Enriching Knowledge for the Health Management and Social Care Curriculum Series: Community Health

Learning and Teaching References

- 1 Personal Needs and Development across Lifespan
- 2 Health and Well-being
- **B** Physical Well-being Healthy Body
- 4 Mental Well-being Healthy Mind
- 5 Social Well-being Inter-personal Relationship
- **6** Healthy Community
- 7 Caring Community

8 Ecology and Health

- 9 Building a Healthy City
- **10** Healthcare System
- **11** Social Welfare System
- **12** Medical and Social Care Professions
- 13 Health and Social Care Policies
- 14 Social Care in Action
- **15A** Health and Social Care Issue Ageing Population
- **15B** Health and Social Care Issue Discrimination
- **15C** Health and Social Care Issue Domestic Violence
- 15D Health and Social Care Issue Addiction
- **15E** Health and Social Care Issue Poverty

Booklet 8

Ecology and Health

September 2016

S4 – Concepts and Framework

Booklet (1) Personal development

Booklet (2) Health and well-being

S4 – Holistic Health

Booklet (3) Physical

Booklet (4) Mental

Booklet (5) Social

Health Management

Booklet (6) (8) (9) (10)

Social Care

Booklet (7) (11)

Round-up: Booklet(13) Health and Social Care Policies

Learning Targets

Value and Attitude

- Appreciate the importance of a healthy ecology
- Appreciate equity and equality
- Appreciate national and international social justice

Knowledge

8.1

 Analyse interrelationships between ecology and health from the ecological perspective

Knowledge

8.2

 Recognize ecological factors that influence personal and social health

Learning Targets

Knowledge

8.3

 Identify the relationships between the developed and developing countries

Knowledge

8.4

• Explore interventions required to minimize the effects of the adverse ecological factors

Knowledge

8.5

 Analyze the impact of public health policies and government regulations on environmental health and community health

8.1 Ecology and Health

- Topic 1 Personal Development, Social Care and Health Across the Lifespan
- 1A Biological, social, psychological, spiritual, ecological and cultural perspectives and dimensions
- 1A6 Ecological perspective
 - Exhaustion of natural resources e.g. water, land, food
 - Global warming
 - > To understand that health can be examined by ecological perspective
- 1D Factors affecting our health / illness experiences and personal and social well-being
- 1D5 Ecological factors
 - Human activities: pollution, climate changes (e.g. global warming), genetic modification of foodstuff
 - Natural disasters: how natural disasters affect health and well-being
 - To realise that knowledge of the determinants of health serve to deepen our understanding of not just the problems but the interventions needed to address them

Exhaustion of natural resources and the impacts on health

Exhaustion of natural resources and the impacts on health

Uneven distribution

Poor countries – food shortage: insufficient protein and calories to meet minimum requirements

Rich countriesconsuming diets that are higher in energy and lower in a variety of fruit and vegetables

Outbreaks of infectious diseases like SARS and avian flu

Food

Increasing demand for livestock products

Exhaustion of natural resources and the impacts on health

Impacts on health - Climatic Changes

Rise in sea temperature

Induce water-borne infectious diseases

Extreme weather events (such as heatwaves)

Risks from mild syncope to fatal heat stroke due to cardiovascular and respiratory conditions exacerbated by heat stress

Global warming

Those transmitted by vectors dependent for their survival on tropical or subtropical environments would spread

Exposure of malaria and dengue fever in both summer and winter

Impacts on health - Disasters

- Topic 1 Personal Development, Social Care and Health Across the Lifespan
- 1A Biological, social, psychological, spiritual, ecological and cultural perspectives and dimensions
 - 1A6 Ecological perspective
 - Forms of Pollution and their impact on health
 - To understand that health can be examined by ecological perspective

Topic 4 - Promotion and Maintenance of Health and Social Care in the Community

- 4C Aspects of risk assessment and health management
 - 4C3 Environmental health
 - Effects of pollutions (e.g. chemicals, radiation, water, noise, air) on health and social well-being

