
MEDICAL ALERT!

Climate Change
Is Harming
Our Health

Most Americans understand that climate change is real and are concerned about it.1

But most still see climate change as a faraway threat, in both time and place, and

as something that threatens the future of polar bears but not necessarily people.

The reality, however, is starkly different: climate change is already causing

problems in communities in every region of our nation, and from a doctor’s

perspective, it’s harming our health.2,3,4,5,6,7,8 ,9,10,11

Most Americans are not aware of the health harms of climate change. A recent survey

showed that most Americans have not considered how global warming might affect

people’s health, and few (32%) can name a specific way in which climate change is

harming our health. Few are aware that some groups of Americans—including our

children, our elders, the sick and the poor—are most likely to be harmed by climate

change.12,13 None of these survey findings is surprising. There has been relatively little

public discussion of the health harms of climate change. But we also know people are

eager to hear from us. Most survey respondents said, in fact, that their primary care

physician is a trusted source for information about this topic.14,15,16,17

We—physicians in medical societies representing over half of the nation’s

doctors—see a need to share our growing understanding and concern about

the health consequences of climate change with all Americans. We believe all

Americans should know the following:

1. There is a scientific consensus about human-caused

climate change. The reality of human-caused climate change is no longer a

matter of debate. Based on the evidence, more than 97 percent of climate scientists

have concluded that human-caused climate change is happening. Many studies have

proven this fact.18

2. In communities across the nation, climate change is

harming our health now. Doctors know this because they’re seeing the

health of their patients being harmed. Public health professionals know this too,

because they’re seeing increasing rates of health problems associated with climate

change in their communities. These harms include heat-related illness, worsening

chronic illnesses, injuries and deaths from dangerous weather events, infectious

diseases spread by mosquitoes and ticks, illnesses from contaminated food

and water, and mental health problems.19

EXECUTIVE SUMMARY

3. The health of any American can be harmed by climate

change, but some of us face greater risk than others. Children,

student athletes, pregnant women, the elderly, people with chronic illnesses and

allergies, and the poor are more likely to be harmed.20,21

4. Unless we take concerted action, these harms to our

health are going to get much worse. The sooner we take action,

the more harm we can prevent, and the more we can protect the health of

all Americans.22

Outdoor

Air Quality

Extreme Events

Flooding, Hurricanes,

Storms, Drought

Food-Related

Infection &

Agriculture

Water-Related

Infection

Mosquito- and

Tick-Borne

Infections

Extreme

Temperatures

Wildfires Mental Health

& Well-being

HOW OUR HEALTH IS HARMED BY CLIMATE CHANGE

 Impacts Differ by Geographic Region

This graphic illustrates key impacts of climate change on health and is based on reports from

the U.S. Global Change Research Program. For more information, visit www.globalchange.gov.

Medical Alert! Climate Change is Harming Our Health / 1

5. The most important action we can take to protect our

health is to reduce heat-trapping pollution by reducing

energy waste and accelerating the inevitable transition to

clean renewable energy. It is well within our power to accomplish this.

Efficient buildings, neighborhoods that support not just automobiles but many

ways of getting around, and smart energy policies are all essential and achievable.

In addition to limiting climate change, accelerating a transition to clean energy

has the added benefit of immediately cleaning up our air and our water so that we

can all immediately enjoy better health. Everybody wants clean air and water, and

better health.23,24,25

This report will serve as a basis for our efforts to educate the public and policymakers

in government and industry about the ways climate change is harming our health. In

particular, this report—along with other materials produced by our Medical Society

Consortium on Climate & Health and others—will highlight the urgency of this

challenge and provide direction on how to respond to climate change to improve the

health of Americans today and in the future. The health harms and risks from climate

change vary from region to region, but all regions of the country are affected. As

doctors, we have a unique role to play in issuing this alert and closing the gap in public

recognition of this danger. Doctors and medical professionals are trusted voices on

this issue, and we must do everything we can to make sure the public is aware.

In sum, we are sounding the alarm that the ultimate danger of climate change is

that it poses a danger to the health of every American now and in the future.

2 / Medical Alert! Climate Change is Harming Our Health

The Health Harms of Climate Change

Some of the physical changes in our climate—such as the increased

frequency of extreme heat events, extreme weather events, and air

pollution—are causing direct harms to health. The big physical

changes in our climate are also contributing to the spread of

disease and threats to our nutrition and mental health.

While these effects are experienced around the world, in the sections

ahead we summarize what is happening to our climate, describe how

these changes are harming our health, and identify the groups of

Americans who are most likely to experience the harm.

CLIMATE CHANGE IS

HARMING THE HEALTH

OF AMERICANS

ACROSS THE NATION

Medical Alert! Climate Change is Harming Our Health / 3

DIRECT HEALTH HARMS

Children bear a greater

burden of climate-associated

health impacts—and they

have the most at stake as

temperatures continue rising.Extreme Heat

WHAT IS HAPPENING?

Climate change is causing more very hot days;

greater humidity; and longer, hotter, and more

frequent heat waves.

HOW DOES THAT HARM OUR HEALTH?

Extreme heat can lead to heat-related illness and

death from heat stroke and dehydration. It also

can make some chronic diseases worse.

WHO IS BEING HARMED?

Anyone can be harmed by extreme heat, but some

people face greater risk. For example, outdoor

workers, student athletes, city dwellers, and

people who lack air conditioning (or who lose it

during an extended power outage) face greater

risk because they are more exposed to extreme

heat. People with chronic conditions such as

cardiovascular and respiratory diseases, and

those who work or play outside, are especially

vulnerable to extreme heat. Young children, older

adults, and people taking certain medications are

also more vulnerable because they are less able to

regulate their body temperature. Pregnant women

are vulnerable too, as extreme heat can cause

premature birth.

