2016

EUROPEAN COMMISION

Humanitarian Aid & Civil Protection

ECHO/SUB/2014/695561

DELIVERABLE DE.3

[DE.3 Guidelines.]

	NAME	PARTNER	
Authors:	Ms. Dolores Ordoñez Ms. Tayrne Butler	AnySolution S.L.	
Authorized by:	Dr. Iphigenia Keramitsoglou	National Observatory of Athens (NOA)	

Date: 7/12/2016

TREASURE project

Thermal Risk rEduction Actions and Tools for SecURE cities

Coordinating Beneficiary Y.I

National Technical University of Athens (EL)

Associated Beneficiaries

National Observatory of Athens (EL)

National and Kapodistrian University of Athens (EL)

AnySolution (ES)

[This page intentionally left blank]

ABSTRACT

This report, which has been prepared in the context of TREASURE project (ECHO/SUB/2014/695561), presents the Guidelines for Heatwave plans.

Palma, December 7, 2016

TABLE OF CONTENTS

Presentation	5
What is a Heatwave	7
Control and Prevention Plans	15
Construction to Charles and Warrian Matheada	22
Communication Strategy and Warning Methods	22
References	33

[This page intentionally left blank]

PRESENTATION

A heatwave (HW) plan aims to protect the population from heat-related harm to health, by raising public awareness and ensuring that health and social care organizations are prepared and able to deal with severe heat (as in Public Health England 2013). An integral part of such a plan is a series of guidelines that recommend actions and provide advice for the authorities and the general public. The success of a HW plan depends largely on public awareness about how to prepare and respond to such events. Therefore, communicating these guidelines to the general public is very important. In the context of TREASURE, we have prepared a handbook which main purpose is:

- to inform the public about Heatwaves and the related effects on health, and
- to present a series of actions and advice about preparing, responding and recovering from a HW event both for individual and local authorities/organizations/professionals, since the official HW plan usually follows a broader framework and needs to be tailored to their local needs.

This textbook will try to familiarize the general public with the guidelines recommended in the HW plan prepared by the authorities, the heat alert system, the actions that will be taken by the authorities (e.g. National Health System) during the event, and the official sources of information on the HW.

Regarding the local authorities/organizations/professionals, this

textbook will provide information about the official HW plan and legislation. It will also provide advice and practices about how to identify the local characteristics in order to tailor the HW plan to their needs, and where to acquire the appropriate data and expertise to do so. Moreover, it will address issues such as how to address and organize the public, what are the anticipated impacts, how to micro-manage the HW event, and how to gather data for evaluating and improving the HW plan.

The guidelines will provide information on TREASURE services for Authorities and Citizens.

It is highly important for different organisations responsible for emergencies to work together, but it is also important for them to work together with other disciplines, similar to what has been done in the TREASURE project (epidemiologists, climatologists, Earth Observation Scientist and IT developers). In this sense, National meteorological services and

health ministries should have joint responsibility for implementing heat health warning systems, supported by local and regional authorities since they are the ones who know the area and its peculiarities better. This will ensure a rapid flow of information and it will combine the competencies of the meteorological and health staff involved in the warning system. It is necessary for the meteorological agency and health ministry to coordinate with each other appropriately. This will fulfill the Heat health warning system's goal of speaking with "one voice". This necessary coordination among the different organizations at local and national level must be formalized in a structure that makes sure that all agencies involved receive funding, with regular meetings between agencies to retain interest in the issue. The loss of funding for one of the involved agencies poses the danger of a loss of knowledge and an interruption in the information flow if the agency has to leave the heat health warning system.

The information flow and intervention measures must be adapted to local needs and the available infrastructure. However, having some standardization across systems to facilitate comparison and knowledge transfer would be beneficial. Regional coherence is required so that warnings are consistent from one town to the next. Communication among different players is critical.

Another key question is when to issue a warning, early warning and decision making is critical to ensure the success of the steps to be taken.

1

WHAT IS A HEATWAVE

A Heatwave is an episode that lasts for a prescribed duration (in most cases, at least three consecutive days but in certain areas they can be as short as a single day) during which, at least 10% of the weather stations in a certain region register maximum temperatures that register at above the 95% percentile of their series of daily maximum temperatures during.

Heatwaves seriously affect life, especially human life and have a great influence on a community's normal activity. Heatwaves also increase the risk of everyday activities such as traffic, situations on beaches, etc.

Humans are very vulnerable to extreme heatwaves and their effects.

The parameters of what is normal regarding temperature are different in most regions and this depends on the local environment and its surroundings.

The continuity of extremely high temperatures are the first factor to consider there being a heatwave, but factors such as humidity, wind, pollution demographics, urban or rural design issues, the rate of solar radiation and acclimatisation mean that similar temperatures might have a different impact in different environments and on different communities.

Heatwaves can be predicted, warnings are issued, but the way they are broadcast and disseminated may also vary from region to region. And the way people react to their effects is also very different from one person to the other.

Heatwaves frequently have a negative effect on people with illnesses and can increase the number of deaths.

