
Changement climatique et santé humaine – Risques et mesures à prendre

RESUME

OMS OMM PNUE

1900 1950 2000 2050 2100

Catalogage à la source : Bibliothèque de l’OMS

Changement climatique et santé humaine - Risques et mesures à prendre. Résumé.

1.Climat 2.Effet serre 3.Cataclysme 4.Transmission maladie 5.Rayonnement ultraviolet - effets indésirables
6.Evaluation risque 7.Elément météorologique 8.Système aide décision I.Organisation mondiale de la Santé.

ISBN 92 4 259081 9 (Classification NLM: WA 30)

© Organisation mondiale de la Santé 2004

Tous droits réservés. Il est possible de se procurer les publications de l’Organisation mondiale de la
Santé auprès de l’équipe Marketing et diffusion, Organisation mondiale de la Santé, 20 avenue
Appia, 1211 Genève 27 (Suisse) (téléphone : +41 22 791 2476 ; télécopie : +41 22 791 4857 ; adresse
électronique : bookorders@who.int). Les demandes relatives à la permission de reproduire ou de
traduire des publications de l’OMS – que ce soit pour la vente ou une diffusion non commerciale –
doivent être envoyées à l'unité Publications, à l’adresse ci-dessus (télécopie : +41 22 791 4806 ;
adresse électronique : permissions@who.int).

Les appellations employées dans la présente publication et la présentation des données qui y
figurent n’impliquent de la part de l’Organisation mondiale de la Santé aucune prise de position
quant au statut juridique des pays, territoires, villes ou zones, ou de leurs autorités, ni quant au
tracé de leurs frontières ou limites. Les lignes en pointillé sur les cartes représentent des frontières
approximatives dont le tracé peut ne pas avoir fait l'objet d'un accord définitif.

La mention de firmes et de produits commerciaux n’implique pas que ces firmes et ces produits
commerciaux sont agréés ou recommandés par l’Organisation mondiale de la Santé, de préférence
à d’autres de nature analogue. Sauf erreur ou omission, une majuscule initiale indique qu’il s’agit
d’un nom déposé.

L’Organisation mondiale de la Santé ne garantit pas l’exhaustivité et l’exactitude des informations
contenues dans la présente publication et ne saurait être tenue responsable de tout préjudice subi
à la suite de leur utilisation.

Imprimé en France

Changement climatique et santé humaine – Risques et mesures à prendre

RESUME

OMS OMM PNUE

CHANGEMENT CLIMATIQUE ET SANTÉ HUMAINE – RISQUES ET MESURES À PRENDRE04

R E S U M E05

Les sociétés humaines ont, au cours des siècles, altéré l’écosystème local et modifié le
climat régional. Aujourd’hui, cette influence humaine se fait sentir partout sur la
planète du fait de l’accroissement démographique, d’une augmentation de la
consommation énergétique, de l’utilisation intense des terres, du commerce, des
déplacements internationaux et d’autres activités humaines. Les changements qui en
découlent nous forcent à constater que la santé des populations dépend à long terme
du fonctionnement stable et continu des systèmes écologique, physique et
socioéconomique de la biosphère.

Le système climatique mondial fait partie intégrante de l’ensemble des processus
nécessaires au maintien de la vie. Le climat a toujours eu un impact puissant sur la
santé et le bien-être des humains. Toutefois, comme beaucoup d’autres grands
systèmes naturels, le climat subit le contrecoup des activités humaines. Le changement
climatique mondial représente donc un nouvel enjeu pour ceux qui s’emploient à
protéger la santé humaine.

La présente brochure est le résumé de l’ouvrage Climate Change and Human Health –
Risks and Responses, publié par l’OMS en collaboration avec le PNUE et l’OMM, qui
décrit le contexte et le processus du changement climatique mondial, ses
conséquences réelles ou potentielles pour la santé, ainsi que la manière dont les
sociétés humaines et leurs dirigeants devraient réagir, l’accent étant mis sur le secteur
de la santé.

Préface

1
Changement
climatique et

santé : la
même vieille

histoire
grandement

amplifiée
Le changement climatique

pose un problème majeur et,

dans une large mesure,

méconnu. La présente

publication décrit le

processus du changement

climatique mondial, ses effets

actuels et futurs sur la santé

humaine, ainsi que la

manière dont nos sociétés

peuvent en atténuer les

effets néfastes moyennant

des stratégies d’adaptation

et la réduction des émissions

de gaz à effet de serre.

CHANGEMENT CLIMATIQUE ET SANTÉ HUMAINE – RISQUES ET MESURES À PRENDRE06

Les extraordinaires prises de vue de la
lune que nous a transmises Apollo en
1969 nous ont montré notre planète
suspendue dans l’espace et ont
transformé l’idée que nous nous
faisions de la biosphère et de ses
limites. Grâce à une meilleure
compréhension des changements
climatiques, nous percevons mieux les
limites et les déterminants de la santé
humaine. Si notre santé personnelle
semble surtout être fonction d’un
comportement prudent, de l’hérédité,
de l’activité professionnelle, de
l’exposition à l’environnement local et
de l’accès aux soins de santé, le
maintien en bonne santé des
populations nécessite les « services »
d’entretien de la biosphère. Toutes les
espèces animales dépendent pour leur
survie d’eau et de nourriture, d’un
environnement où les maladies
infectieuses ne prolifèrent pas trop, et
de la sécurité et du confort physique
que confère la stabilité climatique. Le
système climatique mondial est donc
d’une importance vitale.

De nos jours, les activités humaines
influent sur le climat partout dans le
monde. Elles augmentent la
concentration atmosphérique de gaz
capteurs d’énergie amplifiant ainsi
l’effet de serre naturel qui rend la Terre
habitable. Ces gaz à effet de serre
comprennent, principalement, le
dioxyde de carbone (résultant surtout
de l’utilisation de combustibles fossiles
et d’incendies de forêt) et d’autres gaz
qui emprisonnent la chaleur comme le
méthane (provenant de l’agriculture
irriguée, de l’élevage et de l’exploitation
pétrolière), l’oxyde nitreux et divers

hydrocarbures halogénés artificiels.
Dans son troisième Rapport
d’évaluation (2001), le Groupe
d’experts intergouvernemental sur
l’évolution du climat (GIEC) constate «
qu’il existe des preuves nouvelles et
encore plus solides que l’essentiel du
réchauffement observé ces 50
dernières années est imputable à
l’activité humaine. »1

Au cours du XXe siècle, la
température moyenne globale à la
surface s’est accrue d’environ 0,6°C, et
environ deux tiers de cette
augmentation s’est produite depuis
1975. Les climatologues prévoient que
le réchauffement, accompagné d’une
modification des précipitations et de la
variabilité du climat, va se poursuivre
pendant ce siècle et au-delà. Ces
prévisions se fondent sur des modèles
climatiques de plus en plus pointus
basés sur des scénarios plausibles
d’émissions de gaz à effet de serre qui

tiennent compte de différentes
trajectoires démographiques,
économiques et technologiques ainsi
que de schémas évolutifs de
gouvernance.

