
The international climate change negotiation process and climate change policies at the national level must
adopt the principles of gender equality at all stages, including research, analysis and design and implementation
of mitigation and adaptation strategies.

– Expert Group, Commission on the Status of Women, 2008

Key Messages
•	 Adapting to and mitigating climate
change are critical to women’s and men’s
enjoyment of economic and social rights

•	 Climate change policy and financing must
seek to promote sustainable development
as the grounding for gender equality,
women’s empowerment and poverty
eradication

•	 Global, regional, and national climate
financing policies and projects must ensure
positive synergies between adaptation,
mitigation, technology transfer, and gender
and social equity

•	 Gender analysis, gender perspective and
women’s effective participation must be
assured at all levels of the climate policy
and climate change financing architecture

Why focus on gender in climate change?
In most economies, women’s care-taking role,
their access to resources and information, and
their level of participation in society leaves many
women at a disadvantage when climate change
related weather events such as storms, floods, and
droughts occur. In almost all developing countries
women are more dependent than men on the
agricultural and informal sectors, which are more
vulnerable to extreme weather than traditional
male dominated sectors.

Differentiated impacts of climate change
Climate change and extreme weather events
impact both men and women, but its adverse
effects are likely to be more acute for women,
especially poor, rural women and indigenous
women. A London School of Economics study on
the aftermath of extreme weather events shows
that “natural disasters (and their subsequent
impact) on average kill more women than men or
kill women at an earlier age than men.”

Policy Briefing

PARIS CLIMATE JUSTICE BRIEFS

Gender and Climate Change

Dec 2015 #5

1

Asian Peoples’ Movement on
Debt and Development

Friends Of the Earth - England
Wales & Northern Ireland

Third World Network
Philippines Movement for

Climate Justice
LDC Watch

Tipping Point Collective
Earth in Brackets

Pan African Climate Justice
Alliance

2

The IPCC’s Fourth Assessment Report notes
that “climate change is likely to directly impact
children and pregnant women because they are
particularly susceptible to vector and waterborne
diseases, e.g. malaria is currently responsible for a
quarter of maternal mortality.” And climate related
conflicts over resources predispose women more
so than men to both domestic and community
violence.

Gender equality and women’s empowerment
Current approaches to climate change may
intensify the effects of pre-existing gender gaps
such as gender segmentation in credit and finance
and information asymmetry (in terms of credit,
technical assistance and transfer of technology)
between men and women.
While the old forms of asymmetries led to long-
term chronic problems such as endemic poverty,
the new forms, such as asymmetrical information
sharing regarding early warning and disaster
preparedness, are a matter of life and death.

Adaptation
Women are dynamic actors in projects and
programmes related to adaptation, such as
crop and livestock selection, crop shifting and
soil preservation, the use of traditional water
harvesting techniques and the efficient use of
water. Women, as the managers of household
energy and water supplies, are adapting to the
changing climate conditions. As farmers and major
producers of food, women are also adopting
production and growing practices that ensure
food security, in spite of climate change.
Adaptation strategies and policies must be
supportive of women’s practical and strategic
interests by enhancing the role of local innovation
and context specific knowledge as captured by
participatory research. They would also need to
address the obstacles to women’s participation,
(such as poor infrastructure and limited time).
Hence, adaptation must focus on:
•	 The different needs of men and women in
prescribing funding goals, criteria and delivery
mechanisms

•	 Funding mechanisms should hold to a less
than ‘burdensome criteria’ for women’s
projects

•	 Ensure that there are appropriate easily
accessible mechanisms for compensating
men, poor women and other vulnerable
groups impacted by climate change

The importance of addressing gender inequalities
in socio-economic, political and cultural norms
of adaptation programmes are increasingly being
recognized in UNFCCC COP decisions from the
Cancun 2010 and to the Lima 2014 meetings as
well as in funding priorities of funding instruments
such as the Green Climate Fund. But much more
needs to be done.

Mitigation
Gender-friendly mitigation should stress the
provision of decentralized renewable energy
in rural areas and promote the conservation,
sustainable livelihoods and natural resources
management practices of women and indigenous
peoples. Adequate financing, technology and
capacity must be provided to enable mitigation
actions in developing countries that enhance
gender equality and empower women.

Technology
Technology funding and projects must seek
to facilitate the elimination of the substantial
barriers to entry (i.e. credit, information gaps)
and the adoption of technology faced by women.
Women’s – more so than men’s – acquisition of
technology is blocked by upfront purchase prices
or administrative costs.

Climate Financing
It is important that gender equality and
women’s empowerment and social equity
priorities are included as key drivers of climate
change financing. Ultimately, poverty reduction,
sustainable development, the financing of gender
equality and women’s empowerment outcome
sensitive adaptation, mitigation and technology
development and transfers necessitate:
Inflows of new, additional, non‐debt creating,
and predictable funds. Developing countries
cannot meet critical poverty reduction and
gender equality targets if they are burdened
with financing climate related adaptation and
mitigation.

No diversion of current ODA flows from social
and development imperatives towards climate
change financing.
Adequate scale of financing to meet the agreed
full incremental costs of the adaptation and
mitigation measures required for protecting
and maintaining the lives of women and men
in developing countries and in women’s
empowerment.
New Fund under the Convention and the control
of the COP. This new fund must integrate gender
analysis and priorities into all of its aspects.
A gender and social impact analysis of carbon
markets and emission reductions projects
currently implemented in developing countries.

Gender at the UNFCCC
Since Cancun 2010 until Lima 2014,
governments at the UNFCCC are increasingly
recognizing the importance of a gender-based
perspective to reach a fair climate action
agreement.
COP20 delivered the Lima Work Programme
on Gender attempting to have a more
comprehensively focused attention on
specific issues around gender dimensions of
adaptation and mitigation. However, in spite
of these decisions, the situation of women’s
representation has not significantly improved
and gender inequality and women’s rights are not
foundational to policy formulation in the UNFCCC
and its member states’ climate policy apparatus.
It is fundamental that gender equality issues
are further embedded within the substantive
provisions of the Paris Agreement as well in
the final outcomes relating to pre 2020 period.
This can be achieved by setting in place policies,
processes and mechanisms to:
•	 Improve the understanding of the primary,
secondary, direct and indirect roles and
contributions of women and men in
adaptation and mitigation.

•	 Show how adaptation and mitigation policies
impact women’s and men’s multiple roles:
as workers, producers, mothers, care-givers,
consumers, (highlighting the differential
constraints, challenges, and opportunities of
each gender in these areas).

•	 Ensure that climate protection policy have
gender-based analytical components.

•	 Embedding climate focused gender analytical
tools (that are climate policy relevant)
into global, regional and national climate
protection policies,

•	 Ensure that climate change adaptation
and mitigation policies, programmes and
strategies aim to support the elimination of
gender and other social gaps and promote
women’s and men’s well-being.

•	 Ensure adequate and predictable, new and
additional climate finance, including for
technology transfer and development that is
gender responsive.

3