Although the whole community in general is at risk during a heatwave, there are especially vulnerable population groups this natural phenomenon affects more than others:

Senior citizens (65 years and older), consequently nursing homes
Babies and children under five years old, consequently kindergartens and schools
Pregnant or nursing mothers
People with a pre-existing medical conditions
People with conditions that impair their bodys' abilities to regulate its own temperature like Multiple Sclerosis
Those living alone with little social contact
People taking certain medications, such as those for depression or insomnia
People with a disability
People in hospitals

And it can also greatly affect people in the following circumstances:

People without air-conditioning or who decide not to use it

Homeless people

Those with limited access to transport

Low income earners

People who are outdoors for any reason, especially doing strenuous activity like working or playing sports

Residents in the upper floors of multi-storey buildings

Certain people from culturally and linguistically diverse backgrounds who cannot access health services or information.

Heatwaves do not only affect people, but also:

- Animals, especially cattle and threatened protected species
 - The Environment in general
- Strategic resources such as energy systems, communication networks, transport services, supplies, etc.

Page 9

The warning threshold values for natural phenomena are:

GREEN	YELLOW	ORANGE	RED
There is no weather	There is no weather	There is a significant	The weather risk is
risk	risk for the	weather risk	extreme
	community in		
	general, although		
	there is a risk for		
	certain activities		

In some cases when the authorities and civil protection services activate their warning systems, the Healthcare systems are not capable of flexibly adapting to these hazardous situations.

The evolution of the weather makes it necessary for us to be prepared when faced with adverse phenomena such as heatwaves and these situations are becoming more and more common in the world today and this means it is important to implement standardised measures that communities are familiar with in the event of an emergency.

The TREASURE project is of great importance because it is helping to change plans and protocols, adapting to the needs of resident communities and also visitors.

Activities that are subject to civil protection measures but that can continue to be carried out if prevention measures are put into place are:

- Public and private transport services
- Land and boat trips that do not entail very much outside activity
- Concerts or shows where there are a great number of people, etc

Activities that are subject to civil protection measures but that can continue to be carried out if correction measures are implemented are:

- sporting events
- outdoor trips,
- mountaineering
- going to the beach
- doing sports, etc.

Activities that are NOT recommended at all are:

- repeated exposure to the sun, or during more than one hour in the case of sensitive people,
- extreme sports
- long mountain trips, etc.

2

WHAT ARE HEAT-RELATED ILLNESSES AND THEIR SYMPTOMS

Humans present different mechanisms to regulate their body temperature, but when temperatures are extreme these mechanisms are not always enough and different signs and symptoms appear mostly in children, senior citizens and people with prior illnesses, etc.

Heat-related illnesses can range from mild conditions to very serious conditions.

Mild Conditions (heat exhaustion) include:

- Cramps: muscle pains or spasms usually in the abdomen, arms or legs
- Fatigue
- Syncope: this symptom means there is an insufficient supply of blood, oxygen or
 glucose to the brain. It causes a feeling of dizziness, with blurred vision and a wobbling
 feeling. The fainting episode does not usually last for long and recovery is fast. As soon
 as the patient is placed in a horizontal position, their system starts to return to its
 normal state. If the heat caused by exercise and/or the weather is not eliminated, then
 it can lead to the patient suffering a heat stroke.
- Rashes

What to look out for in people who may be suffering from **heat exhaustion**:

- Pale appearance
- Sweating
- Rapid heart rate
- Muscle cramps
- Weakness
- Dizziness
- Headache
- Nausea
- Vomiting
- Fainting

Serious Conditions (heat stroke) appear because the body cannot prevent its temperature from rising rapidly; they are similar to those of heat exhaustion but:

- Skin may be dry without any sweating
- Hot skin
- The person's mental condition worsens
- They may stagger
- Appear confused
- Convulsions
- Have a fit
- Collapse
- Tachycardia
- Become unconscious

Complications that may appear:

- Adult respiratory distress syndrome
- Kidney failure
- Hepatic failure
- Disseminated intravascular coagulation

Heat strokes appear when the organism looses the control over its body temperature that rises above 40.5 °C. The mortality rate is very high. Heat strokes may or may not be related to doing exercise; they are frequent in young healthy adults when these do exercise when the temperature and humidity level in the environment is higher than usual.

Recommendations:

- It is necessary to correct the unbalance between the intake and elimination of liquids
 to prevent dehydration that will lead to the appearance of other negative effects. It is
 important to increase the intake of liquids and if necessary even drink isotonic drinks
 to standardise the levels of salt and water.
- When doing sport, do not wait until you are thirsty to have a drink. It is convenient to drink water before, during and after doing physical activity.
- Excessive alcohol consumption should be avoided because it impairs and worsens the body's temperature control conditions.

- If taking medicine such as diuretics, beta blockers, anticholinergics, digitalis and barbiturates, these may cause other effects such as volume depletion so it is advisable to extreme precautions and talk to a specialist.
- Some illnesses can cause dehydration meaning that acute diseases such as diarrhoea, infections and skin burns; chronic diseases such as hypertension,

mental illnesses and obesity will call for special precautions when preventing heat strokes.

3

CONTROL AND PREVENTION PLANS

Control and prevention plans should be set-up with the intention of reducing the impact heatwaves have on health.

