

Communicating the Health Effects of Climate Change

A TOOLKIT FOR PUBLIC HEALTH OUTREACH

National Center for Environmental Health
Division of Environmental Hazards and Health Effects

Table of Contents

How to Use This Presentation _____	3
Title _____	4
What is Climate Change _____	5
How the Changing Climate is Affecting Human Health _____	6
Eight Climate-Related Health Effects _____	7 – 14
What Communities Can Do _____	15 – 26
BRACE Model _____	16
What Individuals Can Do _____	27 – 43
What CDC is Doing _____	44 – 45
What Our Program is Doing (CRSCI Grantee’s Perspective) _____	46 - 50
There’s Much We Can Do _____	51

How to Use this Presentation

The CDC Climate and Health Program developed the following slides in collaboration with climate communication experts to help you talk about the health harms of climate change. Our hope is that this presentation makes it easier to incorporate consistent, evidence-based public health messaging into your existing communications.

Tips for developing your presentation:

- **Mix & Match:** Choose the slides that best fit your location and your audience.
- **Customize:** Most of the slides are editable. Insert content specific to your program and locale. Use the licensed photos provided here, or even better, use photos that add a local flavor.
- **Use Plain Language:** Follow Federal Plain Language guidelines using CDC's resources (<https://www.cdc.gov/other/plainwriting.html>).

Please contact Eric Lahr (ekl8@cdc.gov) for questions or technical support.

The Public Health Effects of a Changing Climate

HOW CLIMATE CHANGE IS HARMING HEALTH
AND WHAT WE CAN DO TO PROTECT THE PUBLIC

National Center for Environmental Health
Division of Environmental Hazards and Health Effects

What is Climate Change?

How is Climate Change Affecting Health?

Affecting Health Directly

Extreme Heat
Air Pollution
Extreme Weather

Spreading Disease

Diseases Spread by Insects,
Ticks, and Rodents
Contaminated Water
Contaminated Food

Destroying & Disrupting Food Supplies

Hunger and Malnutrition

Disrupting Well-Being

Mental Health Problems

AFFECTING HEALTH DIRECTLY

EXTREME HEAT

Higher heat, increased humidity, longer and more frequent heat waves can lead to:

dehydration and heatstroke

More Vulnerable: Outdoor workers, student athletes, people in cities, people without air conditioning, people with chronic diseases, pregnant women, older adults, and young children

AFFECTING HEALTH DIRECTLY

AIR POLLUTION

Increased wildfires, smog, pollen, and mold can lead to:

asthma and allergy attacks

More Vulnerable: People with heart and respiratory conditions such as heart disease, asthma, or chronic lung disease

AFFECTING HEALTH DIRECTLY

EXTREME WEATHER

Increased frequency and severity of heavy downpours, floods, droughts, and major storms can lead to:

injury, illness, displacement, and

More Vulnerable: People who lack access to evacuation routes and people who can't use stairs when elevators are out of service, people in wheelchairs, older adults, the poor, and people with disabilities, particularly if they are unable to access elevators and evacuation routes

SPREADING DISEASE

INSECTS, TICKS, AND RODENTS

Higher temperatures, changes in rain patterns, and disrupted ecosystems help spread:

diseases carried by
insects, ticks, and rodents

More Vulnerable: People who spend more time outdoors in places where these insects and other disease-carriers live

SPREADING DISEASE

CONTAMINATED WATER

Higher water temperatures, heavier downpours, rising sea levels, and more flooding help spread:

gastrointestinal illness, diseases from
toxins in swimming areas and drinking

water

More Vulnerable: Children, the elderly, people with weakened immune systems, people in remote or low-income communities with inadequate water systems, and people in communities that are dependent on fish and shellfish

SPREADING DISEASE

CONTAMINATED FOOD

Increasing temperatures, humidity, and extreme weather events help spread:

illnesses from bacteria and toxins in

More Vulnerable: Infants, young children, the elderly, the poor, agricultural workers, and people with weakened immune systems

DESTROYING AND DISRUPTING FOOD SUPPLIES

HUNGER AND UNDERNUTRITION

Increasing temperatures, humidity, and extreme weather events can lead to:

undernutrition, vitamin deficiencies

More Vulnerable: Infants, young children, pregnant women, older adults, and poor communities