4 / Medical Alert! Climate Change is Harming Our Health

FACT Heat illnesses are a

leading cause of death and

disability in young athletes.

Every year, some 9,000 high

school athletes are treated

for heat-related illnesses.

FACT Young men make

up a third of all heat-

related emergency room

visits in the US.

FACT Football players

may feel the most heat.

They are 11 times more

likely to suffer exertional

heat illnesses than players

of all other highs school

sports combined.

My nine-year-old son Isaac was attending his last day of band

camp when I received a call from the emergency room. He had

collapsed in the heat, and was rushed to the emergency room.

When my husband arrived at the hospital, Isaac was on a gurney

with an IV in his arm, recovering under the watchful eyes of nurses

and doctors. It was a terrifying experience for him.

That day was part of a record-setting heatwave in Washington, DC,

one of several days that summer when the heat index reached over

120 degrees.

As a pediatrician, I know that Isaac is not alone in his vulnerability

to the heat. Emergency room visits for heat illnesses increased by

133 percent between 1997 and 2006. Almost half of these patients

were children and adolescents.

In August 2010, another record hot summer, a colleague treated

Logan, a young football player, in Arkansas. He showed initial signs

of heat illness—weakness and fatigue—during practice in his un-air-

conditioned gym, but he wasn’t treated right away. He subsequently

developed heat stroke, kidney failure and pulmonary edema.

Fortunately, kidney dialysis saved him, but it was a close call.

Every summer, I see the impacts of increasing temperature

and heat waves on children like Logan, and warn parents of the

dangers of increasing heat waves.

I believe it’s imperative that pediatricians on the frontlines of this

urgent problem speak out for children on issues that will harm the

health and prosperity of our youngest generations.

Isaac’s Story

By Dr. Samantha Ahdoot, Lead Author, American

Academy of Pediatrics’ Policy on Climate Change;

Pediatric Associates of Alexandria

Medical Alert! Climate Change is Harming Our Health / 5

Extreme Weather

WHAT IS HAPPENING?

Climate change is causing increases in the

frequency and severity of some extreme

weather events such as heavy downpours,

floods, droughts, and major storms.

HOW DOES THAT HARM OUR HEALTH?

Extreme weather events can cause injury,

displacement, and death. Extreme weather events

can knock out power and phone lines, damage

or destroy homes, and reduce the availability of

safe food and water. They also can damage roads

and bridges, impeding access to medical care and

separating people from their medicines. Stomach

and intestinal illnesses tend to increase following

extreme weather and associated power outages.

WHO IS BEING HARMED?

Anyone can be harmed by extreme weather events,

but emergency evacuations pose extra health risks

to children, older adults, the poor, and those with

disabilities (if they are unable to access elevators

and evacuation routes).

DIRECT HEALTH HARMS

When Baton Rouge was

hit with a “thousand

year flood,” it rained in

sheets for days.

6 / Medical Alert! Climate Change is Harming Our Health

The damage from the deadly Louisiana flood of 2016, which

struck my hometown of Baton Rouge and surrounding parishes in

August, was still visible long after the rains stopped. Months later,

homes were still gutted, and refrigerators, washing machines and

armchairs remained piled high on roadsides.

When Baton Rouge was hit with this “thousand year flood”—a

storm that has only a one-tenth of one percent chance of occurring

in any given year—it rained in sheets for days. In the worst natural

disaster since Hurricane Sandy, 13 people died, the coast guard

rescued 30,000 people, and 10,000 people ended up in shelters.

Some 180,000 homes and buildings were damaged.26

The storm also unleashed a health crisis on survivors. Some fleeing

their flooding homes lost their medications for hypertension,

diabetes, and heart problems. Others reported stress, depression

and anxiety in the weeks and months that followed. And long after

the storm passed, some teachers reported children who felt so

anxious and afraid when it rained that they needed counseling.

In the weeks following the storm, pools of standing water provided

the perfect breeding ground for mold and mosquitoes. This was a

problem because mosquito born illnesses like West Nile Virus were

already found in the area. In some homes, mold from water damage

still makes the air less healthy. We continue to struggle with the

aftermath of this historic flood.

I believe our lives in Louisiana may never be the same because we

will see continued suffering from the physical and mental damage of

extreme weather—which is happening more often and with greater

strength due to climate change.

A Battered City

By Dr. Claude Tellis, Vice Chairman, Commission

on Environmental Health, National Medical

Association (NMA); Retired Pulmonologist

 22 Louisiana parishes were

designated as federal disaster

areas by FEMA in the aftermath

of the floods of 2016.

Source: https://www.fema.gov/disaster/4277.

Medical Alert! Climate Change is Harming Our Health / 7

Air Pollution

WHAT IS HAPPENING?

Climate change reduces air quality because heat

increases smog, wildfires, and pollen production.

HOW DOES THAT HARM OUR HEALTH?

Poor air quality increases asthma and allergy

attacks, and can lead to other illnesses,

hospitalizations, and deaths. For example, warmer

and drier conditions lead to an increase in

wildfires. Fire smoke, which can travel hundreds

of miles downwind, exposes people to harmful

pollutants and increases emergency room visits,

hospitalizations, and treatments for asthma,

bronchitis, chest pain, and other heart and lung

conditions. Warmer temperatures lead to a longer

pollen season, and increased carbon dioxide in the

air leads to higher pollen levels and more potent

pollen. These factors make allergies and asthma

worse and more common. Higher humidity and

flooding from heavy downpours can lead to

dampness and growth of mold indoors,

increasing allergies and worsening asthma.

WHO IS BEING HARMED?

Anyone can be harmed by poor air quality,

but people with preexisting respiratory

conditions such as asthma or chronic

lung disease are most vulnerable.