Activities should be based on:

- Predicting when heatwaves may take place by using information provided by organisations, institutes, etc. that have competence in these issues (State Weather Agencies, etc.). Currently, national agencies can
 - forecast maximum and minimum temperatures with five days notice.
- Identifying the risks
- Determining consequences
- Establishing the level of risk
- Identifying vulnerable groups
- Warning the community of the effects heatwaves may have
- The preparation and setting-up of an Information and health watch plan
- Health care and social service professionals being given all the necessary information
- Coordination procedures with social services and the health care system to identify risk groups: children, senior citizens, people with illnesses, etc.
- A system to warn first aid and hospital care centres
- Efficient and effective coordination between the authorities, public organisations and private entities competent in these matters and also these sharing and exchanging information
- Analysing what can happen?
- Analysing how can it happen?

Heatwave plans must be developed under a project management approach. Therefore, to guarantee an efficient implementation of a Heatwave Plan a recommended process would be₁:

This Commission should be responsible for:

- elaborating the guidelines to be followed at State level
- establishing appropriate prevention and control strategies
- activating the different levels of intervention in coordination with regions and provinces
- proposing organisational, structural and preventive measures necessary to avoid or reduce the impact of extreme weather condition on health
- develop evaluation, management and risk communication plans

¹ Administrative competences and responsibilities in different countries will lead to this organizational chart being different in each of them. There are great differences between centralized and decentralized countries in matters concerning the management of competences and responsibilities when it comes to emergencies and this is an important factor to take into account.

This Commission's should ask for advice from Scientific Communities (including TREASURE) that develop their activities in the field on this matter, as well as from other private and public organisations they consider may be relevant.

When pre-planning for a heatwave, it is important for local councils, regional ministries, etc (authorities competent in this issue) to appoint a person who will be in charge of leading the planning process, then they must appoint a steering committee group containing experienced professionals from the competent authorities to oversee the planning process.

Steering committee group members could include:

- an elected member of the council, regional ministry, etc
- the manager of the Community Care Services
- the manager of the Emergency Response Service
- the manager of Primary Care Services
- the officer in charge of the local/regional Ambulance Service
- a representative from the private Ambulance service
- the office in charge of the local Police service
- managers of relevant community organisations
- managers of the main hospitals in the regions
- head of the Fire Department
- a representative from the 112 telephone line service
- a representative from the main resource supply company: water, electricity, etc.

Another step to take is the elaboration of a list of potential stakeholders who could help in planning what to do in the event of heatwaves and then get them involved. These could include:

- community organisations and service providers
- private sector businesses
- government departments
- government agencies and utility providers
- neighbouring local councils
- relevant community members

So as to be able to react appropriately when faced with an event such as heatwaves, it is important to have an easy and flexible information system that will consequently make it easier to take the pertinent decisions. This means that it is important to:

 know the risk a heatwave may have on a certain community in a specific geographical environment, before it happens

- identify and monitor the need for health care services and know where to strengthen available resources
- know the real impact on the health of the community once the heatwave has started.

It will be essential to also establish different levels of intervention and from analysing a number of different heatwave plans in Europe we believe the following tables (source: 'THE HEATWAVE PLAN FOR ENGLAND 2015', adapted by AnySolution at general level) are very useful in this guidebook:

Figure 1: Commissioners of health and social care (all settings) and local authority Directors of Public Health

Source: 'THE HEATWAVE PLAN FOR ENGLAND 2015', adapted by AnySolution at general level

Level 0	Level 1	Level 2	Leve3	Level 4
Long-term planning	Heatwave and summer	Heatware is forecast – alert and	Heatwave action	Major Incident – Emergency
All year round	preparedness programme	readiness	Temperature reached in one or more	response
	Each region/country should decide	60% risk of heatwave in the next 2 to	Met Office National Severe Weather	State Government should declare a
	what period/months are relevant	3 days	Warning Service regions	Level 4 alert in the event of severe or
	(summer/hottest months from			prolonged heatwave affecting
	around June 1 to September 15)			sectors other than health
Working with partner agencies. Long	 work with partner agencies, 	communicate public media	 media alerts about keeping cool 	National emergency
term plans to prepare for, and	providers and businesses to	messages – especially to 'hard to	 support organisations to reduce 	Continue actions as per Level 3
mitigate, the impact of heatwaves,	coordinate heatwave plans, ensuring	reach' vulnerable groups	unnecessary travel	unless advised to the contrary
including:	vulnerable and marginalised groups	communicate alerts to staff and	 review safety of public events 	
 how to identify and improve the 	are appropriately supported	make sure that they are aware of	 mobilise community and voluntary 	State government will declare a
resilience of those individuals and	 work with partners and staff on risk 	heatwave plans	support	Level 4 alert in the event of severe
communities most at risk	reduction awareness	implement business continuity		or prolonged heatwave affecting
 ensuring that a local, joined-up 	(recommendations during HVs),	• increase advice to health and social		sectors other than health and if
programme is in place covering:	using a variety of methods to	care workers working in community,		requiring coordinated multi-agency
 housing (inc loft and wall 	maximise dissemination	care homes and hospitals		
insulation and other plans to reduce	ensure care homes and hospitals			
internal energy use and heat	are aware of the heatwave plan and			
production)	are engaged in preparing for			
environmental action: (eg	heatwaves			
increase trees and green spaces;	continue to engage the community			
external shading; reflective paint;	and voluntary sector to support			
water features)	communities to help those most at			
• other infrastructure changes (eg	risk			
porous pavements)	ensure other institutional establishments (or prisons schools)			
 engaging the community and voluntary sector to support 	establishments (eg prisons, schools) are aware of heatwave guidance			
development of local community	ensure organisers of large events			
emergency plans	take account of possible heat risks			
making progress on relevant	take account of possible fleat fisks			
Public Health Outcomes Framework				
indicators				
maicators				