DISRUPTING WELL-BEING

MENTAL HEALTH PROBLEMS

Increased frequency and severity of extreme weather events can lead to:

stress, depression, anxiety, PTSD,
and suicidal thoughts

More Vulnerable: Children, older adults, pregnant and postpartum women, people with mental illnesses, the poor, homeless people, first responders, and people who rely on the environment for their livelihood

What Communities Can Do

PUBLIC HEALTH HARMS OF CLIMATE CHANGE

National Center for Environmental Health
Division of Environmental Hazards and Health Effects

BRACE

CDC's framework for climate and health adaptation

BILDING RESILIENCE AGAINST CLIMATE EFFECTS

1

Anticipate
Climate Impacts
and Assess
Vulnerabilities

2

Project the
Disease Burden

3

Assess Public
Health Interventions

4

Develop and
Implement a
Climate and Health
Adaptation Plan

5

Evaluate Impact
and Improve
Quality of Activities

EXTREME HEAT

What Communities Can Do

Develop a Heat Response Plan

- Develop or expand the extreme heat alert system
- Ensure vulnerable populations can be reached
- Plan cooling centers ahead of time

EXTREME HEAT

What Communities Can Do

Cool Your Community

- Increase the tree canopy to help keep buildings and the surrounding air cooler

EXTREME HEAT

What Communities Can Do

Cool Your Community

- **Use cool paving** and reflective and porous materials to help lower the surrounding temperature

AIR POLLUTION

What Communities Can Do

Encourage Active and Mass Transportation

- Walking, biking, and shared transportation can lower traffic-related pollution

AIR POLLUTION

What Communities Can Do

Reduce Energy Waste

- Energy efficient buildings and vehicles can reduce air pollution
- Weatherize homes, offices, schools, and other buildings
- Encourage the purchase of fuel efficient vehicles

STORMS & FLOODING

What Communities Can Do

Prepare Infrastructure

- Identify buildings, roads, and other infrastructure that are most vulnerable to damage
- Ensure existing and new infrastructure can withstand increasingly intense storms and flooding

CONTAMINATED WATER

What Communities Can Do

Improve Sanitation and Water Management

- Protect drinking water sources and delivery systems
- Prevent sanitary sewer overflows

CONTAMINATED FOOD

What Communities Can Do

Disseminate Food Safety Messages

- Monitor the effect of water contamination on agricultural products that may lead to foodborne illness
- Bolster food safety messaging to public during extreme weather events

HUNGER AND MALNUTRITION

What Communities Can Do

Inform Public of Community Assistance Resources

- Disseminate information about food assistance programs to highest risk populations
- Include information about who qualifies and how to access support

MENTAL HEALTH PROBLEMS

What Communities Can Do

Prepare an Emergency Plan

- Develop behavioral health plans for disasters
- Include clear messaging about access to mental health services and crisis counseling

What Individuals Can Do

PUBLIC HEALTH HARMS OF CLIMATE CHANGE

National Center for Environmental Health
Division of Environmental Hazards and Health Effects

EXTREME HEAT

What Individuals Can Do

Stay Hydrated

- Drink plenty of liquids

EXTREME HEAT

What Individuals Can Do

Stay Cool

- Find places to cool off, such as a local mall, a library, or a cooling center

EXTREME HEAT

What Individuals Can Do

Check on Family and Friends

- Keep a list of family, friends, and neighbors to check on during an extreme heat event

EXTREME HEAT

What Individuals Can Do

Plan Ahead

- Subscribe to local health alert systems
- Keep air conditioners and fans up-to-date
- Check for local programs that:
 - Provide free or reduced-cost air conditioners
 - Help pay utility bills
 - Provide transportation to cooling centers during extreme heat events

EXTREME HEAT

What Individuals Can Do

Plant Rooftop Gardens

- Planting trees and plants helps provide shade to buildings and keeps surrounding air cooler

AIR POLLUTION

What Individuals Can Do

Monitor Air Quality Index and Stay Indoors

When pollen counts or ozone levels are high:

- Stay indoors if you have asthma, heart problems, or are otherwise at risk
- Cancel outdoor activities or move to air-conditioned location

STORMS & FLOODING

What Individuals Can Do

Be Careful of Moisture Indoors

- Carefully clean and dry flooded areas
- Watch for mold growing indoors

INSECTS, TICKS, & RODENTS

What Individuals Can Do

Prevent Insect Bites

- Use insect repellent
- Wear long sleeves and pants
- Check carefully for ticks after being outdoors in wooded or grassy areas, especially in the summer

