

An approach that seeks to protect human

systems from the effects of climate change,

using ecosystem services. Ecosystem-based

adaptation seeks to maintain and increase

resilience, and to reduce the vulnerability of
9

ecosystems .

This makes it possible to address other

problems that are exacerbated by climate

change, such as the loss of biodiversity.

Ecosystem-based adaptation also allows

natural carbon sinks to be conserved, which

means that implementing this type of

adaptation helps mitigate greenhouse gas

emissions.

Ecosystem-based adaptation

Actions that seek to protect, sustainably

manage and restore natural or modified

ecosystems by addressing social challenges in

an effective and adaptive manner, while

simultaneously providing benefits for human
10well-being and biodiversity .

In nature-based solutions, ecosystems and

their services form the basis for responding to

the various challenges facing societies. This

approach can also include ecosystem-based

adaptation.

It is important to conserve the planet's

biodiversity because life depends on the

relationships between the different levels of

biodiversity and ecosystems. Mitigation and

adaptive actions also depend on these

relationships, so if we do not manage to

conserve biodiversity, we will not be generating

effective climate action.

Nature-based solutions

The positive effects that climate action aimed

at one objective may have on others.

Co-benefits depend on local circumstances and
1

implementation practices . For example, a

mitigation action like enhancing the

conservation of an ecosystem as a sink also

increases the ecosystem's resilience and

adaptive capacity and allows human systems

to use the ecosystem services.

Similarly, declaring a forest a protected wildlife

area to enhance its conservation as a sink also

helps the forest to maintain its structure and

functionality and to adapt to the adverse

effects of climate change. This allows

communities living close to the forest to

increase their resilience and adaptive capacity

because of the ecosystem services the forest

provides.

Co-benefits

Youth for climate action > Climate glossary for young people

15

Climate ambition also refers to actions to

adapt to the adverse effects of climate change,

with special consideration to the vulnerabilities

of individuals, groups and ecosystems.

Ambition may be associated with a strong

desire to achieve a goal; however, climate

ambition goes beyond this concept. It refers to

the collective commitment of countries to

reduce greenhouse gas emissions and

concentrations and to prevent further

temperature increases. It also refers to the

collective commitment to adaptive measures

and the promotion of sustainable development

and environmental integrity. Climate ambition

considers the national action of countries, as

well as any international actions they may take

part in. Climate ambition is a key part of

articles 4 and 6 of the Paris Agreement

Climate ambition

more information in

the 'Paris Agreement'

booklet

Youth for climate action > Climate glossary for young people

https://www.unicef.org/lac/en/reports/paris-agreement-young-people

This section contains the essential

approaches and concepts we need

to know to engage with climate

governance. It also presents the

concepts needed to ensure inclusive

and transparent climate governance,

where all groups and individuals can

participate and contribute.

16

Essential approaches and concepts for
climate governance

Voluntary mechanisms and measures aimed at

directing social systems towards preventing,

mitigating or adapting to the risks of climate
11change . Climate governance also enables

social actors to participate in the different

decision-making processes and the

implementation of climate actions.

Climate governance should be seen as a

“multi-level” process that includes the
12

following levels :

Ÿ Local: communities

Ÿ National: countries

Ÿ International: a region or involving multiple

countries

Climate change affects different sectors of

society in different ways, so it is important that

each sector is represented in the decision-

making spaces at these levels

Climate governance

more information

in the 'What is climate

governance? booklet'

The knowledge, skills and philosophies that

have been developed by indigenous peoples

through their interactions with natural systems.

This knowledge provides the basis for decision-

making about daily or long-term activities. It

combines language, classification systems,

resource use practices, values, rituals and
1

spirituality .

An example of indigenous knowledge is the

way indigenous peoples shape their economy,

which ensures that their natural capital is not

depleted and is managed sustainably. As such,

indigenous economies are made up of
13

practices of sustainable natural resource use .