AIR POLLUTION GLOBALLY

Health problems stemming from air

pollution are a global problem, and the

burning of coal and other fossil fuels is

making it worse. Some seven million people

worldwide die early from lung and heart

disease and cancer due to pollution.27 That’s

more people than the population of Arizona

or Massachusetts. This air pollution crisis,

made worse by climate change, isn’t limited

to foreign countries. The United States,

especially the east coast and greater Los

Angeles-area, has dangerously high levels

of pollution, which leads to premature

death, disability, and disease.

DIRECT HEALTH HARMS

8 / Medical Alert! Climate Change is Harming Our Health

In June 2008, a wildfire devastated eastern North Carolina. The

Evans Road Wildfire, which burned more than 45,000 acres and

cost $20 million to battle, started in the midst of the state’s worst

drought. As the fire burned for three long months that summer,

plumes of smoke carrying dangerous particles covered the eastern

side of the state and beyond.

Researchers saw this fire as an opportunity to learn more about

the harms to our health from air pollution resulting from wildfires.

They studied two sets of counties in North Carolina: those

that were affected by the smoke and those that were not. They

tallied respiratory conditions, including asthma, pneumonia, and

common respiratory infections, as well heart attacks and other

cardiac conditions.

Here’s what they found: Those living in counties affected by

the plume had a 50 percent increase in the trips to emergency

departments from respiratory illness like Chronic Obstructive

Pulmonary Disease (COPD), pneumonia and bronchitis while the

other counties did not. The smoke also caused a spike in emergency

department visits for heart disease not seen in the other counties.

People with heart disease are exceptionally sensitive to the

particles from wildfires.

Blazing forests are just as damaging to human health as they are

to homes and neighborhoods. Increasing temperatures and more

frequent droughts caused by climate change are set to increase the

number of wildfires in the US—and worldwide. It’s clear that not

only our lungs, but also our hearts, are at serious risk.

Fire, Lungs and Hearts

By Dr. John Meredith, Emergency Room Physician,

East Carolina University

 Aerial map showing counties

impacted by the Evans Road

Fire at the Pocosin Lakes

National Wildlife Refuge, North

Carolina on June 10–12, 2008.

Medical Alert! Climate Change is Harming Our Health / 9

SPREADING DISEASE

Ticks and Mosquitoes

WHAT IS HAPPENING?

Climate change is causing increasing

temperatures, too much or too little rain,

and severe weather events.

HOW DOES THAT HARM OUR HEALTH?

Along with the direct harms we’ve described

above, these changes can lead to an increase in

the number and geographic range of disease-

carrying mosquitoes, fleas, ticks.28 Mosquitoes

that carry diseases like West Nile virus and

dengue fever thrive in conditions that are

becoming more common, and there is concern

that malaria could reemerge in the United States.

Ticks that carry Lyme disease have become more

numerous in many areas and have expanded their

range northward and westward.29 The tick that

carries Lyme Disease is reported in 45.7% of U.S.

counties, up from 30% in 1998.30 As these insect

carriers of infection move to new areas, diseases

not normally found in those areas can spread.

WHO IS BEING HARMED?

Anyone can be harmed by these diseases, but

people who spend more time outdoors—where

these insects and other disease-carriers live—

are most vulnerable.

10 / Medical Alert! Climate Change is Harming Our Health

It’s not a surprise that over the past five years, my practice has seen

a rise in the incidence of tick-borne diseases, including Lyme disease

and other infections. My physician colleagues used to treat two or

three cases a month during tick season; now each of us sees 40 to 50

new cases during each tick season.

Those blacklegged ticks, the carriers of Lyme disease, thrive in warm,

muggy weather. In my home state of Rhode Island, where winters

have gotten warmer and shorter, these tiny, sesame seed-sized insects

have more time to bite humans and spread Lyme disease. Tick season

used to be relegated to summer; it now spans spring and autumn. And

this isn’t limited to the typical tick hotspot states.

Across the country, doctors are seeing more patients struck ill by

serious diseases like Lyme disease and West Nile fever. Because

of the changing climate and the spread of vectors, we expect that

Americans will continue to face new diseases and familiar diseases

in new places. I know that doctors need to be ready for this and

patients need to understand these dangers.

Four Seasons of Ticks and

Mosquitoes—and Their Diseases

By Dr. Nitin Damle, President, American College

of Physicians (ACP); Founder, South County

Internal Medicine, Inc.

Because of the changing climate and the

spread of disease vectors, we expect that

Americans will continue to face new diseases

and familiar diseases in new places.

Doctors need to be ready for this and patients

need to understand these dangers.

 A bull’s eye rash is

characteristic of Lyme Disease.

Medical Alert! Climate Change is Harming Our Health / 11

Contaminated Water

WHAT IS HAPPENING?

Climate change is causing higher water

temperatures, heavier downpours, rising sea

levels, and more flooding because of sea level rise

and heavy downpours.

HOW DOES THAT HARM OUR HEALTH?

Each of these conditions can lead to

contamination of drinking water, recreational

waters, fish, and shellfish—all of which can make

people sick. For example, heavy rains can cause

fertilizers and animal waste from farms to be

flushed into rivers, lakes, and oceans. There, the

excess nutrients and warm waters promote the

growth of algae, viruses, parasites, and bacteria

such as Salmonella, E. coli and Vibrio. People

get exposed to these pathogens by drinking or

swimming in contaminated water, or by eating

contaminated fish and shellfish. This can cause

diarrhea and vomiting and, in severe cases,

paralysis, organ failure, and death.31 A 1993

Cryptosporidium outbreak in Milwaukee, which

sickened more than 400,000 people, coincided

with record high flows in the Milwaukee River,

a reflection of the amount of rainfall in the

watershed.32 The toxic algae bloom in Lake Erie

that required shutting down the water supply in

Toledo, Ohio, in 2014 is another example.