INSECTS, TICKS & RODENTS

What Individuals Can Do

Avoid Contact with Rodents and Droppings

- Keep your home, cabin, or outbuildings free of mice and rats
- Check with your local health department to learn how to safely clean up dead rodents and droppings

CONTAMINATED FOOD

What Individuals Can Do

Know Home Food Safety Basics

- **Cook:** To the right temperature
- **Clean:** Wash hands and surfaces often
- **Chill:** Refrigerate promptly
- **Separate:** Raw meats from other foods, don't cross-contaminate

CONTAMINATED FOOD

What Individuals Can Do

See Your Doctor if You Have:

- High fever (over 101.5 degrees F)
- Blood in the stools
- Frequent vomiting that prevents you from keeping liquids down
- Signs of dehydration, including a decrease in urination, a dry mouth and throat, or feeling dizzy when standing up
- Diarrheal illness that lasts more than 3 days

HUNGER AND MALNUTRITION

What Individuals Can Do

Find Out if Your Family Qualifies for Assistance

- SNAP [insert state-specific link]
- WIC [insert state-specific link]
- School breakfast and lunch programs [insert state-specific link]

MENTAL HEALTH PROBLEMS

What Individuals Can Do

Know Your Signs of Stress

- Difficulty concentrating and making decisions
- Reduced interest in usual activities
- Disbelief, shock, and numbness
- Anger, tension, and irritability
- Fear and anxiety about the future

MENTAL HEALTH PROBLEMS

What Individuals Can Do

Socialize with Friends and Family

- Connect and talk with your friends, family members, and your community

MENTAL HEALTH PROBLEMS

What Individuals Can Do

Take Mental Breaks

- Engage in activities to decompress such as exercise, listening to music, or spending time with a friend

MENTAL HEALTH PROBLEMS

What Individuals Can Do

Ask for Help

- Seek professional help when symptoms are disrupting your day-to-day activities

What CDC Is Doing

PUBLIC HEALTH HARMS OF CLIMATE CHANGE

National Center for Environmental Health
Division of Environmental Hazards and Health Effects

Climate Health Program (CHP)

What the CDC Is Doing

Established in 2009, the Climate and Health Program provides leadership to help communities anticipate, prepare for, and respond to the public health impacts of climate change.

The Climate and Health Program developed the five-step Building Resilience Against Climate Effects (BRACE) framework to help communities with adaptation planning.

CDC's Climate-Ready States and Cities Initiative (CRSCI) is helping 16 states and two cities implement the BRACE framework.

What We Are Doing in [name of community]

ADAPTATION IN ACTION

National Center for Environmental Health
Division of Environmental Hazards and Health Effects

OUR APPROACH

What We Are Doing in [name of community]

CHALLENGE

What climate and health challenge(s) did your community address?

SOLUTION

What solutions did you implement?

RESULTS

What were your successes? How should they be replicated or scaled up? Why do these preventative and precautionary steps matter?

[headline]

What We Are Doing in [our community]

OUR SOLUTION

[brief description about program, detailing which health harm it is addressing]

UNIQUE OFFERING

[information about key aspect of the program and how it is unique]

LASTING IMPACT

[information on results and consequences of program]

[add photos here]

Adapting to the New Normal

What We Are Doing in Minnesota

OUR SOLUTION

Extreme Heat Toolkit to guide local health officials in responding to heat events

UNIQUE OFFERING

Use **GIS mapping** to identify vulnerable communities and neighborhoods

LASTING IMPACT

Resources allocated to most vulnerable areas and participating communities grew from **two to six** in just one year

Bringing Health to the Forefront

What We Are Doing in San Francisco

OUR SOLUTION

The city's first **heat vulnerability index** to pinpoint most susceptible neighborhoods

UNIQUE OFFERING

Index analyzed surface temperature data alongside **21 social and environmental vulnerabilities**

LASTING IMPACT

Index now informs city planning decisions, education efforts, and designated cooling centers

There's Much We Can Do

Educate public about the public health harms of climate change and what they can do

Create early warning systems that help people prepare for climate-influenced events

Inform stakeholders about climate-related health harms and how those harms will be experienced locally

Use research to better understand health harms and effective responses