Indigenous knowledge

For example, there are gaps in climate data at

the local level because of the complexity or

lack of resources to generate them. People in a

community represent a valuable source of

knowledge: they can identify changes in the

climate because they have lived in that specific

community for a long time and have managed

to create techniques and solutions to adapt to

climate change based on their experience and

knowledge of the territory.

The knowledge and skills developed by people

and populations in a specific place. This type of

knowledge forms the basis of decision-making

on day-to-day or long-term issues, as well as
1informing decisions about local governance .

Local knowledge

Youth for climate action > Climate glossary for young people

https://www.unicef.org/lac/en/reports/what-climate-governance

17

A set of principles, processes and practices

that develop the economic and political power

to move from an extractive economy to a

regenerative one. This means an integrated and

zero-waste approach to the cycles of
14

production and consumption , based on the

principle that a healthy economy and a clean
15environment can and must coexist .

The transition itself must be fair and equitable;

it must repair past damage and create new
14

power relationships for the future . The

process for achieving this vision should be fair

and should not cost workers or community

residents their health, environment, jobs or

economic assets. It must also ensure that

those who might be affected are considered by

decision makers and participate in developing
15solutions .

Just transition

Profound change in the fundamental

characteristics of human and natural systems.

In a social transformation, the communities

initiate the change, which occurs in individual

and collective values and behaviours,

facilitating changes in political, cultural and
1

institutional power .

Transformation

Development that meets the needs of present

generations without compromising the ability

of future generations to meet their own needs.

Sustainable development seeks a balance

between social, economic and environmental
1

issues .

Sustainable development

16
Known as the 2030 Agenda , this is a universal

call for action to end poverty, protect the planet

and improve the lives and prospects of all

people throughout the world. In 2015, all the

United Nations countries approved the 17

Sustainable Development Goals that make up

the 2030 Agenda. It also includes an action

plan to implement the goals within 15 years.

Goal 13 addresses climate action and was

created to prompt urgent action on climate

change and its adverse effects. It includes

targets related to adaptation, resilience,

empowerment for climate action and

vulnerabilities.

2030 Agenda for Sustainable
Development

link

An effective response to climate change

requires reliable, transparent and

comprehensive information on greenhouse gas

emissions, the climate actions underway and

support or cooperation between countries.
17

Climate transparency allows us to monitor the

actions that a country takes.

Transparency

Links human rights and development in order

to achieve a people-centred approach,

protecting the rights of those who are most

vulnerable to the effects of climate change. The

concept also proposes that the burdens,

impacts and benefits of climate change be

shared in an equitable and fair manner. Climate

justice responds to science and also

recognizes the need for an equitable
1

distribution of the world's resources .

Climate justice

Youth for climate action > Climate glossary for young people

https://undocs.org/en/A/RES/70/1

18

The present generations have obligations

towards future generations, so they must

ensure sound management of resources and

that these conditions and elements can satisfy

the next generation.

Equity between generations that recognizes

that the effects of past and current emissions,

vulnerabilities and policies impose costs and

benefits on people in the future and across
1

generations .

Intergenerational equity

Guidelines established so that adaptation,

mitigation and other areas of climate action

guarantee the protection and enjoyment of

children's rights, paying special attention to

their specific risks and vulnerabilities.

Child-sensitive policies involve children in the

process of their formulation, implementation
18and monitoring . Mechanisms need to be

created to enable children to participate in each

country's climate action plans.

Child-sensitive climate policy

Observing, analysing and promoting

transformations to tackle inequalities and

inequities in the condition, construction of

roles, and position of women and men in
19society .

Climate action must consider gender-based

inequalities, which have social and economic

consequences, as well as political and cultural

implications for people and their responses to

climate change. These inequalities lead to

disproportionate suffering from the effects of

climate change. This makes it important to

integrate the gender component into climate

action and to ensure the inclusion of different
20realities and vulnerabilities .

The Regional Agreement on Access to

Information, Public Participation and Justice in

Environmental Matters in Latin America and the

Caribbean (known as the Escazú Agreement)

seeks to protect and guarantee the rights

inherent to environmental democracy.