High-risk groups

Community: Over 65, people living on their own and isolated, severe physical or mental illness; urban areas, high level flat; alcohol and/or drug dependency, homeless, babies and young children, multiple medications and over-exertion

Care home or hospital: over 65, female, frail, severe physical or mental illness; multiple medications; babies and young children (hospitals).

^{*}Because Level 2 is based on a prediction, there may be jumps between levels. Following Level 3, wait until temperatures cool to Level 1 before stopping Level 3 actions.

^{**} Level 4: A decision to issue a Level 4 alert at national level will be taken in light of a cross-government assessment of the weather conditions.

Figure 2: Providers – health and social care staff in all settings (community, hospitals and care homes)

Source: 'THE HEATWAVE PLAN FOR ENGLAND 2015', adapted by AnySolution at general level					
Level 0	Level 1	Level 2	Leve3	Level 4	
Long-term planning	Heatwave and summer preparedness	Heatware is forecast – alert and	Heatwave action	Major Incident – Emergency response	
All year round	programme Each region/country	readiness	Temperature reached in one or more	State Government should declare a	
	should decide what period/months	60% risk of heatwave in the next 2 to	Met Office National Severe Weather	Level 4 alert in the event of severe or	
	are relevant (summer/hottest months	3 days	Warning Service regions	prolonged heatwave affecting sectors	
	from around June 1 to September 15)			other than health	
Professional staff (all settings):	Professional staff (all settings):	Professional staff (all settings):	Professional staff (all settings):	National emergency	
 develop systems to identify and 	 identify high-risk individuals on their 	 check high-risk people have visitor/ 	 visit/phone high-risk people 		
improve resilience of high-risk	caseload and raise awareness of heat	phone call arrangements in place	 reconfirm key public health 	Continue actions as per Level 3 unless	
individuals	illnesses and their prevention among	 reconfirm key public health 	messages to clients	advised to the contrary	
• request an *HHSRS assessment from	clients and carers (recommendations	messages to clients	advise carers to contact GP if		
the competent source for clients at	during HVs)	 check client's room temperature if 	concerns re health	State government will declare a Level	
particular risk	 include risk in care records and 	visiting		4 alert in the event of severe or	
 encourage cycling/walking where 	consider whether changes might be		Care homes and hospitals:	prolonged heatwave affecting sectors	
possible to reduce heat levels and	necessary to care plans in the event of	Care homes and hospitals:	activate plans to maintain business	other than health and if requiring	
poor air quality in urban areas	a heatwave (eg initiating daily visits by	 check indoor temperatures are 	continuity – including a possible surge	coordinated multi-agency respons	
Care homes and hospitals:	formal or informal care givers for	recorded regularly during the hottest	in demand		
 work with commissioners to develop 	those living alone)	periods for all areas where patients	check indoor temperatures are		
longer term plans to prepare for	Care homes and hospitals:	reside	recorded regularly during the hottest		
heatwaves	 ensure business continuity plans are 	 ensure cool areas are below 26°C 	periods for all areas where patients		
 make environmental improvements 	in place and implement as required;	 review and prioritise high-risk 	reside		
to provide a safe environment for	ensure appropriate contact details are	people	ensure staff can help and advise		
clients in the event of a heatwave	provided to LA/Health Services	 ensure sufficient cold water and ice 	clients including access to cool rooms,		
 prepare business continuity plans to 	emergency planning officers to	 consider weighing clients regularly 	close monitoring of vulnerable		
cover the event of a heatwave (eg	facilitate transfer of emergency	to identify dehydration and	individuals, reducing internal		
storage of medicines, computer	information	rescheduling physio to cooler hours	temperatures through shading,		
resilience, etc)	 identify or create cool rooms/areas 	 communicate alerts to staff and 	turning off unnecessary		
 work with partners and staff to raise 	(able to be maintained below 26°C)	make sure that they are aware of	lights/equipment, cooling building at		
awareness of the impacts of severe	• install thermometers where	heatwave plans	night, ensuring discharge planning		
heat and on risk reduction awareness	vulnerable individuals spend	ensure sufficient staffing	takes home temperatures and support		
(key public health messages –	substantial time	 implement business continuity 	into account		
recommendations during HVs),					

High-risk groups

Community: Over 65, people living on their own and isolated, severe physical or mental illness; urban areas, high level flat; alcohol and/or drug dependency, homeless, babies and young children, multiple medications and over-exertion

Care home or hospital: over 65, female, frail, severe physical or mental illness; multiple medications; babies and young children (hospitals).