Du fait qu’il se produit à l’échelle
mondiale, le changement climatique
diffère fondamentalement des
nombreux autres problèmes
environnementaux bien connus,
comme les risques toxicologiques ou
microbiologiques propres à un lieu.
En effet, le changement climatique
signifie qu’aujourd’hui nous altérons
les systèmes biophysique et
écologique de la Terre, et ceci à
l’échelle planétaire comme en
témoignent la dégradation de la
couche d’ozone stratosphérique, la
déperdition accélérée de la diversité
biologique, les perturbations du
système de production alimentaire
terrestre et marine, l’épuisement des
réserves d’eau douce et la

Figure 1.1. Variations de la température à la surface de la Terre au cours des

20 000 dernières années

R E S U M E07

dissémination partout dans le monde
de polluants organiques persistants.

Les sociétés humaines ont de tout
temps connu des vicissitudes
climatiques naturelles (Figure 1.1). Les
anciennes populations égyptienne,
mésopotamienne, maya et européenne
(pendant les quatre siècles de la petite
période glaciaire) ont toutes été
affectées par les grands cycles
climatiques de la nature. De manière
plus aiguë, catastrophes et épidémies
se produisent souvent en réaction aux
extrêmes de cycles climatiques
régionaux comme le phénomène El
Niño/oscillation australe (ENSO).2

Le GIEC estime que la température
moyenne globale augmentera de
plusieurs degrés centigrades au cours
de ce siècle. Comme le montre la
figure 1.2, cette estimation comporte
une incertitude inévitable du fait que
l’on n’appréhende pas pleinement la

complexité du système climatique et
que l’on ne peut prédire avec certitude
le développement futur de l’humanité.

La température dans le monde a
augmenté d’environ 0,4°C depuis les
années 70 et dépasse à présent la
limite supérieure de la variabilité
naturelle (historique). Les
climatologues estiment que
l’augmentation récente de la
température est surtout imputable à
l ’ h o m m e .

Effets éventuels des changements
climatiques sur la santé
La modification du climat aura des
incidences sur le fonctionnement de
grand nombre d’écosystèmes et de
leurs espèces membres. Elle aura
également des répercussions sur la
santé humaine. Certaines d’entre elles
seront bénéfiques. Par exemple, des
hivers plus doux contribueront à
réduire la mortalité hivernale dans les

pays tempérés et, dans les régions
chaudes, une augmentation des
températures pourrait réduire la
viabilité des populations de
moustiques vecteurs de maladie.
Toutefois, les scientifiques estiment
que, dans l’ensemble, la plupart des
conséquences du changement
climatiques seront néfastes pour la
s a n t é .

Les changements climatiques de ces
dernières décennies ont
probablement déjà influé sur certains
effets sur la santé. En effet, d’après le
Rapport sur la santé dans le monde
2002 de l’Organisation mondiale de la
Santé, « on estime qu’en l’an 2000, le
changement climatique était déjà
responsable de 2,4% environ des cas
de diarrhée dans le monde et de 6%
des cas de paludisme dans certains
pays à revenu intermédiaire ».3

Cependant, il est difficile de
distinguer le signal escompté du bruit
de fond de la variabilité naturelle et
d’autres facteurs de causalité. Une
fois repéré, l’attribution de la cause
est renforcée si l’on observe des
phénomènes similaires dans
différentes populations.

Pour ce qui est de la santé humaine,
les premiers changements que l’on
perçoit sont les altérations de
l’étendue géographique (latitude et
altitude) et saisonnière de certaines
maladies infectieuses – y compris les
infections vectorielles comme le
paludisme et la dengue et les
infections d’origine alimentaire
(comme la salmonellose) qui sévissent
particulièrement pendant les mois les

plus chauds. Une augmentation des
températures moyennes associée à
une plus grande variabilité climatique
altérerait la fréquence des expositions
aux extrêmes thermiques et les effets
sur la santé qui s’ensuivent aussi bien
en hiver qu’en été. En revanche, les
conséquences pour la santé publique
de la perturbation des écosystèmes
naturels et aménagés de production
vivrière, de l’élévation du niveau de la
mer et du déplacement des
populations à cause des dangers
qu’elles courent, des terres englouties,
des bouleversements économiques et
des troubles civils pourraient ne pas
se manifester avant plusieurs
d é c e n n i e s .

C o n c l u s i o n
Situation sans précédent, la
population mondiale se trouve
aujourd’hui confrontée à des
changements inconnus de la basse et
moyenne atmosphère causés par
l’homme et à une déperdition,
partout dans le monde, de divers
autres systèmes naturels (fertilité des
sols, aquifères, ressources
halieutiques et diversité biologique en
général). On a pris rapidement
conscience du fait que ces
changements allaient compromettre
les activités économiques,
l’infrastructure et les écosystèmes
aménagés, mais ce n’est qu’à présent
que l’on reconnaît que le changement
climatique global présente des risques
pour la santé humaine.

Figure 1.2 Relevés de la température dans le monde depuis l’introduction du

relevé instrumental en 1860, et projection à 2010, selon le GIEC

Source : référence 1

Les conditions atmosphériques sont le
résultat du changement perpétuel de
l’atmosphère considéré d’ordinaire sur
une échelle temporelle allant de
quelques minutes à quelques
semaines. Le climat est l’état moyen
de l’atmosphère et les caractéristiques
associées de la terre ou de l’eau sous-
jacentes dans une région donnée, sur
des périodes de plusieurs années. Par
variabilité du climat, on entend les
variations de l’état moyen, y compris
les variations saisonnières et les grands
phénomènes cycliques régionaux
comme El Niño/oscillation australe
(ENSO) ou l’oscillation nord-
a t l a n t i q u e .

Les changements climatiques se
produisent sur des dizaines d’années
voire des périodes plus longues.
Jusqu’à récemment, les changements
climatiques se sont produits
naturellement, sur des siècles ou des
millénaires, à cause de la dérive des
continents, de divers cycles
astronomiques, des variations de
l’énergie solaire et de l’activité
volcanique. On a constaté ces
dernières décennies que les activités
humaines modifient la composition
atmosphérique et qu’elles provoquent,
de ce fait, un changement climatique
g l o b a l .1

Le système climatique
Le climat de la Terre est déterminé
par des interactions complexes entre le
soleil, l’atmosphère, la cryosphère, la
surface terrestre et la biosphère. Les
conditions atmosphériques et le climat
sont surtout fonction du soleil. Le
réchauffement inégal de la surface

terrestre (plus élevé dans les régions
équatoriales) provoque de grands
courants de convection à la fois dans
l’atmosphère et dans les océans, et est
donc une cause majeure de vents et
de courants océaniques.