The participation of social actors is important

and needed to guarantee that interests in

environmental decisions are considered from

an adequate and equitable approach.

Environmental democracy encompasses the

rights of access to environmental information,

environmental justice and participation in
21environmental decision-making spaces . The

Environmental Democracy Index monitors the

progress of countries in establishing

regulations to promote transparency, access to

justice and citizen participation in

environmental decision-making.

Environmental democracy

see the

'Escazú Agreement

for young

people' booklet

link

This concept is hard to define because there is

no single definition. In the context of climate

action, multilateralism is defined as the

process of dialogue or diplomatic interaction

among three or more countries (or other

actors) to create policies, make decisions or

take joint action in line with certain principles,
22

values and standards of climate action .

Multilateralism

Youth for climate action > Climate glossary for young people

Gender perspective

https://www.unicef.org/lac/en/reports/escazu-agreement-young-people

Climate action is closely related to

human rights, as climate change

directly impacts on our well-being

and human dignity. This section

explains the importance of

protecting and guaranteeing human

rights; the rights of children,

adolescents and young people; the

rights of access to information; and

indigenous peoples' right to prior and

informed consultation on issues

related to climate change. As a

young person, you can promote

these approaches and make sure

your country always considers them

in its climate action plans.

The application of internationally established

human rights standards to development-related

policies and practices. The approach is based

on the observation that sustainable human

development depends on and contributes to

the realization of human rights. Its fundamental

principles are universality, accountability and

participation. It aims to promote and protect

human rights and to eliminate existing

inequalities, discrimination and unfair
23distribution .

If climate change mitigation and adaptive

actions do not integrate a human rights

approach, these rights may be affected.

The human rights approach to climate change

considers the ways and levels at which the

effects of climate change can impact people,

limiting economic and social progress. It also

analyses climate actions in terms of their

potential human rights impact. Similarly, it

considers aspects such as poverty reduction,

the strengthening of human rights and the

improvement of health and well-being as

actions that help to reduce inequalities and

vulnerabilities in the face of climate change.

Human rights-based approach

19

Human rights and climate
change

Youth for climate action > Climate glossary for young people

20

The most vulnerable children are those located

in the geographic areas most exposed to

climate change and which face the greatest

social and economic risks. The effects of

climate change exacerbate the risks and

inequalities experienced by children and

threaten their ability to cope with adverse

scenarios. This may mean that children's rights
24are not guaranteed .

Climate action must be designed to protect and

guarantee the rights of children, as set out in

the Convention on the Rights of the Child.

Childhood is a unique stage of physiological

and emotional development, meaning that

exposure to major risks has potentially lifelong

consequences.

Mechanisms should be promoted so that in

official spaces – at the country level or

international level, such as in the United

Nations Framework Convention on Climate

Change (UNFCCC) – children's rights are

considered one of the basic approaches to

global climate action.

Children's rights

link

Visit the

UNICEF website

for more

information

on this topic

link

Climate actions must also consider indigenous

peoples' rights, as set out in the Declaration on

the Rights of Indigenous Peoples. Indigenous

peoples are considered one of the most

vulnerable groups to climate change because

they live in conditions of socioeconomic and

political fragility, which will be exacerbated by

the effects of the climate. They are also

susceptible to changes in nature, due to their

close relationship to natural resources. In

addition, indigenous peoples are located in

geographical areas that have high exposure to
13climate effects .

Indigenous peoples are one of the most

important groups for global climate action

because of their relationship with nature. They

have based their economy on sustainable

practices and have essential knowledge from

their long history of adapting to highly variable

and changing social and ecological
13conditions .

Indigenous peoples' rights

link

Youth for climate action > Climate glossary for young people

https://www.unicef.org/child-rights-convention/convention-text#
https://www.un.org/development/desa/indigenouspeoples/wp-content/uploads/sites/19/2018/11/UNDRIP_E_web.pdf
https://www.unicef.org/

The right of access to information is

fundamental for the full development of a

democratic and transparent society, and is vital

for holding authorities to account. It is a right

that boosts other rights, since it is essential to
25

the full exercise of our rights .

