

Climate Variability: Health Effects

Ana Solis-Ortega Treasure
Environmental Health Advisor
PAHO/WHO Jamaica

Thanks to Carlos F. Corvalan from the
WHO for supplying the material for this
presentation

Mapping links between Climate Change and Health

Based on Patz et al, 2000

Climate Change: Threats to Human Health

- Insect and rodent diseases including dengue, leptospirosis, malaria and yellow fever
- Waterborne diseases including schistosomiasis, cryptosporidium and cholera
- Deaths and direct injuries including bites from animals
- Food-borne diseases including diarrhoeal diseases, food poisoning, salmonellosis and typhoid

Climate Change: Threats to Human Health

- Respiratory diseases - asthma, bronchitis, allergies and infections
- Heat-related illnesses – sunstroke, sunburn, heat stress, heat exhaustion and dehydration
- Malnutrition – from disturbances in food production or distribution
- Anxiety and stress

Experiences

- **1997-1998 El Niño on Pacific Nations**
 - Government alerted of changes in rainfall and storm patterns. Sever droughts, typhoons and hurricanes were expected
 - Drought-response plans were developed and aggressive public education programme

Fewer children were admitted to hospital with diarrhoeal disease than under normal conditions

Experiences

- **1997-1998 El Niño – Indonesia**
 - **Forrest Fires – drought**
 - **Air quality was affected in regions beyond the immediate burn areas**

More cases of Respiratory Illnesses and allergy symptoms than normal reported

Experiences

- Caribbean 2001 – Tropical Storm Lily
 - St. Vincent: >US\$14.8 agricultural loses and 4 deaths
 - Barbados: poultry Ind. Lost more than US\$100,000 – 400 houses were damage
 - St. Lucia – Banana Ind lost more than US\$7.52 million

Experiences

- 1997-1998 El Niño – Fiji – Dengue Outbreak
 - 24,000 affected/856,000 total pop – 13 persons died
 - T° affects rate of virus development inside mosquito
 - Increases in incidence are associated with warmer, more humid weather
 - Population immunity plays great role

Recommendations

- Early warning systems to enhance opportunities for disease control – site specific
 - We look for conditions that may be conducive for disease
- Enhanced public health monitoring and surveillance programme

Piloting Climate Change Adaptation to Protect Human Health

A joint WHO/UNDP project
funded by the Global Environment Facility (GEF)

Project Pilot Countries

- Pilot with seven countries in different ecosystem zones, thus different health risks from climate change:
 - Small island developing states: Fiji and Barbados,
 - Countries with highland areas: Bhutan and Kenya,
 - Water-stressed Countries: Jordan and Uzbekistan, and
 - Countries with multiple vulnerabilities: China.

Project Design Phase Activities (I)

- Identify main health vulnerabilities to climate change, including variability and for each country, e.g.
 - Diseases associated with water scarcity
 - Storms and floods
 - Changing patterns of vector-borne pathogens,
 - Urban heat stress
- Examine current health policies to address these threats
- Identify strategies, policies, and measures to cope with the additional burden of climate change, including variability

Project Design Phase Activities (II)

- Identify barriers to implementation of the various strategies, policies, and measures
- Estimate the additional cost of climate change adaptation relative to current baseline
- Design a proposal to implement one or more actions for each country
- Share information across countries and develop final project proposal

Expected Natural Benefits

Measurable increase in "adaptive capacity":

- Reduction in the burden of climate sensitive diseases;
- Reduction of the effect of climate change on human health;
- Better Integration of planning and implementation across sectors

Expected Global Benefits

- Improved knowledge of the links between climate, health, and adaptation in the most vulnerable countries.
- Adaptation strategies that other countries can use to protect human health from the impact of climate change.

Project Partners

At the national level :

- National Government,
 - Ministries (e.g. Health, Environment, Agriculture)
 - Agencies (e.g. Meteorology Agency)
- NGOs in health and environment fields,
- Researchers,
- Health Practitioners, and
- Representatives of most vulnerable community groups.

Project Partners

- At the global level
 - Global Environment Facility (GEF)-Project Funder
 - United Nations Development Programme (UNDP)
 - GEF agency, provides broad expertise in adapting to climate change
 - World Health Organization (WHO)
 - Executing agency for the project design phase,
 - Technical support for design, selection and implementation of health protection measures.

Future

Climate change adaptation is a new field. The long term aims of the project are:

- Rolling out lessons from this pilot project to other countries facing similar stresses, but with few resources,
- Supporting broad aim of preventive approaches to protect health and,
- Widening partnerships

Project Webpage:

<http://www.who.int/globalchange/climate/gefproject>

More information on Climate Change:

<http://www.who.int/globalchange>

<http://www.undp.org/climatechange>