Notre planète est entourée de cinq
couches atmosphériques
concentriques. La couche la plus
voisine du sol (troposphère) a une
épaisseur moyenne de 10-12 km.
C’est là que se produisent la plupart
des phénomènes météorologiques qui
nous touchent. La couche suivante
(stratosphère) s’étend jusqu’à environ
50 km d’altitude. L’ozone
stratosphérique absorbe la plupart du
rayonnement solaire ultraviolet. Au-
dessus de la stratosphère, il y a trois
autres couches : la mésosphère, la
thermosphère et l’exosphère.

En tout, ces cinq couches
atmosphériques diminuent environ
de moitié le rayonnement solaire qui
atteint la surface terrestre. En
particulier, certains gaz à effet de
serre, présents à l’état de
concentrations-trace dans la
troposphère (notamment vapeur
d’eau, dioxyde de carbone, oxyde
nitreux, méthane, hydrocarbures
halogénés et ozone) absorbent près
de 17% de l’énergie solaire qui la
traverse. Une grande partie de
l’énergie solaire qui atteint la surface
terrestre est absorbée et émise à
nouveau sous forme de rayonnement
de grande longueur d’onde
(rayonnement infrarouge). Une partie
de ce rayonnement infrarouge est
absorbée par des gaz à effet de serre
dans la troposphère et cause un
réchauffement additionnel de la

2
Climat et

conditions
atmosphériques :

nouvelles
e x p o s i t i o n s

humaines
Il convient, lorsque l’on se

penche sur « le changement

climatique et la santé », de faire

la distinction entre les

conséquences pour la santé de

différents phénomènes

météorologiques : conditions

atmosphériques, variabilité du

climat et changement

climatique.

CHANGEMENT CLIMATIQUE ET SANTÉ HUMAINE – RISQUES ET MESURES À PRENDRE08

Figure 2.1. L’effet de serre (référence 2)

Le rayonnement
solaire passe à

travers
l’atmosphère

Une partie du
rayonnement

solaire est
reflétée par la

Terre et
l’atmosphère

SOLEIL

La plus grande partie
du rayonnement est

absorbée par la
surface terrestre
et la réchauffe

Le rayonnement
infrarouge est émis par
la surface de la Terre

Une partie du rayonnement
infrarouge passe à travers

l’atmosphère, et une partie
est absorbée et émise à

nouveau dans toutes les
directions par les molécules

des gaz à effet de serre. Ainsi,
les gaz à effet de serre

retiennent la chaleur dans le
système surface

terrestre-troposphère.

ATMOSPHERE

TERRE

R E S U M E09

surface terrestre, qui élève de 33°C la
température de la planète lui conférant
sa température moyenne actuelle de
surface de 15°C. Ce processus de
réchauffement supplémentaire est
appelé « effet de serre » (Figure 2.1).

Gaz à effet de serre
L’effet de serre est amplifié par
l’accroissement des constituants
gazeux dans l’atmosphère du fait de
l’activité humaine. Ces dernières
années, la combustion accrue de
combustibles fossiles, l’activité
agricole et plusieurs autres activités
économiques ont grandement
augmenté les émissions de gaz à effet
de serre. La concentration
atmosphérique de dioxyde de
carbone a augmenté d’un tiers

depuis le début de la révolution
industrielle (Figure 2.2).

Le tableau 2.1 donne les
concentrations en 1790 et en 1998
de plusieurs gaz à effet de serre, le
changement de leur taux de
concentration de 1990 à 1999 et leur
temps de séjour dans l’atmosphère.
Ce dernier élément revêt une
importance particulière pour les
décideurs car l’émission de gaz dont
le temps de séjour est long nous
condamne de manière quasi-
irréversible à un changement
climatique continu sur des dizaines
voire des centaines d’années.

Etude des effets du climat sur la
s a n t é
Pour étudier les effets des événements
météorologiques et de la variabilité du
climat sur la santé humaine, il faut
préciser « l’exposition »
météorologique. Les conditions
atmosphériques et le climat peuvent
être résumées sur différentes échelles
spatiales et temporelles. L’échelle de
l’analyse et le choix du délai entre
l’exposition et les effets dépendront
de ce que l’on imagine être la nature
de la relation. Pour mener ces
recherches à bien, il faut disposer de
données sur les conditions
atmosphériques/le climat et les effets
sur la santé portant sur des périodes
de longue durée et ayant les mêmes
dimensions spatiales et temporelles.

Il convient également dans ce genre
de recherche de tenir compte des
nombreux types d’incertitude qui y
sont inhérents. Les prédictions
concernant la manière dont des
systèmes complexes comme les
systèmes climatiques régionaux et les
écosystèmes dépendant du climat
sont susceptibles de réagir lorsqu’ils
sont poussés au-delà des limites
critiques sont forcément incertaines.
De même, on ne peut prédire avec
certitude les caractéristiques,
comportements et capacités de
réaction futurs des populations.

Figure 2.2. Concentration atmosphérique de CO2 entre l’an1000 et l’an 2000

Source : Watson et al., 2001.3 (Concentrations obtenues à partir des données des carottes glaciaires et
des mesures atmosphériques directes au cours des quelques dernières décennies. Les projections des
concentrations de CO2 pour la période 2000 à 2100 sont basées sur les six scénarios d’illustration du
RSSE et IS92a).

Tableau 2.1 : Exemples de gaz à effet de serre soumis à l’influence des activités
h u m a i n e s

C O2 C H4 N2O C F C - 1 1 HFC-23 C F4

(D i o x y d e (M é t h a n e) (O x y d e (c h l o r o f l u - H y d r o f l u o r o - (P e r f l u o r o m -

de carbone) n i t r e u x) o r o - c a r b o n e - 1 1 c a r b o n e - 2 3) é t h a n e)

Concentration ~280 ~700 ~270 Z e r o Z e r o 40
p r é - i n d u s t r i e l l e p p m p p b p p b p p t

Concentration 365 1745 314 268 ppt 14 ppt 80 ppt
en 1998 p p m p p b p p b

Changement du 1.5 7.0 0.8 -1.4 0.55 1
taux de p p m / a na p p b / a na p p b / a n p p t / a n p p t / a n p p t / a n
c o n c e n t r a t i o n b

Temps de 5 - 2 0 0 1 2 114 45 260 >50,000
s é j o u r a n sc a n sd a n sd a n s a n s a n s
a t m o s p h é r i q u e

a Le taux a fluctué entre 0,9 ppm/an et 2,8 ppm/an pour le CO2 et entre 0 et 13 ppb/an pour le
CH4 durant la période 1990-1999

b Taux calculé pour la période 1990-1999
c Aucun temps de séjour unique ne peut être déterminé pour le CO2 en raison des différents taux

d’absorption des divers processus d’élimination
d Ce temps de séjour a été défini comme un « temps d’ajustement » qui tient compte de l’effet

indirect du gaz sur son propre temps de séjour ppm : parties pour million, ppb : parties pour
milliard, ppt : parties pour trillion.