A person's right to ask for and receive

information from public institutions and

entities, unless it is classified as a state secret

or access is restricted by the constitution
25and/or by law .

Right to information

Access rights are:

Ÿ the right to participate in decisions on

climate change,

Ÿ the right to information on climate change,

Ÿ the right to justice in matters related to

climate change.

It is important to guarantee access rights

within the framework of climate governance to

ensure the genuine and effective integration of

individuals, groups or communities into

processes or decisions related to potential

climate actions. This may be at the local,

national or international levels. Access rights

and climate governance are part of

Environmental Democracy, and the Escazú

Agreement is a tool to ensure that they are

protected and can be guaranteed for everyone.

Access rights and climate
governance

The right of citizens to participate directly or

indirectly in the decisions made on different

issues in the country. It is the means by which

citizens and their organizations are able to

express their free will on issues that may affect
26them or to which they are connected .

Right to participate

The opportunity of every person to receive a

response to their legal needs and to have the

means to resolve a dispute or protect their

rights. Without access to justice, people cannot

make their voices heard, exercise their rights,

challenge discrimination or hold decision
27

makers to account .

Right of access to justice

21
Youth for climate action > Climate glossary for young people

Ÿ preserve and strengthen indigenous

knowledge systems,

Indigenous peoples have the right to prior

consultation on the use of resources in their

territories. Consultation is an ancestral practice

used by indigenous peoples when indigenous

territory will be used or a project will take place

there. The countries that have ratified

Convention No. 169 of the International

Labour Organization on Indigenous and Tribal

Peoples should create the necessary
28mechanisms to guarantee this right .

Indigenous consultation on climate change

issues should consider the vulnerability of

indigenous peoples, but integrate the capacity

to respond and the importance for ecosystem
29resilience in indigenous territories . In the

context of the UNFCCC, the Local Communities
30

and Indigenous Peoples Platform (LCIPP) was

created to:

Indigenous peoples are the most affected by

the adverse effects of climate change because

of their connection to ecosystems and their

services, and their close relationship with

nature. Climate change also exacerbates the

economic, political and social inequalities

experienced by indigenous peoples. Indigenous

peoples are essential to increasing the

response capacity of ecosystems to the

adverse effects of climate change. They also

interpret and react to these effects by using

traditional knowledge and other techniques to
29

generate solutions .

Ÿ integrate their considerations into climate

change and climate action policies.

Ÿ increase the participation of local

communities and indigenous peoples in the

Convention process,

Indigenous consultation

link

22
Youth for climate action > Climate glossary for young people

https://www.ilo.org/dyn/normlex/en/f?p=NORMLEXPUB:12100:0::NO::P12100_ILO_CODE:C169

23

Alphabetical index of concepts

2030 Agenda for Sustainable Development

Access rights and climate governance

Adaptation

Adaptation limits

Adaptive capacity

Anthropogenic

Anthropogenic global warming

Biodiversity

Carbon markets

Children's rights

Child-sensitive climate policy

Climate

Climate ambition

Climate change

Climate governance

Climate impact

Climate justice

Climate risk

Climate system

Climate variability

Co-benefits

Community-based adaptation

Cooperation actions

17

21

13

13

13

9

10

11

13

20

18

9

15

9

16

11

17

10

9

9

14

14

13

Youth for climate action > Climate glossary for young people

24

Ecosystem services

Ecosystem-based adaptation

Ecosystems

Environmental democracy

Gender perspective

Global warming

Greenhouse gases

Human rights-based approach

Indigenous consultation

Indigenous knowledge

Indigenous peoples' rights

Intergenerational equity

Just transition

Local knowledge

Loss and damage

Mitigation

Multilateralism

Nature-based solutions

Resilience

Right of access to justice

Right to information

Right to participate

Sink

Sustainable development

Transformation

Transparency

11

14

11

18

18

10

10

19

22

16

20

18

17

16

11

12

18

14

11

21

21

21

12

17

17

17

Youth for climate action > Climate glossary for young people

Sources

25

1 Babiker, Mustafa, et al., 'Annex I: Glossary', in Global Warming of 1.5°C. An IPCC Special Report on the

impacts of global warming of 1.5°C above pre-industrial levels and related global greenhouse gas