WHO IS BEING HARMED?

Anyone can be harmed by contaminated water,

but some people—especially 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—are at higher risk.

SPREADING DISEASE

 A couple paddle surfs as algae surfaces on Lake Erie

in August 2014. Health officials sent samples to several

laboratories for testing after finding Lake Erie was

affected by a “harmful algal bloom.” The lake provides

the bulk of the area’s drinking water.

u E. Coli bacteria.

12 / Medical Alert! Climate Change is Harming Our Health

SPREADING DISEASE

Contaminated Food

WHAT IS HAPPENING?

Climate change is causing increases in

temperature, humidity, and extreme weather

events like heavy downpours and flooding.

HOW DOES THAT HARM OUR HEALTH?

Each of these conditions can lead to food

becoming contaminated by bacteria and toxins.

For example, heavy downpours and flooding

can spread fecal bacteria and viruses into fields

where food is growing. Higher sea surface

temperatures can lead to more pathogens and

greater accumulation of mercury and other heavy

metals in seafood. Foodborne illness has long

been known to peak in summer due to the heat.

Because pests, parasites, and bacteria thrive in

warmer temperatures, farmers are using more

pesticides on crops and drugs in livestock, which

can cause health problems. The geographic range

of mold and associated toxins is also expanding,

affecting corn, peanuts, cereal grains, and fruit.33

WHO IS BEING HARMED?

Anyone can be harmed by contaminated food,

but infants, young children, pregnant women,

the elderly, the poor, agricultural workers, and

those with weakened immune systems are

more susceptible.

q A flooded cornfield in Gladstone, Illinois.

Medical Alert! Climate Change is Harming Our Health / 13

Threats to Mental Health

WHAT IS HAPPENING?

Climate change is causing increases in the

frequency and severity of some extreme weather

events such as heavy downpours, floods, droughts,

and major storms. These events and other

changes are creating the direct and indirect

physical harms we’ve described above.

HOW DOES THAT HARM OUR

MENTAL HEALTH?

Many people exposed to the worst extreme

weather events experience stress and serious

mental health consequences including

depression, anxiety, post-traumatic stress

disorder (PTSD), and increases in suicidal

thoughts and behavior. Such disasters are also

associated with increases in alcohol or drug

abuse. Children may also experience prolonged

separation from their parents. Beyond the

well-known risks specific disasters pose to our

mental health, the physical, social, and economic

stresses created by climate change all increase

our risk of mental health problems.35

WHO IS BEING HARMED?

Anyone’s mental health can be harmed by

a disaster, but people at higher risk include

children, the elderly, pregnant women and

women in general, those with preexisting mental

illness, the poor, homeless, and first responders.

Farmers and other people who rely on the natural

environment for their livelihoods are also at

higher risk.

DISRUPTING OUR WELL BEING

u Neighbors embrace after looking through the

wreckage of their homes devastated by fire and

the effects of Hurricane Sandy in Queens, NY on

October 31, 2012.

14 / Medical Alert! Climate Change is Harming Our Health

What the Public and Doctors Think

about Climate Change and Health

FACT Only about one in three Americans are aware

that people in the US are being harmed “right now”

by climate change.

FACT Yet, based on several surveys, two out of

every three doctors think climate change has direct

relevance right now to patient care.36,37,38

FACT Physicians say the most common ways in

which climate change is harming their patients’ health

are through poor air quality, worsening allergies,

injuries due to storms, heat-related illness, and

infections spread by mosquitoes and ticks.

 A woman shops for food in a shelter during Hurricane Sandy.

Physicians in three medical societies*

were asked the following question: In

which of the following ways, if any, do

you think your patients are currently

being affected by climate change?

 (N=1868-1908)39,40,41

Health Harms
Responded

“Yes”

Air pollution-related 76%

Allergic symptoms 63%

Injuries due to storms, etc. 57%

Heat effects 45%

Vector-borne infections

(e.g., infections spread by

mosquitoes or ticks) 40%

Diarrhea from food or

water infections 29%

Mental health** 40%

* The societies are the American Academy of Allergy, Asthma,

Immunology; the American Thoracic Society; and the National

Medical Association.

** Results from one medical society only.

Medical Alert! Climate Change is Harming Our Health / 15

DISRUPTING OUR WELL BEING

Threats to Nutrition

WHAT IS HAPPENING?

The level of carbon dioxide in our air is increasing,

and the resulting climate change is causing

increases in temperature, drought, and extreme

weather events like heavy downpours and flooding.

HOW DOES THAT HARM OUR HEALTH?

Rising levels of carbon dioxide in the air decrease

the nutritional value of important food crops such

as wheat, rice, barley, and potatoes. This happens

because in the presence of more carbon dioxide,

these plants produce less protein and more

starch and sugar, and they take in fewer essential

minerals. Higher temperatures can also result in

more food spoiling. Drought can damage or destroy

crops, and extreme weather events can disrupt

food production and distribution by knocking

out power, damaging infrastructure, and delaying

food shipments. As a result, food can be damaged,

spoiled or contaminated, reducing the availability

of and access to safe and nutritious food.35

WHO IS BEING HARMED?

Anyone can be harmed by lack of food or

malnutrition, but infants, young children,

pregnant women, the elderly, and the poor are

particularly vulnerable.

16 / Medical Alert! Climate Change is Harming Our Health

In the report What We Know, provided by the American Association for the

Advancement of Science (the largest scientist organization in the US), climate

scientists concluded:

We are at risk of pushing our climate system toward abrupt, unpredictable,

and potentially irreversible changes with highly damaging impacts.4

The scientists tell us that, even if we somehow stopped adding greenhouse gases

to our atmosphere tomorrow, more warming is now “baked in” to our climate. But

the greatest risk is that at some point, warming will set abrupt and irreversible

changes in motion. Such scenarios include the large-scale collapse of ice sheets in

Antarctica, creating the potential for 23 feet of rise in sea level.5 The truly disturbing

thing is that scientists cannot tell us how much warming it would take to trigger

such scenarios.