3
Consensus

international
en matière de

climatologie et
de santé :
Troisième

Rapport
d’évaluation

du GIEC
Grâce aux résultats de

recherches récentes et

notamment à l’élan donné

par les travaux du GIEC et

d’autres études axées sur les

politiques menées à l’échelon

régional et national, nos

connaissances en matière de

rapports climat-santé se sont

grandement accrues.

CHANGEMENT CLIMATIQUE ET SANTÉ HUMAINE – RISQUES ET MESURES À PRENDRE10

Au début des années 90, on était peu
conscient des risques pour la santé
que représentaient les changements
climatiques. Ce manque de prise de
conscience traduisait le manque
général de connaissances concernant
les effets néfastes probables de la
perturbation des systèmes
biophysiques et écologiques sur le
bien-être et la santé des populations.
Les scientifiques ne se doutaient pas
de ce que les changements observés
dans leurs domaines particuliers, à
savoir conditions climatiques,
diversité biologique, productivité des
écosystèmes, etc. pouvaient avoir une
importance pour la santé. La très
brève mention des risques sanitaires,
que l’on trouve dans le premier
Rapport d’évaluation du Groupe
d’experts intergouvernemental sur
l’évolution du climat (GIEC) publié
en 1991, en témoigne.

Par la suite, la situation a changé.
Dans son deuxième Rapport
d’évaluation (1996), le GIEC a
consacré un chapitre entier aux
risques potentiels pour la santé. Il en
va de même du troisième Rapport
d’évaluation (2001) qui comprend un
examen de certaines conséquences
avérées pour la santé ainsi qu’une
évaluation des conséquences futures
possibles. Ce rapport fait également
ressortir les effets prévus sur la santé
par région géographique.

Le GIEC a été établi en 1988 par
l’OMM et le PNUE. Il a pour rôle
d’évaluer les publications scientifiques
mondiales ayant trait à : i) la mesure
dans laquelle les changements subis

par la troposphère causés par des
émissions anthropiques de gaz à effet
de serre ont influé, et sont
susceptibles d’influer, sur les
phénomènes climatiques mondiaux ;
ii) la manière dont ceci affecte et
continuera à affecter divers systèmes
et processus revêtant de l’importance
pour les sociétés humaines ; iii)
l’éventail des mesures économiques et
sociales que peuvent prendre les
décideurs pour parer au changement
climatique et réduire ses effets.

Les travaux du GIEC sont le fruit de
la collaboration de centaines de
chercheurs du monde entier. Tous les
cinq ans, les gouvernements
nationaux proposent des scientifiques
ayant des compétences dans les
nombreux domaines couverts par le
GIEC. Des équipes d’examen
thématique sont alors formées de
manière à ce que les différentes
disciplines ainsi que les différentes
régions géographiques soient
représentées. Mis à part les quelques
scientifiques qui font partie du
secrétariat du GIEC, tous les autres
contribuent bénévolement leurs
travaux d’étude, d’examen et de
r é d a c t i o n .

Les sommaires prévisionnels du
GIEC sont soumis à toute une série
d’évaluations internes et externes par
des experts. Les résumés des rapports
du GIEC dans leur forme finale sont
soumis à l’examen minutieux et
systématique des gouvernements lors
de conférences internationales.

Evaluation par le GIEC des
incidences sur la santé
Dans son troisième Rapport, le GIEC
conclut que :
« Dans l’ensemble, les effets des
changements climatiques néfastes à la santé
seront particulièrement marqués parmi les
populations à faibles revenus,
principalement dans les pays tropicaux et
subtropicaux. »
Et le Rapport poursuit : « Les
changements climatiques peuvent
influer directement sur la santé (effets
du stress thermique, pertes de vies
humaines au cours d’inondations et
de tempêtes, par exemple), et
indirectement suite à la modification
des vecteurs de maladies (moustiques,
par exemple), des pathogènes
hydriques, de la qualité de l’eau et de
l’air et de la disponibilité et de la
qualité des denrées alimentaires. Les
incidences véritables sur la santé
seront largement fonction des
conditions environnementales locales
et du contexte socio-économique,
ainsi que des mesures d’adaptation
sociales, institutionnelles,
technologiques et comportementales
prises pour réduire l’ensemble des
risques sanitaires. »1

Un changement des conditions
climatiques peut, en gros, avoir trois
types d’incidences sur la santé :

• Des incidences relativement
directes, résultant d’ordinaire de
phénomènes climatiques extrêmes.

• Des conséquences pour la santé de
divers processus de transformation
de l’environnement et de

R E S U M E11

perturbations écologiques dues au
changement climatique.

• Des divers effets – traumatiques,
infectieux, nutritionnels,
psychologiques et autres – qui se
produisent chez les populations
déplacées et démoralisées du fait de
bouleversements économiques, de
la détérioration de l’environnement
et de situations de conflit dus au
c l i m a t .

Ces diverses voies sont illustrées par
la figure 3.1.

Nos connaissances relatives aux effets
du changement climatique et de la
variabilité du climat sur la santé
humaine se sont accrues
considérablement ces dernières
années. Toutefois, plusieurs
questions fondamentales viennent
compliquer cette tâche :

qui est régie à la fois par les
conditions climatiques, les
mouvements de population, le
déboisement et l’utilisation des sols,
la déperdition de la diversité
biologique (les prédateurs naturels
des moustiques, par exemple), la
configuration des surfaces d’eau
douce et la densité des populations
h u m a i n e s .4

Le GIEC conclut, avec un degré élevé
de confiance, que le changement
climatique entraînera une
augmentation de la morbidité et de la
mortalité liées à la chaleur, une
diminution de la mortalité liée au
froid dans les zones tempérées, une
plus grande fréquence des épidémies
de maladies infectieuses à la suite
d’inondations et de tempêtes, et qu’il
aura des effets considérables sur la
santé des populations qui seront
déplacées du fait de l’élévation du
niveau de la mer et de l’augmentation
des ondes de tempêtes.

Pour chacun des effets potentiels du
changement climatique, certains
groupes seront particulièrement
vulnérables à la maladie et aux
traumatismes. La vulnérabilité d’une
population dépend de facteurs
comme la densité démographique, le
niveau de développement
économique, les ressources vivrières,
le niveau des revenus et leur
distribution, les conditions
environnementales locales, l’état de
santé, la présence de services de santé
publique et leur qualité.5

Le Rapport du GIEC souligne que
nos connaissances concernant les
liens entre le climat, les changements
climatiques et la santé humaine ont
considérablement augmenté ces 10
dernières années. Toutefois, de
nombreuses lacunes demeurent
quant aux expositions futures
probables aux changements
climatiques et environnementaux, et à
la vulnérabilité et adaptabilité des
systèmes physiques, écologiques et
sociaux à ces changements.