*HHSRS housing health and safety rating system; LA Local Authorities

^{*}Because Level 2 is based on a prediction, there may be jumps between levels. Following Level 3, wait until temperatures cool to Level 1 before stopping Level 3 actions.

^{**} Level 4: A decision to issue a Level 4 alert at national level will be taken in light of a cross-government assessment of the weather conditions.

Figure 3: Community and voluntary sector and individuals

Source: 'THE HEATWAVE PLAN FOR ENGLAND 2015', adapted by AnySolution at general level

Level 0	Level 1	Level 2	Leve3	Level 4
Long-term planning	Heatwave and summer preparedness	Heatware is forecast – alert and	Heatwave action	Major Incident – Emergency response
All year round	programme	readiness	Temperature reached in one or more	State Government should declare a
	Each region/country should decide	60% risk of heatwave in the next 2 to	Met Office National Severe Weather	Level 4 alert in the event of severe or
	what period/months are relevant	3 days	Warning Service regions	prolonged heatwave affecting sectors
	(summer/hottest months from around			other than health
	June 1 to September 15)			
Community groups:	Community groups:	Community groups:	Community groups:	National emergency
 develop a community emergency 	 further develop community 	 keep an eye on people you know to 	 activate community emergency plan 	
plan to identify and support	emergency plan	be at risk	 check those you know are at risk 	Continue actions as per Level 3 unless
vulnerable neighbours in event of a	 support the provision of good 	• stay tuned into the weather forecast		advised to the contrary
heatwave	information about health risks	and keep stocked with food and	Individuals	
 assess the impact a heatwave might 	especially with those vulnerable	medications	 follow key public health messages 	Central government will declare a
have on the provision and use of usual	groups and individuals	 check ambient room temperatures 	 check those you know are at risk 	Level 4 alert in the event of severe or
community venues	(recommendations during HVs)			prolonged heatwave affecting sectors
 support those at-risk to make sure 		Individuals:		other than health and if requiring
they are receiving the benefits they	Individuals:	• stay tuned into the weather forecast		coordinated multi-agency response
are entitled to	 find good information about health 	• check ambient room temperatures –		
	risks and key public health messages	especially those rooms where disabled		
Individuals:	to stay healthy during spells of severe	or high risk individuals spend most of		
 make environmental improvements 	heat (recommendations during HVs)	their time		
inside and outside the house which	• look out for vulnerable neighbours	keep an eye on people you know to		
reduce internal energy and heat		be at risk – ensure they have access to		
• install loft and wall insulation		plenty of cool liquids		
• identify cool areas in the house to		look out for vulnerable neighbours		
use in the event of a heatwave				
• if on medications, ensure that these can be stored at safe levels in a				
heatwave				

High-risk groups

Community: Over 65, people living on their own and isolated, severe physical or mental illness; urban areas, high level flat; alcohol and/or drug dependency, homeless, babies and young children, multiple medications and over-exertion

Care home or hospital: over 65, female, frail, severe physical or mental illness; multiple medications; babies and young children (hospitals).

^{*}HHSRS housing health and safety rating system; LA Local Authorities

^{*}Because Level 2 is based on a prediction, there may be jumps between levels. Following Level 3, wait until temperatures cool to Level 1 before stopping Level 3 actions.

^{**} Level 4: A decision to issue a Level 4 alert at national level will be taken in light of a cross-government assessment of the weather conditions.

In Long Term Planning and for summer preparedness (levels 0 and 1), it would be a good idea to include Information and Surveillance that should be carried out particularly from mid spring to mid autumn (depending on the areas and the average temperatures during these months). During this time, competent authorities should monitor health and weather indicators considered to be more sensitive and therefore assess the situation.

The Commission mentioned above should be in close coordination with the competent authorities in every region.

Preventive information campaigns should be developed for the community, especially focusing on vulnerable groups and health care professionals from the public healthcare system, hospitals, primary assistance and social services and when necessary provide them with relevant protocols.

It is essential to identify the most vulnerable risk groups to facilitate interventions if and when necessary.

COMMUNICATION STRATEGY AND WARNING METHODS

In the event of any natural hazardous event it is essential to have planned for a flexible and easy communication strategy. This strategy should identify the target groups needing information, the key messages that need to be disseminated and the communication timeframes and tools.

1. COMMUNICATION WITH THE COMMUNITY

Recommended communication measures that can be implemented to raise awareness of the community, warn them and get them involved are:

- information campaigns in the press offering useful advice and practical measures to prevent the effect of being exposed to high temperatures
- design and print information leaflets for the community
- design and print information protocols for professionals
- disseminate information through newspaper articles
- promotion and encouragement of voluntary work to help increase networks such as the Red Cross and different charities.
- development of communication material including recommendations and explaining the symptoms of heat exhaustion and heat strokes: posters, leaflets, etc
- campaigns and notification on and through social media: Facebook, twitter, etc.
- The use of communication tools such as Whatsapp to alert and warn the community
- The organisation of visits from service providers to meet with senior citizens
- preparation and giving away heatwave packs that include for example relative information, water, a neck cloth, a fan etc.
- broadcasting of information in local radio stations and television channels
- asking doctors to talk to their patients about this issue
- sending letters to schools, nurseries, old-age pensioner associations, etc.