As one of our doctors put it, “Even our ‘best-case scenario’ means we’re going to

be seeing more with demanding health problems. But the worst-case scenarios of

climate change really worry me. It would mean a level of human suffering we can

barely contemplate, much less respond to.”42,43

RISK: THE CLIMATE FUTURE

DOCTORS WORRY ABOUT

Wall Street, NYC after 4°C of warming Wall Street, NYC after 2°C of warming

One of the key findings in the 2014 National Climate Assessment—the most

comprehensive assessment to date of the impacts of climate change in the US—

was the following:

Public health actions, especially preparedness and prevention, can do much to

protect people from some of the impacts of climate change. Early action provides

the largest health benefits. As threats increase, our ability to adapt to future

changes may be limited.

Prevention is a central tenet of public health. Many conditions that are difficult

and costly to treat when a patient gets to the doctor could be prevented before

they occur at a fraction of the cost. Similarly, many of the larger health impacts

associated with climate change can be prevented through early action at

significantly lower cost than dealing with them after they occur.44

Doctors agree with climate scientists: the sooner we take action, the more

harm we can prevent, and the more we can protect the health of all Americans.45

We believe the most important action we can take to protect our health

is to accelerate the inevitable transition to clean renewable energy.

As explained in the 2014 National Climate Assessment:

Activities that reduce carbon pollution often also provide co-benefits in the

form of preventive health measures. For example, reliance on cleaner energy

sources for electricity production and more efficient and active transport, like

biking or walking, can have immediate public health benefits, through improved

air quality and lowered rates of obesity, diabetes, and heart disease. Reducing

carbon pollution also reduces long-term adverse climate-health impacts, thus

producing cost savings in the near and longer term.

WHAT WE CAN DO:

PREPARE AND PREVENT

18 / Medical Alert! Climate Change is Harming Our Health

In addition to limiting climate change, accelerating the transition to clean energy has

the added benefit of rapidly cleaning up our air and our water so that we can all enjoy

better health. Who among us doesn’t want clean air and water, and better health?

There are economic benefits that flow from better health. These are discussed in

the next section on health benefits.

In response to this Medical Alert, there are many actions that can be taken. Below

are specific actions that can be taken by different groups.

DOCTORS First and foremost, physicians need to provide care to patients who

are experiencing climate-related health effects. Beyond this, doctors can educate

the public and policymakers to assure they understand the importance of action.

Reducing heat trapping pollution is a priority, and vital health infrastructure must

be prepared so health is protected from the risks of climate change including

floods and storms. Health institutions should focus on reducing energy use,

relying on clean energy to the extent possible, and avoiding negative impacts on

the environment. Doctors can also encourage medical education at all levels to

incorporate climate change-related coursework into curricula.

BUSINESS LEADERS Business leaders can take this opportunity to transition

their businesses to renewable energy. Many businesses that are already engaged

in this transformative change are reaping benefits in cost savings, job creation,

and enhanced reputation. They can share their successful experience with other

businesses and governmental officials at the federal and state levels.

PUBLIC HEALTH AND THEIR PARTNERS Public health professionals are

leaders in monitoring, prevention, preparedness, and public education on health

issues. Climate change creates the imperative to do all of these. Examples include

crafting early warning systems for heat and extreme weather events, advising

hospitals and health system on preparedness, and collaborating with research

institutions to enhance surveillance and community resilience in the face of inevitable

climate-related disasters. Public health leaders collect the data and create the

analyses and reports that keep other stakeholders apprised of how well we’re doing,

collectively, to prevent and respond effectively to the health harms of climate change.

Medical Alert! Climate Change is Harming Our Health / 19

GOVERNMENT LEADERS Leaders in local, state, and federal government

should immediately begin focusing on preparedness, providing the support needed

to build resilience against damaging climate change impacts. Government leaders

must also take ambitious steps to prevent the worst health impacts of climate

change, including fully embracing clean energy, walkable communities, public

transportation, and green building design. In doing so, they will deliver immediate

health benefits for their constituents.

ALL OF US We all should know our risks, especially if we live in areas that are

particularly vulnerable to disastrous fires, floods, storms, and extreme weather

events. Beyond that, we all have the opportunity to be part of the solution. We

can reducing our emissions by reducing automobile use in favor walking and

cycling, taking steps toward a more plant-based healthy diet, reducing our energy

consumption, and, as it rapidly becomes more affordable, opting for clean energy

from state and local utilities. The good news is that taking such steps will improve

our health and everyone else’s. The final message for “all of us” is to get involved,

not just as consumers, but also as citizens. Our health depends it.

We believe the most important action we can take

to protect our health is to accelerate the inevitable

transition to clean renewable energy.

20 / Medical Alert! Climate Change is Harming Our Health

Success: Reducing Air Pollution in the
Northeastern States

In 2009, nine states in the northeast came together to reduce CO2 emissions from

fossil fuel power. They agreed to the Regional Greenhouse Gas Initiative (RGGI),

which places a regional limit on the amount of carbon dioxide that power plants can

emit and institutes a cap and trade policy.

In addition to reducing carbon dioxide emissions from fossil fuel use, the RGGI also

reduces fossil fuels’ well-known disease-causing pollutants: carbon monoxide, lead,

ground-level ozone, nitrogen oxides, particulate matter, and sulfur dioxide.

A January 2017 study by Abt Associates looking at the environmental and public

health impact of the RGGI found it “created major benefits to public health and

productivity, including avoiding hundreds of premature deaths and tens of thousands of

lost work days.”46 Specifically, this report found that RGGI prevented the following:

• 300–830 early deaths among adults

• 39,000–47,000 lost work days

• 35–390 non-fatal heart attacks

The total health cost savings from the Regional Greenhouse Gas Initiative to

date is estimated to be $5.7 billion.