• Les effets du climat sur la santé
sont souvent modulés par des
interactions avec d’autres processus
écologiques, des conditions sociales
et des mesures d’adaptation. Pour
essayer de les expliquer, il nous faut
trouver un juste équilibre entre
complexité et simplicité.

• Il existe de nombreuses sources
d’incertitude scientifique et
contextuelle. Le GIEC a, par
conséquent, cherché à systématiser
l’évaluation du niveau de confiance
attaché à chacune des
conséquences sanitaires déclarées.

• Le changement climatique est l’un
des nombreux changements
environnementaux concomitants
qui se produisent dans le monde et
qui affectent la santé humaine – et
réciproquement.3 Un exemple
probant de ceci est la transmission
vectorielle de maladies infectieuses

Figure 3.1. Voies par lesquelles le changement climatique affecte la santé humaine

(repris et adapté de l’ouvrage cité à la référence 2)

4
Dans une

perspective
d’avenir :

mission ardue
des

scientifiques
qui étudient le

changement
climatique et la

santé
La recherche sur le changement

climatique et la santé couvre

des études de relation de cause

à effet, d’évaluation des risques,

d’évaluation de la vulnérabilité

et des capacités d’adaptation

des populations et d’évaluation

des politiques d’intervention

(Figure 4.1).

CHANGEMENT CLIMATIQUE ET SANTÉ HUMAINE – RISQUES ET MESURES À PRENDRE12

Les difficultés que posent
l’identification, la quantification et la
prédiction des effets du changement
climatique sur la santé ont trait à des
questions d’échelle, aux
caractéristiques de « l’exposition » et à
l’élaboration de relations de causalité
souvent complexes et indirectes.1

Tout d’abord, la vaste dimension
géographique du problème et les
périodes particulièrement longues sur
lesquelles il faut se pencher sont des
éléments peu familiers pour les
chercheurs. Les épidémiologistes
étudient d’ordinaire des problèmes
circonscrits géographiquement, dont
l’apparition est relativement rapide et
qui ont un effet direct sur la santé.
L’individu est, le plus souvent, l’unité
naturelle d’observation.

En deuxième lieu, la variable
« exposition », qui comprend les
conditions météorologiques, la
variabilité du climat et les tendances

climatiques, pose des difficultés. Il n’y
a pas de groupe « non exposé » pour
servir de point de comparaison. En
fait, comme il y a peu de différence
pour ce qui est de l’exposition au
climat entre les individus d’une même
zone géographique, la comparaison
de groupes de personnes ayant
différentes « expositions » est
d’ordinaire exclue. Il convient plutôt
de comparer des communautés ou
des populations entières et, ce faisant,
de tenir compte des différences
intercommunautaires de vulnérabilité.
La très forte vague de chaleur à
Chicago en 1995 n’a pas fait, par
exemple, le même nombre de morts
dans tous les quartiers de la ville à
cause de facteurs comme la qualité
des habitations et la cohésion de la
c o m m u n a u t é .

Troisièmement, certains effets sur la
santé se produisent par des voies
indirectes et complexes. Les effets sur
la santé des températures extrêmes

sont directs. En revanche, les
changements complexes de la
composition et du fonctionnement
des écosystèmes contribuent à induire
les changements climatiques qui
influent sur la propagation des
maladies infectieuses à transmission
vectorielle et sur la productivité
a g r i c o l e .

Une dernière difficulté est celle
d’évaluer les risques pour la santé en
fonction de scénarios climatiques-
environnementaux f u t u r s. A la
différence de la plupart des dangers
reconnus pour la santé liés à
l’environnement, une grande partie
des risques prévus se manifesteront
dans un certain nombre d’années,
voire des décennies.

Stratégies de recherche et tâches à
a c c o m p l i r
Bien qu’une grande partie de la
recherche soit axée sur les risques
futurs pour la santé, les études
empiriques qui portent sur le passé
récent et sur le présent revêtent
également de l’importance. Les
méthodes courantes d’observation
épidémiologique peuvent faire
ressortir les conséquences pour la
santé des tendances climatiques
locales des dernières décennies, à
condition de disposer de données
pertinentes. Ces informations nous
permettent de mieux estimer les effets
futurs. Dans l’intervalle, nous
devrions également rechercher des
indices immédiats des effets du
changement climatique sur la santé
étant donné qu’il se produit déjà
depuis plusieurs dizaines d’années.

Figure 4.1 Tâches des sciences de la santé publique

R E S U M E13

Les incidences sur la santé de
changements climatiques futurs, y
compris les changements de
variabilité du climat, peuvent être
estimées de deux manières. La
première est d’extrapoler à partir
d’études analogues qui voient dans la
variabilité récente du climat une
préfiguration du changement
climatique. La deuxième est d’utiliser
des modèles prévisionnels
informatisés, fondés sur les
connaissances actuelles en matière de
relations entre les conditions
climatiques et la santé. Ces modèles
ne peuvent prédire exactement ce qui
a d v i e n d r a, mais ils indiquent ce qui
a d v i e n d r a i t si certaines conditions
climatiques (et autres conditions
énumérées) venaient à se produire.

Les cinq tâches principales des
chercheurs sont les suivantes:

1. Etablir des relations de base
entre les conditions
météorologiques et la santé
De nombreuses questions concernant
la sensibilité de certains effets sur la
santé aux conditions climatiques, à la
variabilité du climat et aux
changements environnementaux dus
au climat n’ont pas encore trouvé de
réponse. Par exemple, les principaux
agents pathogènes responsables de la
gastro-entérite aiguë se multiplient
plus rapidement lorsqu’il fait chaud.
Les températures ambiantes plus
élevées causent-elles davantage de cas
de maladie ? Il semblerait que oui à
en juger par le nombre mensuel de
cas de salmonellose en Nouvelle-
Zélande en fonction des températures
mensuelles moyennes (Figure 4.2).

2. Trouver des preuves des effets
antérieurs du changement
c l i m a t i q u e
Nous disposons de nombreuses
observations concordantes sur les
changements physiques et
écologiques imputables au
réchauffement récent de la planète
mais, jusqu’à présent, de peu
d’indications sur ses effets sur la santé
humaine. Ceux-ci comprennent de
nouvelles distributions des maladies
infectieuses (comme l’encéphalite à
t i q u e s2 et le choléra3). Les chercheurs
doivent tenir compte du fait que les
humains disposent de nombreuses
stratégies de survie comme planter
des arbres pour avoir de l’ombre,
modifier les horaires de travail ou
installer la climatisation.

3. Etablir des modèles de scénarios
p r é v i s i o n n e l s
Contrairement à la plupart des
expositions environnementales, nous
savons que les changements

climatiques mondiaux se poursuivront
pendant au moins plusieurs
décennies. Les climatologues peuvent
à présent modéliser de manière
satisfaisante les conséquences
climatiques de scénarios futurs
d’émission de gaz à effet de serre. En
reliant ces scénarios aux modèles
d’effets sur la santé, on peut estimer
les conséquences probables pour la
santé de ces changements.

