EESC W3000 Responding to Climate Change (Spring 2011)
Managing Health

Managing Health Effects of Climate Change

Summary

Students will be introduced to the global effects of climate change on human health. The lesson(s) focuses on how governmental and non-governmental organizations manage and respond climate change. Students in engage in a concept mapping activity related to the health issues that will impact the countries they selected for their final adaptation project. Guest facilitator, Patrick Kinney, Director of Columbia’s Climate and Health Program, answers students questions related to Vulnerability and Adaptation Assessment for the country they selected for their final adaptation project.

Learning Objective

In this lesson, students will:

· Identify the ways global climate change has or will impact global human health.

· Understand adaptation strategies that can respond to human health concerns.

· Explore the role of nation states in managing this growing crisis.

Assigned Student Preparation

Read:

· Introduction
Climate change: The biggest global-health threat of the 21st century
http://www.ucl.ac.uk/news/news-articles/0905/09051501
(7 pages)
· Global Perspective
http://www.ucl.ac.uk/global-health/ucl-lancet-climate-change.pdf
(37 pages - skim general information p. 1697-1700)
· US Perspective
US Global Change Research Program: Human Health (2009)
http://downloads.globalchange.gov/usimpacts/pdfs/health.pdf
(10 pages)
· Adaptation Implementation Plan
Protecting Health from Climate Change: Vulnerability and Adaptation Assessment
http://www.who.int/globalchange/mediacentre/events/2010/costa_rica_consultation_200710/VA_Guidance_Discussion.pdf
(Introduction p. 8-11, Table of Contents, skim rest of document)
· Benefits and Co-Benefits
The health benefits of tackling climate change, The Lancet
http://download.thelancet.com/flatcontentassets/series/health-and-climate-change.pdf
(8 pages)
View:

· WHO PowerPoint Piloting Climate Change Adaptation to Protect Human
Health (www.who.int/globalchange/news/GEF_Project.pps)
(Review 27 slides)

	Delivery Note: Ensure all documents are still posted.

Preparation before Class

· Provide guest speaker with information contextual information for course/class and classroom location

· Divide up class into two groups (A pro climate change; B against climate change) for the Constructive Controversy activity next class

Homework to Collect and Grade

How would you conduct a Climate and Health Vulnerability and Adaptation Assessment for your country? Identify:

· What kind of data would you want to collect?

· Who would you need to get around the table?

· References at least two readings in response (use MLA format)

Opening Activity - Introduction to Resilience/Vulnerability and Concept Maps/Concept Models

(25 minutes)

1. Referring to first slide of PowerPoint presentation Stephanie poses the following question to initiate discussion: Guess which 2 groups of graduate students did best in creating an interdisciplinary approach within 2 days?

2. Stephanie continues brief PowerPoint outlining:

a. The concepts of resilience/vulnerability – referring to WHO ppt

· http://www.populationaction.org/Publications/Working_Papers/Vulnerability_and_Resilience/Malone_resilience.pdf

· http://www.pnl.gov/main/publications/external/technical_reports/PNNL-18136.pdf

http://www.proventionconsortium.org/themes/default/pdfs/CRA/EMA_2001_meth.pdf

b. How to create concept maps/conceptual models and why they are useful as planning/communication tools.

· Heemskerk, M., Wilson, K., & Parvao-Zuckerman, M. 2003. Conceptual models as tools for communication across disciplines. Conservation Ecology 7:1-8.

· http://www.columbia.edu/~ek2570/Winowiecki_et_al._Tools_for_enhancing_interdisciplinary_communication.pdf
Group Activity - Concept Mapping
(40 minutes)
2. In pairs of similar countries, students each prepare a concept map for their own country identifying

c. Their most pressing health concerns

d. The connections between them

e. The co-benefits of tackling these health issues – reducing vulnerability and building resilience
3. Students present to the class

f. The 2 highest priority health concerns for their country

g. Why they selected these 2

h. Co-benefits of addressing these 2 issues

4. Stephanie tabulates the concerns on the board so students see commonalities as well as differences

Group Discussion - Reponses to Student Concept Maps and Questions

(20 minutes)
1. Pat Kinney responds to students as appropriate.

2. Pat Kinney facilitates a discussion of the questions and concerns identified in the Monday responses – including his perspectives on issues associated with implementing adaptation strategies.

	Delivery Note: As always, circulate around the room to help any students who may be struggling or confused. Students may have trouble understanding the task, so be available to help with text-based questions.

Wrap-Up
(15 minutes)
1. Summarize student knowledge.
2. Divide students into pre-assigned groups (A Pro climate change; B against climate change) for the Constructive Controversy activity next class (email absent students their group assignment).
Global Health Impacts and Responses - Resources Descriptions and Learning Extensions

Multimedia/Resources

1. Global Health Video - http://www.ucl.ac.uk/news/news-articles/0905/09051501

Description: Scientists, law professors, and economists discuss the Lancet report that details the impacts of global climate change. They highlight the more dramatic, impending effects: no monsoons leading to increased drought, increased glacial melt resulting in a decrease of available fresh water, the reversal of beneficial global health trends (such as vector born diseases and infant mortality), and threats to global food security (linking back to prior lesson).

Recommended Use: The video sets up the adaptation strategies presented in the National Geographic Video (about minute 5) that will be part of WHO’s strategy for adapting to climate changes effects on human health, which is the centerpiece of these classes. Also, it raises the specter of a very large question: global climate change as a social problem versus a science issue.