This is what US doctors want: fewer people going to hospitals, fewer people missing

work, fewer people coming to our offices suffering from serious health conditions,

and, of course, fewer people dying prematurely.

Along with reducing the health risks of future climate change, these are the

immediate health dividends—including lower health costs—that moving quickly

toward renewable energy will bring.

THE HEALTH BENEFITS

OF ACTING NOW

• 8,200–9,900 asthma flare-ups

• 180–220 hospital admissions

• 200–230 asthma ER visits

22 / Medical Alert! Climate Change is Harming Our Health

ENDNOTES

1. Leiserowitz, A., Maibach, E., Roser-

Renouf, C., Rosenthal, S., & Cutler, M.

(2017). Climate change in the American

mind: November 2016. Yale University

and George Mason University. New

Haven, CT: Yale Program on Climate

Change Communication.

2. Sarfaty M, Kreslake J, Casale T, Maibach

E. Views of AAAAI members on

climate change and health. Journal of

Allergy and Clinical Immunology-In

Practice. Published online December 16,

2015. DOI: http://dx.doi.org/10.1016/j.

jaip.2015.09.018

3. Koh H. Communicating the

Health Effects of Climate

Change. JAMA. 2016;315(3):239-240.

doi:10.1001/jama.2015.18271

4. Sarfaty M, Bloodhart B, Ewart G,

Thurston GD, Balmes J, Guidotti TL,

Maibach E. American Thoracic Society

Member Survey on Climate Change and

Health. Annals of the American Thoracic

Society. Feb 2015; 12(2): 274-278.

5. USGCRP, 2016: The Impacts of Climate

Change on Human Health in the

United States: A Scientific Assessment.

Crimmins, A., J. Balbus, J.L. Gamble,

et.al. Global Change Research Program,

Washington, DC, 312 pp. http://dx.doi.

org/10.7930/J0R49NQX

6. Wellbery C, Sarfaty M. The Health

Hazards of Air Pollution-Implications

for Your Patients. American Family

Physician. Feb 1, 2017.

7. Crowley RA. Climate Change and Health:

A Position Paper of the American College

of Physicians. Health and Public Policy

Committee of the American College of

Physicians. Ann Intern Med. 2016 May

3;164(9):608-10. doi: 10.7326/M15-2766.

Epub 2016 Apr 19.

8. Ahdoot S, Pacheco SE. ; Council

on Environmental Health. Global

Climate Change and Children’s Health.

Pediatrics. 2015 Nov;136(5):e1468-84.

doi: 10.1542/peds.2015-3233. Epub 2015

Oct 26.

9. Sarfaty M, Mitchell M, Bloodhart

B, Maibach E. A Survey of African

American Physicians on the Health

Effects of Climate Change. Int. J.

Environ. Res. Public Health 2014, 11(12).

12473-12485.

10. Policy of the American Medical

Association, 2008 reaffirmed 2014;

H-135.938 Global Climate Change and

Human Health; https://searchpf.ama-

assn.org/SearchML/policyFinderPages/

search.action

11. Policy of the American Medical

Association, 2016; H-135.923;

AMA Advocacy for Environmental

Sustainability and Climate; https://

searchpf.ama- assn.org/SearchML/

searchDetails.action? uri=%2

FAMADoc%2 FHOD- 135.923.xml

12. Gamble JL, Balbus J, Berger K, et. al.

Ch. 9: Populations of Concern. The

Impacts of Climate Change on Human

Health in the United States: A Scientific

Assessment. U.S. Global Change

Research Program, Washington, DC,

247–286. http://dx.doi.org/10.7930/

J0Q81B0T

13. http://climatecommunication.yale.edu/

publications/public-perceptions-of-

the-health-consequences-of-global-

warming/ Accessed February 19, 2017.

14. Leiserowitz, A., et al. “Public

perceptions of the health consequences

of global warming: October, 2014.” New

Haven: Yale Project on Climate Change

Communication (2014).

15. Leiserowitz, A., et al. Climate Change

in the American Mind. November,

2011. Yale Program on Climate

Communication and George Mason

University Center for Climate Change

Communication

16. Gallup Poll 2014.

17. Krygsman, K., Speiser, M., Lake,

C., and Voss, J. (2017). American

Climate Metrics Survey 2016: National.

ecoAmerica and Lake Research

Partners. Washington, D.C.

18. Cook, J. et al. (2016). Consensus on

consensus: a synthesis of consensus

estimates on human-caused global

warming. Environmental Research

Letters, 11(4), 048002.

19. USGCRP, 2016: The Impacts of Climate

Change on Human Health in the

United States: A Scientific Assessment.

Crimmins, A., J. Balbus, J.L. Gamble,

et.al. Global Change Research Program,

Washington, DC, 312 pp. http://dx.doi.

org/10.7930/J0R49NQX

20. Ibid.

21. Gamble JL, Balbus J, Berger K, et. al.

Ch. 9: Populations of Concern. The

Impacts of Climate Change on Human

Health in the United States: A Scientific

Assessment. U.S. Global Change

Research Program, Washington, DC,

247–286. http://dx.doi.org/10.7930/

J0Q81B0T

22. American Association for the

Advancement of Science. What

We Know: The Risks, Reality, and

Responses to Climate Change.

Page 8. http://whatweknow.aaas.

org/wp-content/uploads/2014/07/

whatweknow_website.pdf Accessed

February 19, 2017.

23. Nick Watts, et. al. Health and climate

change: policy responses to protect

public health. The Lancet, Vol. 386, No.