emission pathways, Intergovernmental Panel on Climate Change, 2018, <www.ipcc.ch/site/assets/

uploads/sites/2/2019/06/SR15_AnnexI_Glossary.pdf>, accessed 29 June 2020.

2 World Resources Institute, '4 Charts explain greenhouse gas emissions by countries and

sectors', WRI, Washington D.C., 2020, <www.wri.org/blog/2020/02/greenhouse-gas-emissions-by-

country-sector>, accessed 2 July 2020.

3 Albar, Magdalena, et al., Cambio climático y los derechos de mujeres, pueblos indígenas y

comunidades rurales en las Américas [Climate change and the rights of women, indigenous peoples

and rural communities in the Americas], Fundación Heinrich Böll, Bogota, 2020.

4 Pachaur, Rajendra K., et al., 'Climate Change 2014: Synthesis Report. Contribution of Working Groups

I, II and III to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change',
Intergovernmental Panel on Climate Change, Geneva, 2014, <www.ipcc.ch/site/assets/uploads/2018/
05/SYR_AR5_FINAL_full_wcover.pdf>, accessed 20 June 2020.

5 Samayoa, Svetlana, 'Mercado de carbono, oportunidades para proyectos de pequeña escala', SNV,
Tegucigalpa, 2011, <www2.congreso.gob.pe/sicr/cendocbib/con4_uibd.nsf/CF1F3D1F3D8BBADB0525
7C290072D01F/$FILE/Mercado_de_carbono_opportunidades_para_proyectos.pdf>, accessed 25 June

2020.

6 United Nations, 'Carbon Finance Possibilities for Agriculture, Forestry and Other Land Use Projects in

a Smallholder Context', UN, Food and Agriculture Organization of the United Nations, Rome, 2010,

<http://www.fao.org/3/i1632e/i1632e.pdf>, accessed 22 July 2020.

7 Mechler, Reinhard, et al., 'Loss and damage and limits to adaptation: recent IPCC insights and

implications for climate science and policy', Sustainability Science, vol. 15, 2020, pp 1245–

1251, <https://doi.org/10.1007/s11625-020-00807-9>, accessed 28 June 2020.

8 Diesner, Felix, 'Estrategia de adaptación e inclusión de conocimientos tradicionales en Colombia',

presented at the Regional Forum on Adaptation to Climate Change based on Traditional Knowledge,
Quito, 12–13 November 2013, <www.iucn.org/sites/dev/files/import/downloads/7_diesner_felix_
adaptacion_basada_en_comunidades__completo_colombia.pdf>, accessed 1 July 2020.

9 Lhumeau, A., and D. Cordero, Adaptación basada en ecosistemas: una respuesta al cambio climático,

International Union for Conservation of Nature, Quito, 2012.

Youth for climate action > Climate glossary for young people

www.ipcc.ch/site/assets/uploads/sites/2/2019/06/SR15_AnnexI_Glossary.pdf
www.wri.org/blog/2020/02/greenhouse-gas-emissions-by-country-sector
www.ipcc.ch/site/assets/uploads/2018/05/SYR_AR5_FINAL_full_wcover.pdf
www2.congreso.gob.pe/sicr/cendocbib/con4_uibd.nsf/CF1F3D1F3D8BBADB05257C290072D01F/$FILE/Mercado_de_carbono_opportunidades_para_proyectos.pdf
http://www.fao.org/3/i1632e/i1632e.pdf
https://doi.org/10.1007/s11625-020-00807-9
www.iucn.org/sites/dev/files/import/downloads/7_diesner_felix_adaptacion_basada_en_comunidades__completo_colombia.pdf

26

10 International Union for Conservation of Nature, '¿Qué son las soluciones basadas en la

naturaleza?, IUCN, 2017, <www.iucn.org/node/28778>, accessed 1 July 2020.