For communication to be effective, messages must target the whole community but with special emphasis on the most vulnerable groups and these must be:

- in plain and simple language, it must be clear and not require interpretation; and in countries where English is not the official language, it is recommended that these messages be translated into at least English as well as in the region/country's own language.
- specific
- regular
- consistent
- targeted and segmented
- available in a variety of formats
- able to be remembered and acted on
- achievable by the public.

These raising awareness activities should:

- intend to increase the capacity of individuals when faced with heatwaves by giving them information on easy and accessible measures that can be implemented
- make people aware of those who are at more of a risk and promote solidarity

Crucial recommendations to reduce the impact on health during heatwaves:

- keep cool
- stay in cool places
- don't go out into the sun
- find sheltered areas
- keep hydrated
- warn others
- make sure children and senior citizens also follow recommendations
- what to do when others are feeling unwell
- help other
- what to do if you are feeling ill
- what to do if you have a health problem

- 1. When heat related disorder symptoms appear, contact a physician
- 2. Plan the stock of water, food and medicines
- 3. Drink a lot of water or liquids frequently even if you aren't thirsty
- 4. Have fruit occasionally
- 5. Avoid drinking alcohol
- 6. Avoid drinking coffee, tea, cola and drinks with a lot of sugar and or caffeine
- 7. Avoid direct exposure to the sun during the hottest hours of the day (between 11am and 6pm)
- Stay in cool places, in the shade
- 9. Stay in the coolest room in the house during the hottest hours of the day
- 10. Know what places are air-conditioned in your neighbourhood and if possible go somewhere that has air-conditioning for at least 2 hours
- 11. Avoid particularly busy areas and also parks and green areas where ozone values are high, especially children, the elderly, people with asthma and other respiratory diseases, dependent persons and convalescent
- 12. When using air conditioning at home, its maintenance is essential so that it is used properly
- 13. Take cool showers or baths
- 14. Take cool BUT NOT COLD showers or baths
- 15. Lower shutters-blinds to stop direct sunlight
- 16. Raise the blinds after the sun has set to help the flow of air
- 17. Do not open windows when outside temperatures are at their highest

- 18. Open windows that are on the shady part of the house if this helps to create a draft
- 19. In the evening open windows and shutters when the sun goes down and outside temperatures have dropped
- 20. At night time leave windows and shutters opened whenever possible
- 21. Avoid using devices and equipment that create heat during the hottest hours of the day
- 22. If temperatures are over 35°C fans only move the air, they do not cool the environment
- 23. Use fans (battery or electric)
- 24. Spray fans and do so as much as necessary
- 25. Spray your body Use water misters
- 26. Use all possible traditional measures
- 27. Eat light meals that help to reproduce lost salt because of sweat (salad, fruit, vegetables, gazpachos or juices)
- 28. Eat raw and fresh fruit and vegetables and cold dishes
- 29. Eat pasta and fish instead of meat
- 30. Avoid processed and spicy foods
- 31. Eat enough
- 32. Pay attention to the proper storage of perishable foods (dairy products, meat, etc) as high temperatures favour the proliferation of germs that can cause gastrointestinal illnesses
- 33. If you need to cook, do so when it is cooler so as not to be in contact with unnecessary sources of heat
- 34. Avoid outside activities during the hottest hours of the day

35. Avoid physical efforts (sport, gardening, DIY)
36. If you have to do anything physical – NEVER do it in the sun
37. If you have to be outside, try to stay in the shade
38. If you have to be outside, wear light clothing and not dark colours
39. Wear natural fibres (cotton, linen, etc) and baggy clothing
40. If you have to be outside, protect yourself from the sun
41. If you have to be outside, wear a hat
42. If you have to be outside, use cool and comfortable shoes that transpire
43. Wear sunglasses
44. Protect your skin from sunburn with a high SPF sunscreen cream
45. If you are old, take medication or have a chronic disease or illness ask your doctor about any other measures you should take. Continue to take your medication. Do not self-medicate
46. Pay attention to the proper storage of medication, keep them away from heat sources and direct sunlight and refrigerate those that need to be stored at temperatures under 25-30 ° C
47. Help those more fragile around you - Helps relatives and friends, especially those who could not ask for help in time
48. Make sure that people who are ill of bedridden are not covered up too much