Chemical Pollution

Sources

- Food
- Vegetables with pesticide residue
- Pesticides sprayed on crops
- Chemicals for use in industry
- Chemicals contained in commonly used household products

Paths

- Respiratory system
- Digestive system
- Skin
- Penetrate into the blood of the fetus through the placenta

- Accumulation in various tissues and organs may cause cancers
- Excretion: Some excreted through the kidneys, digestive tract and respiratory tract. Some through secretions such as sweat, milk and saliva. Others leave the human body through the hair or during the metabolism of skin

Radiation

Source

- Natural Radiation everywhere in the universe
- In a nuclear accident: ionizing Radiation, x-rays and radionuclides

Paths

- Plume exposure pathway
 - inhalation
- Ingestion pathway intake of contaminated
 water or ingestion of
 contaminated food

- if the absorbed dose is not high - human cells can repair the damage through natural metabolic processes
- exposed to a high-enough dosage – leading to cancers

Water Pollution

Sources

- Industrial waste water contaminates underground water
- Oil slicks killing the fish
- Directly discharge waste water after domestic use
- Animal waste

Paths

 Contamination in food chain

- Nervous system disorder, Cancer, Vascular disease, Food poisoning such as ciguatera fish poisoning
- Typhoid fever, dysentery, cholera and parasitic worms

Noise Pollution

Sources

- Transportation (cars, trains, buses and subways)
- Manufacturing or industry

Paths

 continued exposure to noise

- neurasthenia
- rapid heartbeat, hypertension
- gastrointestinal ulcers, problems in digestion
- annoying, not be able to concentrate

Air pollution

Sources

- Local street-level pollution from motor vehicles
- Industry and power plants

Paths

Inhalation of air pollutants

Impacts on health

 Higher risk in respiratory illnesses such as coughs, colds, asthma, pneumonia, and bronchitis

8.4 Environmental Protection for Health

Topic 4 - Promotion and Maintenance of Health and Social Care in the Community

- 4C Aspects of risk assessment and health management
 - 4C3 Environmental health
 - Personal roles in protecting the environment (e.g. resource conservation, 3R - reduce, reuse and recycle)
 - To explore the ways to manage personal and community health
 - To demonstrate behaviours that minimise risk to oneself and others

Individual Level

	Water	Timber	Food	Others
Reduce	Use a container for washing, brushing teeth or shaving		No waste to treat	Use or buy only what we really need
Reuse	Water can be used again. Save your bath water to wash the floor			
Recycle	Use waste water instead of drinking water to flush the toilet			Give items you don't need to people in need
R eplace		using handkerc hiefs instead of tissues		

8.4 Environmental Protection for Health

Topic 4 - Promotion and Maintenance of Health and Social Care in the Community

- 4C Aspects of risk assessment and health management
 - 4C3 Environmental health
 - Government roles in the protecting the environment (e.g. legislation, promotion such as campaigns related to cleanliness and hygiene)

Topic 3 – Responding to the Needs in the Areas of Health (care, promotion and maintenance) and Social Care

- 3BDeveloping health and social care / welfare policies
 - 3B6 Linkages between ecology and health
 - Ecology and health Control of pollutants, industrial waste, food safety, etc.
- To analyse the impact of public health policies and government regulations on environmental health

Society Level

Pollution	Ordinance	Management
Chemical	Waste Disposal (Chemical Waste) (General) Regulation	 Legislation to control the possession, storage, collection, transport and disposal of chemical waste
Radiation		 Hong Kong Observatory monitoring: radioactivity in the atmosphere, rain and drinking water measuring the environmental radiation levels in Hong Kong prior to and after the operation of the Guangdong Nuclear Power Plant at Daya Bay Low-level Radioactive Waste Storage Facility
Water	Water Pollution Control Ordinance	 Legislation to control waste water discharge Environmental Protection Department (EPD) to extend the public sewer networks in the NT and new development areas collecting and treating sewage from both sides of Victoria Harbour / Tolo Harbou rfor chemical treatment, disinfection in and biological treatment Drainage Services Department Carry out the sewerage master plans and the works