11 Jagers, Sverker C., and Johannes Stripple, 'Climate Governance Beyond the State', Global
Governance, vol. 9, no. 3, 2003, pp. 385–399, <www.jstor.org/stable/27800489>, accessed 19
June 2020.

12 CoopEnergy, 'A Guide to Multi-level Governance: For local and regional public authorities', 2015,

<www.local2030.org/library/210/A-Guide-to-Multi-level-Governance-For-Local-and-Regional-

Public-Authorities.pdf>, accessed 24 June 2020.

13 International Labour Organization, 'Indigenous peoples and climate change: From victims to

change agents through decent work', ILO, Geneva, 2018, <www.ilo.org/wcmsp5/groups/public/---

dgreports/---gender/documents/publication/wcms_551189.pdf>, accessed 27 June 2020.

14 Climate Justice Alliance, 'Just transition: A framework for change', Climate Justice Alliance,

n.d., <https://climatejusticealliance.org/just-transition/>, accessed 12 July 2020.

15 Just Transition Alliance, 'What is just transition?', Just Transition Alliance, n.d., <http://

jtalliance.org/what-is-just-transition/>, accessed 10 July 2020.

16 United Nations, 'The Sustainable Development Agenda', UN, n.d, <https://ww.un.org/

sustainabledevelopment/development-agenda/>, accessed 1 July 2020.

17 United Nations, 'What is transparency and reporting?', UNFCCC, n.d., <https://unfccc.int/es/

ressource/docs/natc>, accessed 2 July 2020.

18 United Nations Children's Fund, 'Are climate change policies child-sensitive?', UNICEF, New

York, 2020, <www.unicef.org/globalinsight/media/976/file/%20Global-Insight-Are-climate-

policies-child-sensitive-2020.pdf>, accessed 18 June 2020.

19 Faúndez, Alejandra, and Marisa Weinstein, 'Guías para la aplicación del enfoque de igualdad de

género y derechos humanos en el Sistema Nacional de Evaluación en Colombia', UN Women, Synergy,

EVALPARTNERS, IOCE, ReLAC, Bogotá, 2014, <www2.unwomen.org/-/media/field%20office%

20americas/documentos/publicaciones/2014/08/guide%201%20-sinergia.pdf?la=en&vs=5235>,
accessed 20 July 2020.

20 Women's Environment and Development Organization, 'Gender and climate change: A closer look

at existing evidence', WEDO, New York, 2016, <https://wedo.org/wp-content/uploads/2016/11/GGCA-

RP-FINAL.pdf>, accessed 22 June 2020.

21 World Resources Institute, 'The Environmental Democracy Index', WRI, Washington D.C., 2015,

<https://environmentaldemocracyindex.org/sites/default/files/files/DI_Brochure_English_6_2015.pdf>,

accessed 28 June 2020.

22 Maull, H., 'Multilateralism', German Institute for International and Security Affairs, SWP, Berlin, 2020,

<www.swp-berlin.org/fileadmin/contents/products/comments/2020C09_multilateralism.pdf>,

accessed 13 July 2020.