- 49. The elderly living on their own or mentally disabled people must be visited or monitored at least once a day (twice is better)
- 50. Children between the ages of 0 and 4 must drink a lot of liquid, wear light clothing and never be left alone in cars in the sun or with the windows closed
- 51. Never leave children, the elderly or dependent people in the car parked in the sun
- 52. Respect nap times whenever possible, when temperatures are at their highest try to stay in cool places
- 53. Wet your T-shirt and cap before putting them on and let them dry on the skin repeat the process
- 54. Notify and get news from friends and relatives
- 55. If your car does not have air-conditioning avoid travelling during the hottest hours of the day Do not forget to take along enough water
- 56. Call friends and neighbours, do not be alone
- 57. Ask neighbours for help
- 58. Act quickly in case of warning signs (yourself and others)
- 59. Make sure your home has thermal insulation in ceilings, walls and windows and if not have a back-up plan with family and friends
- 60. Set-up a system to hang damp cloths up against windows (with wire and clothes pegs for example)
- 61. Place a block or bag of ice where there is a draft (or in front of a fan)
- 62. Pour buckets of water over terraces, balconies or window sills in the evening once the sun as gone down

2. INTERNAL COMMUNICATION

Ministries, regional government departments and local councils should develop internal communication strategies that will be used to:

- advise public staff about heatwave-related protocols, actions and communications
- warn public staff about impending heatwaves these then have to disseminate the information to all relevant areas and departments
- notify public staff of when the heatwave has finished or is no longer imminent

Information should be documented and agreed upon by those involved.

3. COMMUNICATION WITH STAKEHOLDERS

The first thing that needs to be done is to identify relevant stakeholders and then engage and involve them. It will be important to decide how they will be engaged and what will be expected from them.

5

EVALUATING AND IMPROVING HEATWAVE PLANS

Evaluation processes should start once the heatwave plan has been implemented at least once (probably at the end of the summer season) and the best way to evaluate a plan and subsequently improve it is to get as many relevant stakeholders as possible involved by evaluating and monitoring it. Heatwave plans should preferably be evaluated after every heatwave event, especially after major events.

When evaluating and monitoring a heatwave plan it is essential to know whether the actions implemented were adopted within the appropriate timeframes and if they achieved the desired result; the end goals must be made clear.

To evaluate a heatwave plan, the following **steps** in its implementation must be checked:

To evaluate the **effects** of heatwaves, important data to gather and take into account is:

Once the evaluation and monitoring process has been carried out, the relevant authorities should prepare to undertake the steps necessary to address any issues raised during the evaluation and heatwave plans should be improved taking into consideration real case studies and events that have occurred.

To be able to really evaluate how a heatwave plan has really been implemented and its functionality, it is essential for procedures and activities to be documented. Authorities could design and make sure relevant stakeholders have standard forms to fill in that will subsequently help to see how the plan really worked.

To monitor a heatwave plan during its implementation, three basic issues should be controlled:

These measures should be controlled by using indicators that will be the starting point to identify possible corrections, modifications and updating the plans may need; they should also be used to measure the level of success of the strategy implemented.

Therefore two different types of indicators should be identified:

- Indicators to estimate the success of the event management during the event
- Indicators to estimate the plan's level of efficiency after the event / impact

It may be a good idea to prepare an Evaluation questionnaire to be filled in by stakeholders and players to therefore learn how things went and subsequently improve Heatwave Plans.

Questions that could be included in the questionnaire:

	YES	NO	OBSERVATIONS
Was the person identified to manage the heatwave event suitable for this position?			
Were the stakeholders and leaders identified appropriately?			
Was the Steering Committee made up of relevant professionals?			
Did everybody in the Steering Committee fulfil their roles appropriately?			
Were available resources identified and allocated with specific roles or functions?			
Where the sources of information identified well?			
Where the timeframes for actions appropriate?			
Where the vulnerable population groups identified adequately and prioritised?			
How did the organisations working with vulnerable population groups act?			
Were the plan's priorities appropriate?			
Where financial resources put to good use?			
Other relevant inputs			
ETC			