10006, http://www.thelancet.com/

climate-and-health

24. Climate Change in the United States:

Benefits of Global Action. United States

Environmental Protection Agency,

Office of Atmospheric Programs, EPA

430-R-15-001.

25. Helena Wang, Richard Horton.

Tackling climate change: the greatest

opportunity for global health. The

Lancet; 22 June 2015.

26. https://en.wikipedia.org/wiki/2016_

Louisiana_floods Accessed February

20, 2017.

27. http://www.who.int/mediacentre/

news/releases/2014/air-pollution/en/

Accessed February 20, 2017

28. Beard CB, Eisen RJ, Barker CM,

et.al. Ch. 5: Vectorborne Diseases.

The Impacts of Climate Change on

Human Health in the United States

2016: A Scientific Assessment. U.S.

Global Change Research Program,

Washington, DC, 129–156. http://

dx.doi.org/10.7930/J0765C7V https://

s3.amazonaws.com/climatehealth2016/

low/ClimateHealth2016_05_Vector_

small.pdf Accessed February 24, 2017.

29. https://www.lymediseaseassociation.

org/resources/cases-a-other-statistics.

Accessed February 24, 2017

30. Eisen R, Eisen L, Beard CB. County-

Scale Distribution of Ixodes scapularis

and Ixodes pacificus (Acari: Ixodidae)

in the Continental United States. J Med

Entomol (2016) 53 (2): 349-386.

31. Trtanj J, Jantarasami L, et. al. Climate

Impacts on Water Related Illness

Chapter in Impacts of Climate

Change in the United States: A

Scientific Assessment. 2016. Global

Change Research Program. https://

s3.amazonaws.com/climatehealth2016/

low/ClimateHealth2016_06_Water_

small.pdf Accessed February 24, 2017

32. Patz, J.A., S.J. Vavrus, C.K. Uejio, and

S.L. McLellan, 2008: Climate change

and waterborne disease risk in the

Great Lakes region of the US. American

Journal of Preventive Medicine, 35,

451-458.

33. Ziska L, Crimmins A., Auclair A, et.

al. Ch. 7: Food Safety, Nutrition, and

Distribution. The Impacts of Climate

Change on Human Health in the United

States: A Scientific Assessment. U.S.

Global Change Research Program,

Washington, DC, 189–216.

34. Ibid.

Medical Alert! Climate Change is Harming Our Health / 23

http://dx.doi.org/10.1016/j.jaip.2015.09.018
http://dx.doi.org/10.1016/j.jaip.2015.09.018
http://dx.doi.org/10.7930/J0R49NQX
http://dx.doi.org/10.7930/J0R49NQX
http://www.ncbi.nlm.nih.gov/pubmed/27089232
http://www.ncbi.nlm.nih.gov/pubmed/27089232
http://www.ncbi.nlm.nih.gov/pubmed/27089232
http://www.ncbi.nlm.nih.gov/pubmed/26504134
http://www.ncbi.nlm.nih.gov/pubmed/26504134
https://searchpf.ama-assn.org/SearchML/policyFinderPages/search.action
https://searchpf.ama-assn.org/SearchML/policyFinderPages/search.action
https://searchpf.ama-assn.org/SearchML/policyFinderPages/search.action
http://climatecommunication.yale.edu/publications/public-perceptions-of-the-health-consequences-of-global-warming/
http://climatecommunication.yale.edu/publications/public-perceptions-of-the-health-consequences-of-global-warming/
http://climatecommunication.yale.edu/publications/public-perceptions-of-the-health-consequences-of-global-warming/
http://climatecommunication.yale.edu/publications/public-perceptions-of-the-health-consequences-of-global-warming/
http://dx.doi.org/10.7930/J0R49NQX
http://dx.doi.org/10.7930/J0R49NQX
http://whatweknow.aaas.org/wp-content/uploads/2014/07/whatweknow_website.pdf Accessed February 19
http://whatweknow.aaas.org/wp-content/uploads/2014/07/whatweknow_website.pdf Accessed February 19
http://whatweknow.aaas.org/wp-content/uploads/2014/07/whatweknow_website.pdf Accessed February 19
http://whatweknow.aaas.org/wp-content/uploads/2014/07/whatweknow_website.pdf Accessed February 19
http://www.thelancet.com/climate-and-health
http://www.thelancet.com/climate-and-health
javascript:void(0);
javascript:void(0);
https://en.wikipedia.org/wiki/2016_Louisiana_floods
https://en.wikipedia.org/wiki/2016_Louisiana_floods
http://www.who.int/mediacentre/news/releases/2014/air-pollution/en/
http://www.who.int/mediacentre/news/releases/2014/air-pollution/en/
https://www.lymediseaseassociation.org/resources/cases-a-other-statistics
https://www.lymediseaseassociation.org/resources/cases-a-other-statistics
https://s3.amazonaws.com/climatehealth2016/low/ClimateHealth2016_06_Water_small.pdf
https://s3.amazonaws.com/climatehealth2016/low/ClimateHealth2016_06_Water_small.pdf
https://s3.amazonaws.com/climatehealth2016/low/ClimateHealth2016_06_Water_small.pdf
https://s3.amazonaws.com/climatehealth2016/low/ClimateHealth2016_06_Water_small.pdf

35. Dodgen, D, Donato D, Kelly N, et.al.

Ch. 8: Mental Health and Well-Being.

The Impacts of Climate Change on

Human Health in the United States

2016: A Scientific Assessment. U.S.

Global Change Research Program,

Washington, DC, 217–246. http://dx.doi.

org/10.7930/J0TX3C9H

36. Sarfaty M, Kreslake J, Casale T, Maibach

E. Views of AAAAI members on

climate change and health. Journal of

Allergy and Clinical Immunology-In

Practice. Published online December

16, 2015. http://dx.doi.org/10.1016/j.

jaip.2015.09.018

37. Sarfaty M, Bloodhart B, Ewart G,

Thurston GD, Balmes J, Guidotti TL,

Maibach E. American Thoracic Society

Member Survey on Climate Change and

Health. Annals of the American Thoracic

Society. Feb 2015; 12(2): 274-278.