本地政府層面

污染	法例	監測控制方法
音	制條例》	法例規管建築工地每日只可進行3至5小時打椿工程,而且必須採用低噪音打樁設備環保署道路沿途加設隔音屏障和隔音罩
空氣	《空氣污染管制條例》	 法例規管 發電廠、工商業工序、建築工程、露天焚燒、含石棉物料、車輛廢氣 建築漆料、印墨和六大類消費品(即空氣清新劑、噴髮膠、多用途潤滑劑、地蠟清除劑、除蟲劑和驅蟲劑)的揮發性有機化合物含量 香港和珠江三角洲聯手合作,減低廢氣排放物的數量

Society Level

	•					
Pollution	Ordinance	Management				
Noise	Noise Control Ordinance	 Legislation to control the construction noise piling is limited to three to five hours a day in built-up areas and quieter piling equipment must be used EPD Barriers and screens are erected along roads 				
Air	Air Pollution Control Ordinance	 Legislation the emissions from vehicles, power plants, industrial and commercial sources, construction activities, open burning, asbestos Volatile Organic Compound (VOC) content in architectural paints/coatings, printing inks and six broad categories of consumer products (i.e. air fresheners, hairsprays, multi-purpose lubricants, floor wax strippers, insecticides and insect repellents) Working with the Pearl River Delta region on a joint plan to reduce the total amount of emissions from vehicles, industry and power plants 				

Healthy Ecology

Global Level

Society Level

Community Level

Individual Level

8.3 Developed and Developing Countries

- Topic 2 Health and Social Care in the Local and the Global Contexts
- 2A Structural issues related to health, social care and personal and social well-being
- 2A6 Inequalities
 - Concepts of equality
 - Inequalities in social, national and global context
- 2A8 International social justice
 - Relationships between developed and developing nations and societies
- To appreciate equality and the value of international social justice

International Justice Example(1): Emission of Carbon Dioxide

Event

• Excessive emissions of carbon dioxide in developed countries such as the United States

Impact (1)

Global warming that increases the risk of heat stroke
 / outbreak of diseases

Impact (2)

• Decreased agriculture production which may lead to malnutrition of people in developing countries

International Justice Example(2): Electronic Wastes

Event

 Some developed countries have exported electronic waste to developing countries

Impact

 Lead to heavy metal poisoning / increase risk of cancer

8.5 WHO Ecological Approach to Health Promotion

- Topic 3 Responding to the Needs in the Areas of Health (care, promotion and maintenance) and Social Care
- 3B Developing health and social care / welfare policies
- 3B6 Linkages between ecology and health
 - The WHO approach to health promotion and illness prevention
- To analyse the impact of public health policies on environmental health

Advocacy of WHO

Health for All

- Attainment of the highest possible level of health by societies as a basic human right
- Formulation of policies and strategies should be guided by principles of equity and solidarity

Ottawa Charter

- Fundamental conditions and resources for health are peace, shelter, education, food, income, a stable ecosystem, sustainable resources, social justice and equity
- To achieve equity in health, health promotion action aims at reducing differences in current health status and ensuring opportunities and resources to enable all people to achieve their fullest health potential

WHO Approach to Health Promotion

- Health promotion strategies are not limited to a specific health problem, nor to a specific set of behaviours. WHO as a whole applies the principles of, and strategies for, health promotion to a variety of population groups, risk factors, diseases, and in various settings
- Health promotion, and the associated efforts put into education, community development, policy, legislation and regulation, are equally valid for prevention of communicable diseases, injury and violence, and mental problems, as they are for prevention of noncommunicable diseases

(Source: WHO - http://www.who.int/healthpromotion)