REFERENCES

- GEOSALUD. URL: http://www.geosalud.com/ambiente/calorsalud.htm
- COMUNIDAD DE MADRID. CONSEJERÍA DE SANIDAD DIRECCIÓN GENERAL DE SALUD PÚBLICA SUBDIRECCIÓN GENERAL DE SANIDAD AMBIENTAL **Mayo 2016**: Vigilancia y Control de los Efectos de las Olas de Calor 2016. Plan de Respuesta ante los Riesgos
- INSTITUTO DE SALU PÚBLICA DE NAVARRA: Plan de Prevención de los Efectos de la Ola de Calor Sobre la Salud. Boletín Informativo №34 Agosto de 2005
- PUBLIC HEALTH ENGLAND. May 2015: Heatwave Plan for England. Protecting Health and Reducing Harm from Severe Heat and Heatwaves. PHE publications gateway number: 2015049
- ENVIRONMENTAL HEALTH UNIT RURAL AND REGIONAL HEALTH AND AGED CARE SERVICES DIVISION. VICTORIAL GOVERNMENT DEPARTMENT OF HUMAN SERVICES MELBOURNE VICTORIA AUSTRALIA. **July 2009:** Heatwave Planning Guide Development of Heatwave Plans in Local Councils in Victoria. ISBN 0 7311 63 32 X
- JUNTA DE ANDALUCÍA. CONSEJERÍA DE JUSTICIA E INTERIOR. CONSEJERÍA DE IGUALDAD, SALUD Y POLÍTICAS SOCIALES. Plan Andaluz para la Prevención de los Efectos de las Temperaturas Excesivas sobre la Salud 2014
- Plan de Acciones Preventivas Contra los Efectos del Exceso de Temperaturas Sobre la Salud
- AEMET.Unveranoextremadamenteseco y cálido. URL: http://www.aemet.es/es/noticias2012/09/climatico verano12 (Accessed: 6 April 2016).
- BacciniM.,KosatskyT.,AnalitisA., Anderson H.R.,D'Ovidio M., MenneB.et.al.,**2011**. Impact of heat on mortality in 15 European cities: attributable deaths under different weather scenarios. *Journal of Epidemiology & Community Health*, 65: 64-70.
- Carson C., Hajat Sh., Armstrong B. and Wilkinson P., **2006**. Declining Vulnerability to Temperature related Mortality in London over the 20th Century. Am J Epidemiol 2006; 164:77–84.
- Davis R.E., Knappenberger P.C., Michaels P.J. et.al., **2003**. Decadal changes in summer mortality in US cities. *International Journal of Biometeorology*, 47: 166-175.
- WHO Europe, **2004**. Health and Global environmental Change. Heatwaves: risks and responses. Technical Report WHO. URL: http://www.euro.who.int/__data/assets/pdf_file/0008/96965/E82629.pdf (Accessed: 6 April 2016).
- Laaidi, K.; Ung, A.; Wagner, V.; Beaudeau, P.; Pascal, M., **2013**. The French Heat and Health Watch Warning System: Principles, Fundamentals and Assessment; Saint-Maurice.
- Lowe D., Ebi K.L., and Forsberg B., **2011**.Heatwave Early Warning Systems and Adaptation Advice to Reduce Human Health Consequences of Heatwaves. *International Journal of Environment Research and Public Health*, 8(12), 4623-4648.
- MAGRAMA.**2012**. Informe de la evaluación de la calidaddelaireenEspaña 2011. Technical Report Ministerio de Agricultura, Alimentacion y Medio Ambiente (MAGRAMA) (In Spanish). URL: http://www.magrama.gob.es/es/calidad-y-evaluacion-ambiental/temas/atmosfera-y-calidad-del-aire/Situaci%C3%B3n_de_la_calidad_del_aire_en_Espa%C3%B1a_2011_tcm7-221280.pdf (Accessed: 6 April 2016).
- Meehl, G. a; Tebaldi, C. More Intense, More Frequent, and Longer Lasting Heatwaves in the 21st Century. Science. 2004, 305 (5686), 994–997.
- MichelozziP., DeSario M., AccettaG,.et.al, **2006**. Temperature and summer mortality: geographical and temporal variations in four Italian cities. *Journal of Epidemiology & Community Health*, 60:417-23.
- Ministerodella Salute, Dipartimentodellasanita' pubblicadell'innovazione. Direzione generale della prevenzione, **2014**. Piano operativo naziona le per la prevenzione degli effetti del caldo sulla salute. Programma di attivita' (In Italian).
- National Ministry of Health, Social Services and Equality, **2013**.Impacts on Health of Climate Change, Executive Summary.Technical Report Spanish National Ministry of Health, Social Services and Equality. URL: http://www.msssi.gob.es/ciudadanos/saludAmbLaboral/docs/CCResumen ENG.pdf (Accessed: 6 April 2016).
- Pascal, M.; Laaidi, K.; Ledrans, M.; Baffert, E.; Caserio-Schönemann, C.; Le Tertre, A.; Manach, J.; Medina, S.; Rudant, J.; Empereur-Bissonnet, P., **2006**. France's Heat Health Watch Warning System. Int. J. Biometeorol: 50 (3), 144–153.
- Plan National Canicule, National Ministry of Social Affairs and Health, France 2015
- Schär, C.; Vidale, P. L.; Lüthi, D.; Frei, C.; Häberli, C.; Liniger, M. A.; Appenzeller, C., **2004**. The Role of Increasing Temperature Variability in European Summer Heatwaves. Nature: 427 (6972), 332–336.
- Ministerio de Sanidad y Consumo, **2004**. Protocolo de actuaciones de los ServiciosSanitarios ante una Ola de Calor. Technical Report Ministerio de Sanidad y Consumo (Spain). URL: http://www.msssi.gob.es/ciudadanos/saludAmbLaboral/planAltasTemp/2015/docs/PROTOCOLO_ACTUACIONES_SERV ICIOS_SANITARIOS_ANTE_UNA_OLA_DE_CALOR.pdf (Accessed: 6 April 2016).

Tanja Wolf and Bettina Menne, **2007**.Environment and health risks from climate change and variability in Italy.Technical report, WHO and the Italian Agency for Environmental Protection and Technical Services. URL: http://www.euro.who.int/__data/assets/pdf_file/0007/95920/E90707.pdf (Accessed: 6 April 2016).

Pictures downloaded from www.pixabay.com

Disclaimer: This work has been compiled from a variety of sources including material generally available on the public record, reputable specialist sources and original material. Care has been taken to verify accuracy and reliability wherever possible. The TREASURE project does not give any warranty or accept any liability concerning the contents of this work.

- END OF DOCUMENT -