

Centre for Health Assets Australasia

THE IMPACT OF CLIMATE CHANGE ON HEALTH FACILITIES

1001010111101010100101010 010101011110100 001010

A preliminary investigation of mitigation and adaptation strategies

Jane Carthey and Venny Chandra 23 Feb 2007

Centre for Health Assets Australasia

THE IMPACT OF CLIMATE CHANGE ON HEALTH FACILITIES: A preliminary investigation of mitigation and adaptation strategies

Jane Carthey

Director, Centre for Health Assets Australasia

Venny Chandra PhD Candidate and Research Assistant, Centre for Health Assets Australasia

Faculty of the Built Environment, UNSW Web: <u>www.chaa.net.au</u>

Centre for Health Assets Australasia

THE IMPACT OF CLIMATE CHANGE ON HEALTH FACILITIES: A preliminary investigation of mitigation and adaptation strategies

Outline of presentation

- Context and background
- Implications of climate change on human health & health infrastructure
- Case studies
- Future research directions

Centre for Health Assets Australasia

BACKGROUND

Comments re the IPCC report issued on February 2, 2007 in Paris:

"Warming of the climate system is now unequivocal. That is evident in observations of air and ocean temperature as well as rising global mean sea level."

Susan Solomon, co-chair of the working group and an atmospheric scientist with the U.S. National Oceanic and Atmospheric Administration (NOAA).

"The 2nd of February in Paris will be remembered as the day that the question mark was removed from the idea that humans had anything to do with climate change."

Achim Steiner, executive director, United Nations Environmental Programme (UNEP)

BACKGROUND

- Global climate change
- Climate change = increased occurrences of extreme weather events
 - Heat waves and bushfires
 - Floods, storm surges, tsunamis
- Inevitability of extreme weather events

010101011111010010000* 0101101011100

Centre for Health Assets Australasia

AUSTRALIA

Predictions:

- Increase in annual average temp of 0.4-2.0°C by 2030
- More heatwaves and fewer frosts
- Prolonged drought and heavy rains
- More severe wind speed cyclones, storm surges
- More frequent storms and bushfires
- Changing ocean currents affect coastal waters

NSW Predictions:

(increase of 0.4-2.0°C warmer average annual temperature)

- 50-100% more hot days >35°C and fewer cold nights
- More frequent heatwaves
- 70% increase in droughts
- 10-20% increase in the intensity of extreme daily rainfall
- More frequent rainstorms, strong winds (greater fire risks)

stralian Max. Temp. Deciles mber 2005 to 28 February 200

Centre for Health Assets Australasia

Centre for Health Assets Australasia

OTHER STATES

Predictions - examples:

(increase of 0.4-2.0°C warmer average annual temperature)

- Reduction in rainfall, runoffs in South'n, East'n Australia
- South Australia: 18% increase in the annual days >35°C
- *Northern Territory*: 25% more days per year > 35°C
- Victoria: 6% decrease in extreme daily rainfall with 25% increase in 100-year storm tides along eastern Victoria coast
- Queensland: 100 year storm surge height around Cairns increases by 22% and area flooded doubles

Centre for Health Assets Australasia

IMPACTS OF HEATWAVES

• On human health

- Direct effects on elderly and vulnerable (e.g. heatstroke)
- Indirect effect (e.g. respiratory & cardiovascular diseases, vector borne diseases such as malaria)

• On health services

- Increased demand (i.e. more staff needed)
- Changing demographics of patients, often with significant comorbidities

On health infrastructure

- Require more/larger facilities
- Meet the needs of greater numbers of vulnerable patients
- Cope with bushfires and other heat-related events
- Transport and communication impacts

Centre for Health Assets Australasia

IMPACTS OF HEATWAVES

Central Coast NSW: NYD 2006

- Bushfires closed major roads north of Sydney (including the F3 freeway); major disruption to travellers in both directions.
- Emergency Management response: bushfire control, evacuation of residents at risk, traffic control for the F3 and traditional health service responses as required.
- People flocked to the Emergency Dept of Gosford Hospital to keep cool (air conditioning)

Centre for Health Assets Australasia

RESPONSES TO HEATWAVES

• Immediate response Thermal control

• Long term response

Urban planning

Guidelines (eg ventilation, air quality, thermal condition) Design (eg landuse, green spaces, water bodies) Improved communication and transport links Building planning

Architectural design

Facility management practices

Centre for Health Assets Australasia

IMPACTS OF FLOODS, STORM SURGES, TSUNAMIS

- On human health
 - Deaths and injuries
 - Infectious diseases
- On health services
 - Increased demand
 - Plans for emergency situations
- On health infrastructure
 - Structural damage
 - Stretched capacity

Centre for Health Assets Australasia

IMPACTS OF FLOODS, STORM SURGES, TSUNAMIS

Cyclone Larry, March 2006

- Significant damage or disruption to hospital infrastructure
- Innisfail Hospital severe damage / closed,
- ED continued to operate with support from Townsville and Cairns Base Hospitals.
- Herberton hospital without power until generator provided
- Atherton Hospital one wing evacuated due to a leaking roof
- medical support from within the State, additional nurses sent from Brisbane and Environmental health and mental health officers activated in the region.

RESPONSES TO FLOODS, STORM SURGES, TSUNAMIS

- Immediate response
 - Increased public awareness
 - Warning procedure
 - Evacuation
 - Administrative operation
 - Relief plan: surge hospitals, counselling, etc
- Long term response Urban planning
 - Regulations Building design Structural improvements

Centre for Health Assets Australasia

RESEARCH AGENDA

- To **refine our understanding** of the impacts of extreme weather events on human health, health services, and health infrastructures
- To assess the current adaptive capacity of health services and health infrastructures
- To identify practical adaptive and mitigation strategies for health services and infrastructure subjected to extreme weather events

CURRENT RESEARCH

Centre for Health Assets Australasia

NSW Health/GHO project:

Where are NSW health facilities located?

How will extreme weather events affect these locations?

What additional/different health service needs will climate change impose?

What do we need to do to prevent health service disruption due to extreme weather events?

Centre for Health Assets Australasia

FUTURE RESEARCH

Context

Centre for Health Assets Australasia

FUTURE RESEARCH

Aims and Outcomes of the Research

Centre for Health Assets Australasia

CONCLUSION

CHAA website:

www.chaa.net.au

- T: 02 9385 5619
- E: chaa.admin@unsw.edu.au