Certains effets sont facilement
quantifiables (décès causés par des
inondations ou des tempêtes, par
exemple), d’autres pas (conséquences
de l’insécurité alimentaire, par
exemple).

4. Evaluer les possibilités
d ’ a d a p t a t i o n
S’adapter signifie prendre des mesures
pour réduire les effets potentiellement
néfastes du changement
environnemental (Voir le chapitre 11).

5. Estimer les bénéfices et les coûts
de l’atténuation et de l’adaptation
Les mesures prises pour réduire les
gaz à effet de serre (atténuation) ou
diminuer leurs effets sur la santé
(adaptation) peuvent avoir d’autres
effets de coïncidence. Par exemple, en
utilisant les transports en commun
plutôt que l’automobile privée on
contribue non seulement à réduire les
émissions de CO2 mais aussi à
améliorer la santé publique dans le
court terme : moins de pollution et
moins d’accidents de la route et
davantage d’exercice. Les informations
concernant les coûts et bénéfices
« accessoires » sont d’une grande
utilité pour les décideurs. Il convient
toutefois de noter que lorsqu’il s’agit
d’effets différés ou qui se poursuivent
dans un avenir lointain, l’évaluation
des coûts est loin d’être simple.

Questions générales concernant
l ’ i n c e r t i t u d e
Il importe que les chercheurs
décrivent, exposent et expliquent
toutes les incertitudes pertinentes afin
que les décideurs se familiarisent avec
les conditions nécessaires pour qu’un
phénomène particulier se produise.
Étant donné que la perception des
risques est fonction de la culture, des
valeurs et de la classe sociale, les
« parties prenantes » devraient
participer à la fois à la formulation des
questions d’évaluation et à
l’interprétation des risques.

Figure 4.2. Relation entre les températures moyennes et les cas de salmonellose

signalés mensuellement en Nouvelle-Zélande 1965-2000

5
Effets sur la

santé des
phénomènes

climatiques
extrêmes

Les facteurs climatiques sont un

déterminant important de

diverses maladies à transmission

vectorielle, de grand nombre de

maladies entériques et de

certaines maladies d’origine

hydrique. La relation entre les

variations d’année en année du

climat et des maladies

infectieuses est particulièrement

évidente chez les populations

vulnérables et lorsque les

variations climatiques sont

marquées. Le phénomène El

Niño fournit une analogie

permettant de comprendre les

effets futurs de l’évolution du

climat mondial sur les maladies

infectieuses.

CHANGEMENT CLIMATIQUE ET SANTÉ HUMAINE – RISQUES ET MESURES À PRENDRE14

Les phénomènes météorologiques
extrêmes devraient se multiplier du
fait du changement climatique. Ces
événements ont un effet
particulièrement dévastateur dans les
pays pauvres. Les deux catégories de
phénomènes climatiques extrêmes
sont les suivantes :
• Les phénomènes simples tels que

températures très basses ou très
é l e v é e s

• Les phénomènes complexes :
sécheresses, inondations, ouragans

Le phénomène de l’océan Pacifique El
Niño/oscillation australe (ENSO),
dont le cycle est d’environ cinq ans, a
des effets climatiques sur de
nombreuses régions du monde. La
fréquence et/ou l’amplitude du
phénomène El Niño augmenteront
probablement à la suite du
changement climatique.1 C e
phénomène illustre bien la manière
dont les événements climatiques
extrêmes affectent la santé humaine.

Climat, conditions météorologiques,
El Niño et maladies infectieuses
La température et l’eau de surface ont
toutes deux une influence importante
sur les insectes vecteurs de maladies
infectieuses comme le paludisme ou
de maladies virales comme la dengue
et la fièvre jaune. Les moustiques ont
besoin d’eau stagnante pour se
reproduire et les insectes adultes
d’humidité pour leur survie. La
hausse des températures favorise la
reproduction des vecteurs et réduit la
période de maturation de l’agent
pathogène dans l’organisme du
vecteur. Cependant, une trop grande

chaleur ou un manque d’humidité
peuvent nuire à la survie des
m o u s t i q u e s .

De nos jours, le paludisme ne sévit
que dans les régions tropicales et
subtropicales. La sensibilité de la
maladie au climat est illustrée par des
zones en bordure de déserts et de
hautes terres où des températures
plus élevées et/ou des pluies associées
à El Niño peuvent augmenter la
transmission du paludisme.2 Dans les
zones de paludisme instable des pays
en développement, les populations
exemptes d’immunité sont plus
exposées à des épidémies quand les
conditions météorologiques favorisent
la transmission.

La dengue est la plus importante
arbovirose humaine des régions
tropicales et subtropicales. Elle sévit
notamment en milieu urbain.
L’incidence de la dengue est fonction
des perturbations d’ENSO qui
obligent les populations à modifier
leurs pratiques de stockage de l’eau et
provoquent une accumulation des
eaux de surface. De 1970 à 1995, le
nombre annuel d’épidémies de
dengue dans le Pacifique Sud a été
corrélé avec les conditions
déclenchées par La Niña (chaleur et
humidité plus élevées).3

Les rongeurs, qui prolifèrent dans les
régions tempérées après les hivers
doux et pluvieux, sont les réservoirs
de diverses maladies. Certaines
maladies véhiculées par des rongeurs
comme la leptospirose, la tularémie et
les maladies hémorragiques virales

sont associées aux inondations.
D’autres maladies liées aux rongeurs
et aux tiques et qui sont fonction de
la variabilité du climat sont la maladie
de Lyme, l’encéphalite à tiques et le
syndrome pulmonaire à hantavirus.

Un grand nombre de maladies
diarrhéiques sont saisonnières, ce qui
suggère une sensibilité au climat.
Sous les tropiques, les maladies
diarrhéiques sont particulièrement
répandues pendant la saison des
pluies. Les inondations aussi bien que
les périodes de sécheresse font
augmenter le risque de maladies
diarrhéiques. Les fortes précipitations
et les eaux contaminées sont les
principales causes de diarrhée et des
maladies qui y sont associées :
choléra, cryptosporidium, infection à
E.coli, Giarda, Shigella, typhoïde et
maladies virales comme l’hépatite A.

Températures extrêmes : vagues de
chaleur et vagues de froid
Les températures extrêmes peuvent
causer la mort. Dans un grand
nombre de pays tempérés, les taux de
mortalité de la saison hivernale sont
de 10 à 25% plus élevé qu’en été. En
juillet 1995, à Chicago, une vague de
chaleur a fait 514 morts (12 pour 100
000 habitants) et 3300 personnes de
plus que d’habitude ont fait appel aux
services d’urgence.