3. Roberto Bertolini Interview on global health impacts of climate change - http://earthsky.org/health/roberto-bertollini-warns-of-global-health-impacts-of-climate-change

Description: Bertolini, the coordinator of the World Health Organization global program on climate change, discusses the ramifications of climate change. In the West, the rise in air pollution will result in the increased incidence of illnesses. In the developing world, vector born diseases will increase. He gives some estimates in terms of 150,000 deaths in 2000 attributable to climate change impacts. He also states that this number has at least doubled between 2000-2005 and this trend will only get worse.

Recommended Use: Bertolini continues the line of thought in the University College of London video on global health. Climate change is going to impact the poor the most. He also disputes the common misconception that there is a universal climate increase - the increase is an average. Climate change is a localized problem. It presents an opportunity to address common climate change misconceptions as applied to or related to health.

4. National Geographic Global Climate Change, “A Way Forward,” video - http://video.nationalgeographic.com/video/player/environment/global-warming-environment/way-forward-climate.html

Description: The end of the video presents a variety of very clear IPCC recommendations to adapt to climate change: stabilize emissions of greenhouse gases (limiting by 2/3 by 2050), modify consumption patterns through more stringent government policy, improve forest management practices, alter the prices of greenhouse gases so the costs associated with their production and use reflect their impact on the environment.

Recommended Use: A common thread arises. The regions least responsible for climate change will be the hardest hit. In light of this unit, the effect on human health will be dramatic in the developing world. This could be used during the second class in the global health unit.

Game/Activity Resources

1. WHO “Piloting Climate Change Adaptation to Protect Human Health” PowerPoint

Description: “Piloting Climate Change Adaptation to Protect Human Health” intends to increase the adaptive capacity of health care providers in response to the rapidly changing climate.

Recommended Use: The PowerPoint could be illustrative of how global health adaptive strategies can be gradually escalated from the local to regional to national to global scales.

In this group activity, students select a country and its suggested adaptation strategy. They analyze how the strategy can be implemented and the challenges it presents; additionally tackling how it is both a social and a science problem (and the unique issues associated with each - How do you address each, which are often times viewed as mutually exclusive? How do you make the science of global climate change to the people who will have to enact the adaptive strategies)? Review readings. Students will also address the application of the program to New York City. What challenges does New York share (or that are different from) the country under examination? This will be the thread connecting this unit to Case Study NYC.

Course Reading Descriptions and Recommendations:
1. The National Institutes of Health: Health Effects of Climate Change, www.nih.gov/about/researchresultsforthepublic/climate_change.pdf
Description: A fact sheet detailing the effects of climate change on health organized temporally by “Yesterday,” “Today,” and “Tomorrow.” Overall, the document speaks to the increase in heat stress, disease increase as a result of heat increase (disease victors will increase), the increased exposure of pollutants, and the increased use of agricultural chemicals to deal with heat stress on crops.

Recommended Use: Document illustrative of how each health effect spirals into or out of the other. In essence, there’s a domino effect resulting from the increased temperature. Also, the document identifies how not a lot is known about the “sustainability of the adaptive responses to climate change.” This is an interesting point that should be addressed in the group activity - what’s the greatest challenge: creating an adaptive strategy or sustaining it over time so that it is actually effective?

2. New Scientist, “Climate Change diagnosed as biggest global health threat” http://www.newscientist.com/article/dn17126-climate-change-diagnosed-as-biggest-global-health-threat.html

Description: Climate change magnifies every global health issue from heart disease to vector born infectious diseases. The article demonstrates how cities, which are already stressed due to population pressures, will have overloaded infrastructures. Heat waves, drought and other events that are a direct result of climate change will affect more people.

Recommended use: Shows how 2 degrees Celsius - that average increase so often thrown around - can have terrifying implications for global health.

3. EPA, “Climate Change - Health and Environmental Effects,” http://www.epa.gov/climatechange/effects/health.html

Description: Illustrates the magnitude of climate change: loss of life, damage to biodiversity, increases to the number and range of “infective parasites.” The rise in ambient temperature can lead to increases in air and water pollution, which in turn negatively impacts human health. The document summarizes IPCC findings related to climate change with easy to follow headers.

Recommended Use: In addition to delineating the impacts of climate change, the page provides information related to assessment tools on climate change impacts as well as documents prepared to help people to adapt to climate change. This document could be used to supplement adaptive strategies identified in the WHO PowerPoint.

4. US Climate Change Science Program, “Analyses of the effects of global change on human health and welfare and human systems,”

http://www.climatescience.gov/Library/sap/sap4-6/default.php

Description: An interagency program designed to integrate federal research on global climate change produced this report (with the EPA as the lead agency) to assess the effects of global climate change as well as to recommend adaptive strategies.

Recommended Use: It’s a dense report, but students could read the executive summary section. It’s a sobering report that’s indicative of a pretty rough predicament we find ourselves in (especially if we don’t act). The itemization and analysis of health effects serve as a call to action. This document can be used as a primary source in the global adaptive strategies document. Certainly certain vector born diseases, incidents of drought, etc. will impact the US on a varying local and regional scale. In terms of their adaptation to strategies for New York City, students can identify the human health, welfare, and system effects that will hit closest to home.

Patrick Callahan 2011

6