38. Sarfaty M, Mitchell M, Bloodhart

B, Maibach E. A Survey of African

American Physicians on the Health

Effects of Climate Change. Int. J.

Environ. Res. Public Health 2014, 11(12).

12473-12485.

39. Sarfaty M, Kreslake J, Casale T, Maibach

E. Views of AAAAI members on

climate change and health. Journal of

Allergy and Clinical Immunology-In

Practice. Published online December

16, 2015. http://dx.doi.org/10.1016/j.

jaip.2015.09.018

40. Sarfaty M, Bloodhart B, Ewart G,

Thurston GD, Balmes J, Guidotti TL,

Maibach E. American Thoracic Society

Member Survey on Climate Change and

Health. Annals of the American Thoracic

Society. Feb 2015; 12(2): 274-278.

41. Sarfaty M, Mitchell M, Bloodhart

B, Maibach E. A Survey of African

American Physicians on the Health

Effects of Climate Change. Int. J.

Environ. Res. Public Health 2014, 11(12).

12473-12485.

42. http://nca2014.globalchange.

gov/report/sectors/human-

health#statement-16522

43. American Association for the

Advancement of Science. What

We Know: The Risks, Reality, and

Responses to Climate Change.

Page 8. http://whatweknow.aaas.

org/wp-content/uploads/2014/07/

whatweknow_website.pdf Accessed

February 19, 2017.

44. 2014 National Climate Assessment.

Global Change Research Program.

http://nca2014.globalchange.gov/report

45. American Association for the

Advancement of Science. What

We Know: The Risks, Reality, and

Responses to Climate Change.

Page 8. http://whatweknow.aaas.

org/wp-content/uploads/2014/07/

whatweknow_website.pdf Accessed

February 19, 2017.

46. Abt Associates. Analysis of the

Public Health Impacts of the

Regional Greenhouse Gas Initiative,

2009–2014. http://abtassociates.com/

AbtAssociates/files/7e/7e38e795-

aba2-4756-ab72-ba7ae7f53f16.pdf

Accessed February 20, 2017.

Photo credits: jpbcpa/iStock (cover); Bim/iStock (p3); DenisKot/iStock (p4); jpbcpa/iStock (p5); Peter Stinson/Flickr (p6); 615 Collection/Alamy (p7); Parinyabinsuk/

iStock (p8); graffoto8/iStock (p9); OlyaSolodenko/iStock (p10); Jens Lambert Photography/iStock, Kevin Shields/Alamy (p11); Joshua Lott/Reuters (p12); Eric

Thayer/Reuters, Jezperklauzen/iStock (p13); Shannon Stapleton/Reuters (p14); Andrew Burton/Reuters/Alamy (p15); Camrocker/iStock (p16); Climate Central (p17);

yangphoto/iStock, xavierarnou/iStock, ThalBW/iStock, Mimadeo/iStock, Richard Levine/Alamy, omada/iStock (p21); Hero Images Inc./Alamy (back cover).

24 / Medical Alert! Climate Change is Harming Our Health

http://dx.doi.org/10.1016/j.jaip.2015.09.018
http://dx.doi.org/10.1016/j.jaip.2015.09.018
http://dx.doi.org/10.1016/j.jaip.2015.09.018
http://dx.doi.org/10.1016/j.jaip.2015.09.018
http://nca2014.globalchange.gov/report/sectors/human-health#statement-16522
http://nca2014.globalchange.gov/report/sectors/human-health#statement-16522
http://nca2014.globalchange.gov/report/sectors/human-health#statement-16522
http://whatweknow.aaas.org/wp-content/uploads/2014/07/whatweknow_website.pdf Accessed February 19
http://whatweknow.aaas.org/wp-content/uploads/2014/07/whatweknow_website.pdf Accessed February 19
http://whatweknow.aaas.org/wp-content/uploads/2014/07/whatweknow_website.pdf Accessed February 19
http://whatweknow.aaas.org/wp-content/uploads/2014/07/whatweknow_website.pdf Accessed February 19
http://whatweknow.aaas.org/wp-content/uploads/2014/07/whatweknow_website.pdf Accessed February 19
http://whatweknow.aaas.org/wp-content/uploads/2014/07/whatweknow_website.pdf Accessed February 19
http://whatweknow.aaas.org/wp-content/uploads/2014/07/whatweknow_website.pdf Accessed February 19
http://whatweknow.aaas.org/wp-content/uploads/2014/07/whatweknow_website.pdf Accessed February 19

We are sounding the alarm that

climate change poses a risk to the

health of every American.

Medical Alert! Climate Change is Harming Our Health / 25

A REPORT FROM:

American Academy of Asthma, Allergy,

Immunology

American Academy of Family Physicians

American Academy of Pediatrics

American Congress of Obstetricians and

Gynecologists

American College of Physicians

American College of Preventive Medicine

American Podiatric Medical Association

National Medical Association

Society of General Internal Medicine

The mission of the Medical Society Consortium

on Climate and Health is to inform the public and

policymakers about the harmful health effects

of climate change on Americans, and about

the immediate and long-term health benefits

associated with decreasing greenhouse gas

emissions (i.e., heat-trapping pollution) and other

preventive and protective measures.

medsocietiesforclimatehealth.org

Center for Climate Change Communication

George Mason University

4400 University Ave, 6A8

Fairfax, Va 22030

This report was prepared for the Consortium by

Mona Sarfaty, Robert J. Gould, Edward W. Maibach,

and the communications firm Burness.