La plupart des décès supplémentaires
lors de périodes de stress thermique
se produisent chez des personnes
souffrant déjà d’une maladie, surtout
cardiovasculaire ou respiratoire. Les
personnes très âgées, les tout petits et

R E S U M E15

les personnes de santé fragile sont les
plus vulnérables. L’impact sur la
mortalité d’événements tels qu’une
vague de chaleur ne peut être
déterminé avec certitude parce qu’un
nombre indéterminé de ces décès se
sont produits chez des personnes
vulnérables qui seraient décédées
dans un proche avenir.

Le changement climatique mondial
s’accompagnera de vagues de chaleur
plus fréquentes et plus intenses ainsi
que d’étés plus chauds et d’hivers
plus doux. Des études de
modélisation prévisionnelle fondées
sur des scénarios climatiques ont
estimé la mortalité future liée à la
température. On estime que la
surmortalité estivale annuelle
attribuable au changement climatique
sera multipliée par 500 à 1000 à New
York et par 100 à 250 à Détroit d’ici
2050, en supposant que la population
se soit acclimatée (sur les plans
physiologique, infrastructurel et
c o m p o r t e m e n t a l)4 sans quoi cette
mortalité sera encore plus élevée.

La mortalité hivernale directement
attribuable au stress thermique est
moins facile à déterminer. Dans les
pays tempérés où le climat se modifie,
il se peut que la baisse du nombre de
décès en hiver excède la hausse en
été. Tant que l’on ne dispose pas de
données plus précises, il sera difficile
d’estimer l’impact net de la
température sur la mortalité annuelle
qui, par ailleurs, variera d’une
population à l’autre.

Catastrophes naturelles
Les effets des catastrophes naturelles
météorologiques (sécheresses,
inondations, tempêtes et feux de
brousse) sur la santé sont difficiles à
quantifier parce que les effets
secondaires et différés sont
insuffisamment signalés. Les
événements provoqués par El Niño
influent sur le nombre annuel des
victimes de catastrophes naturelles.5

Sur le plan mondial, les catastrophes
déclenchées par la sécheresse se
produisent surtout l’année qui suit
l’apparition du phénomène El Niño.

L’impact des catastrophes naturelles
se fait sentir de plus en plus
fortement dans le monde. D’après
une analyse effectuée par la
compagnie de réassurance Munich
Re, le nombre de catastrophes
naturelles a triplé au cours des 10
dernières années par rapport aux
années 60. Ceci révèle l’évolution de
la vulnérabilité des populations plutôt
qu’une plus grande fréquence des
événements climatiques extrêmes. Les

pays en développement ne sont pas
assez équipés pour faire face à des
conditions climatiques extrêmes alors
même que la concentration
démographique augmente dans les
zones très exposées comme les zones
côtières et les villes.

Le tableau 5.1 indique le nombre
d’événements climatiques et
météorologiques extrêmes, de
personnes tuées et de personnes
touchées par ces événements au
cours des deux dernières décennies,
par région.

C o n c l u s i o n
Le nombre croissant de catastrophes
naturelles est dû en partie à
l'amélioration de l'information, en
partie à une plus grande vulnérabilité
des populations, et aussi sans doute
au changement climatique en cours.
Dans les pays pauvres en particulier,
les effets des catastrophes et des
maladies à transmission vectorielle
peuvent entraver voire inverser le

Tableau 5.1. Nombre d’évènements climatiques/météorologiques, de personnes tuées et de personnes touchées par ces
événements, par région, dans les années 80 et 90.

Années 80 Années 90
E v é n e m e n t s M o r t s Personnes touchées E v é n e m e n t s M o r t s Personnes touchées

(m i l l i e r s) (m i l l i e r s) (m i l l i e r s) (m i l l i e r s)

A f r i q u e 2 4 3 4 1 7 1 3 7 . 8 2 4 7 1 0 1 0 4 . 3

Europe de l’Est 6 6 2 0 . 1 1 5 0 5 1 2 . 4

Méditerranée orientale 9 4 1 6 2 1 7 . 8 1 3 9 1 4 3 6 . 1

Amérique latine et Caraïbes 2 6 5 1 2 5 4 . 1 2 9 8 5 9 3 0 . 7

Asie du Sud-Est 2 4 2 5 4 8 5 0 . 5 2 8 6 4 5 8 4 2 7 . 4

Pacifique occidental 3 7 5 3 6 2 7 3 . 1 3 8 1 4 8 1 , 1 9 9 . 8

Régions développées 5 6 3 1 0 2 . 8 5 7 7 6 4 0 . 8

T o t a l 1 , 8 4 8 6 9 2 1 , 3 3 6 2 , 0 7 8 6 0 1 1 , 8 5 1

développement social. Même dans
des conditions favorables, il faut
parfois plusieurs dizaines d’années
pour qu’un pays se remette d’une
catastrophe majeure.

Les prévisions météorologiques à
court terme peuvent contribuer à
réduire les effets sur la santé.
Cependant, les systèmes d’alerte
précoce doivent également incorporer
le suivi et la surveillance associés à
des capacités de réaction adéquates.
En dirigeant leur attention sur les
événements extrêmes actuels, les pays
peuvent se doter de meilleurs moyens
pour s’attaquer aux conséquences à
plus long terme du changement
climatique, bien que cette capacité
puisse diminuer du fait des
changements climatiques cumulés.

6
Changement
climatique et

maladies
infectieuses

De nos jours, partout dans le

monde, on constate la

recrudescence de nombreuses

maladies infectieuses, y

compris certaines maladies

nouvelles (VIH/SIDA,

hantavirus, hépatite C, SRAS,

etc.). Cette situation est due

aux effets combinés des

changements

démographiques,

environnementaux, sociaux

et technologiques rapides

ainsi que d’autres

changements dans notre

mode de vie. Le changement

climatique influera

également sur l’incidence des

maladies infectieuses.1

CHANGEMENT CLIMATIQUE ET SANTÉ HUMAINE – RISQUES ET MESURES À PRENDRE16

Bien avant la découverte, à la fin du
X I Xe siècle, du rôle des agents
infectieux, les humains savaient que
les conditions climatiques avaient une
incidence sur les maladies
épidémiques. Les patriciens romains
passaient leurs étés sur les hauteurs
pour échapper au paludisme. Les
Asiatiques du Sud n’ont pas tardé à
apprendre que pendant les fortes
chaleurs, les plats de curry très épicés
étaient les moins susceptibles de
provoquer la diarrhée.