Youth for climate action > Climate glossary for young people

www.iucn.org/node/28778
www.jstor.org/stable/27800489
www.local2030.org/library/210/A-Guide-to-Multi-level-Governance-For-Local-and-Regional-Public-Authorities.pdf
www.ilo.org/wcmsp5/groups/public/---dgreports/---gender/documents/publication/wcms_551189.pdf
https://climatejusticealliance.org/just-transition/
http://jtalliance.org/what-is-just-transition/
https://www.un.org/sustainabledevelopment/development-agenda/
https://unfccc.int/es/ressource/docs/natc
www.unicef.org/globalinsight/media/976/file/%20Global-Insight-Are-climate-policies-child-sensitive-2020.pdf
www2.unwomen.org/-/media/field%20office%20americas/documentos/publicaciones/2014/08/guide%201%20-sinergia.pdf?la=en&vs=5235
https://wedo.org/wp-content/uploads/2016/11/GGCA-RP-FINAL.pdf
https://environmentaldemocracyindex.org/sites/default/files/files/EDI_Brochure_English_6_2015.pdf
www.swp-berlin.org/fileadmin/contents/products/comments/2020C09_multilateralism.pdf

27

23 Office of the High Commissioner for Human Rights, 'Applying a Human Rights-Based Approach

to Climate Change Negotiations, Policies and Measures', OHCHR, n.d., <http://hrbaportal.org/wp-

content/files/InfoNoteHRBA1.pdf>, accessed 5 July 2020.

24 United Nations Children's Fund, 'Climate Change and Children', UNICEF, New York, 2017,

<https://www.unicef.org/publications/files/Climate_Change_and_Children.pdf>, accessed 18
June 2020.

25 Inter-American Institute of Human Rights, '¡El derecho a la información en acción!', IIHR,

n.d., <www.iidh.ed.cr/derecho-informacion/>, accessed 17 July 2020.

26 CIVILIS Derechos Humanos, 'Derecho a la participación', CIVILISDDHH, 2017, <www.civilisac.org/

nociones/derecho-a-la-participacion>, accessed 24 July 2020.

27 United Nations, 'Access to Justice', UN, 2019, <https://www.un.org/ruleoflaw/thematic-

areas/access-to-justice-and-rule-of-law-institutions/access-to-justice/>, accessed 17 July 2020.

28 International Labour Organization, Indigenous and Tribal Peoples Convention in Independent

Countries. United Nations Declaration on the Rights of Indigenous Peoples, ILO, Lima, 2014.

29 United Nations, 'Climate change and indigenous peoples', UN, 2009, <www.un.org/en/

events/indigenousday/pdf/Backgrounder_ClimateChange_FINAL.pdf>, accessed 1 July 2020.

30 United Nations, 'COP24 Strengthens Climate Action of Local Communities and Indigenous

Peoples', UNFCCC, 2018, <https://unfccc.int/news/cop24-strengthens-climate-action-of-local-

communities-and-indigenous-peoples>, accessed 2 July 2020.

Youth for climate action > Climate glossary for young people

http://hrbaportal.org/wp-content/files/InfoNoteHRBA1.pdf
https://www.unicef.org/publications/files/Climate_Change_and_Children.pdf
www.iidh.ed.cr/derecho-informacion/
www.civilisac.org/nociones/derecho-a-la-participacion
https://www.un.org/ruleoflaw/thematic-areas/access-to-justice-and-rule-of-law-institutions/access-to-justice/
www.un.org/en/events/indigenousday/pdf/Backgrounder_ClimateChange_FINAL.pdf
https://unfccc.int/news/cop24-strengthens-climate-action-of-local-communities-and-indigenous-peoples

© United Nations Children's Fund (UNICEF)

October 2020

Latin America and Caribbean Regional Office

Building 102, Alberto Tejada Street, City of Knowledge

Panama, Republic of Panama

PO Box: 0843-03045

Telephone: (+507) 301 7400

uniceflac@unicef.org

www.unicef.org/lac

mailto:uniceflac@unicef.org
https://www.unicef.org/lac/

	Página 1
	Página 2
	Página 3
	Página 4
	Página 5
	Página 6
	Página 7
	Página 8
	Página 9
	Página 10
	Página 11
	Página 12
	Página 13
	Página 14
	Página 15
	Página 16
	Página 17
	Página 18
	Página 19
	Página 20
	Página 21
	Página 22
	Página 23
	Página 24
	Página 25
	Página 26
	Página 27
	Página 28