Les agents infectieux varient
grandement pour ce qui est de la
taille, du type et du mode de
transmission. Il y a des virus, des
bactéries, des protozoaires et des
parasites multicellulaires. Les
microbes responsables des «
anthroponoses » se sont adaptés en
évoluant à l’espèce humaine qui est
devenue leur hôte réservoir principal,
et d’ordinaire exclusif. En revanche,
les espèces non humaines sont le
réservoir naturel des agents infectieux
qui sont responsables des « zoonoses »
(Figure 6.1). Certaines anthroponoses
(tuberculose, VIH/SIDA et rougeole,
par exemple) et zoonoses (par
exemple la rage) sont transmises
directement. Il y a aussi des
anthroponoses (comme le paludisme,
la dengue et la fièvre jaune) et des
zoonoses (peste bubonique et maladie
de Lyme, par exemple) qui sont à
transmission vectorielle indirecte.

Maladies à transmission vectorielle et
hydrique
Les maladies à transmission vectorielle
sont déterminées par : i) la survie et la

reproduction du vecteur ; ii) le taux de
piqûre du vecteur ; iii) le taux
d’incubation de l’agent pathogène
dans l’organisme du vecteur. Les
vecteurs, les agents pathogènes et les
hôtes survivent et se reproduisent
dans certaines conditions climatiques
optimales dont les plus importantes
sont la température et les
précipitations, sans oublier le rôle que
jouent l’élévation du niveau de la mer,
le vent et le nombre d’heures
d’éclairement naturel.

Les infections à transmission hydrique
sont causées par l’eau (eau de boisson
ou eau de baignade) ou la nourriture
contaminées. Cette contamination
peut être due à des actions humaines
comme une mauvaise élimination des
eaux usées, ou à des événements
climatiques. Les pluies peuvent
favoriser la dissémination des agents
infectieux et la température influer sur
leur prolifération et survie.

Liens entre climat et maladies
infectieuses : observations et
p r é v i s i o n s
Il y a trois catégories de recherche sur
les liens entre les conditions
climatiques et la transmission des
maladies infectieuses. La première
étudie les éléments récents qui
indiquent une association entre la
variabilité du climat et l’incidence des
maladies infectieuses. La seconde
examine les indicateurs précoces des
effets des changements climatiques à
long terme sur les maladies
infectieuses. La troisième utilise les
éléments d’appréciation
susmentionnés pour créer des
modèles prévisionnels permettant
d’estimer la charge future des
maladies infectieuses dans le cadre de
scénarios de changement climatique.

Indications historiques
On dispose de beaucoup d’éléments
qui indiquent une association entre
conditions climatiques et maladies
infectieuses. Le paludisme, qui est
sans doute la maladie à transmission

Figure 6.1. Quatre types principaux de cycles de transmission des maladies infectieuses5

R E S U M E17

vectorielle la plus sensible à un
changement climatique de longue
durée, est un problème de santé
publique important. Il a une
incidence saisonnière dans les zones
d’endémie élevée. Le lien entre le
paludisme et les événements
climatiques extrêmes fait depuis
longtemps l’objet d’études dans divers
pays dont l’Inde. Au début du siècle
dernier, la région du Pendjab, drainée
par les affluents de l’Indus,
connaissait périodiquement des
épidémies de paludisme. Les pluies
abondantes de mousson et la forte
humidité ont très vite été identifiées
comme ayant une influence majeure

sur la reproduction et la survie des
moustiques. Des analyses récentes
démontrent que le risque d’épidémies
est multiplié par cinq l’année suivant
un épisode El Niño.

Impacts précoces du changement climatique
Parmi ceux-ci citons plusieurs
maladies infectieuses, les effets sur la
santé de températures extrêmes, et les
effets d’événements climatiques et
météorologiques extrêmes (décrits au
chapitre 5).

Modélisation prévisionnelle
Les principaux types de modèles
utilisés pour prédire les influences
climatiques futures sur les maladies

infectieuses comprennent des
modèles statistiques, des modèles de
processus et des modèles de site3.
Ces trois types de modèles ne traitent
pas des mêmes questions.

Les modèles statistiques requièrent
tout d’abord la dérivation d’une
relation statistique (empirique) entre
la distribution géographique actuelle
de la maladie et les conditions
climatiques actuelles spécifiques au
lieu pour décrire l’influence du climat
sur la distribution effective de la
maladie étant donné les niveaux
actuels d’intervention humaine (lutte
contre la maladie, aménagement du
milieu, etc.). En appliquant cette
équation statistique aux scénarios
climatiques futurs, la distribution
effective future de la maladie est
estimée dans l’hypothèse où les
niveaux d’intervention humaine
demeurent inchangés dans une zone
climatique donnée. Ces modèles ont
été appliqués aux effets du
changement climatique sur le
paludisme, la dengue et, aux Etats-
Unis, sur l’encéphalite. Pour le
paludisme, certains modèles montrent
une augmentation nette des cas dans
les 50 prochaines années, et d’autres
une situation à peu près inchangée.

Les modèles (mathématiques) basés
sur le processus climatique utilisent
des équations exprimant la relation,
étayée par des documents
scientifiques, entre les variables
climatiques et les paramètres
biologiques, à savoir la reproduction,
la survie et le taux de piqûres du
vecteur, et le taux d’incubation du

parasite. Dans leur forme la plus
simple ces modèles expriment, au
travers d’une série d’équations, la
manière dont une configuration
donnée de variables climatiques
influeront sur la biologie du vecteur
et du parasite et, par conséquent, sur
la transmission de la maladie.

Etant donné que le climat affecte
aussi l’habitat, la modélisation des
sites est également utile. Il s’agit
d’associer les modèles climatiques
décrits ci-dessus aux méthodes
analytiques spatiales pour étudier les
effets des facteurs climatiques et
d’autres facteurs environnementaux
(par exemple, différents types de
végétation – souvent mesurés, lors de
l’élaboration du modèle, par des
détecteurs au sol ou télécommandés).

C o n c l u s i o n
Le changement climatique est sans
doute responsable de la modification
des modes de transmission des
maladies infectieuses. Il convient
d’étudier davantage les relations
causales complexes sous-jacentes et
d’appliquer ces connaissances à la
prédiction d’effets futurs à l’aide de
modèles intégrés, plus complets et
mieux validés.

Changements Exemples de maladies Voie de cheminement des effets
e n v i r o n n e m e n t a u x

Barrages, canaux, irrigation S c h i s t o s o m i a s e Habitat de l’escargot hôte, contact humain

P a l u d i s m e Sites de reproduction pour les moustiques

H e l m i n t h i a s e s Contact larvaire du fait de l’humidité du sol

Cécité des rivières Reproduction des simulies maladie

Intensification de l'agriculture P a l u d i s m e Insecticides et résistance du vecteur

Fièvre hémorragique abondance de rongeurs, contact
du Venezuela

Urbanisation, C h o l é r a assainissement, hygiène ;

surpeuplement urbain eaux contaminées

Dengue fever eau prise dans les détritus sites de

reproduction du moustique A e d e s a e g y p t i

Leishmaniose cutanée proximité du phlébotome vecteur

Déboisement et nouvel habitat P a l u d i s m e Vecteurs et sites de reproduction,

v u l n é r a b l e s immigration des populations immigration des
populations

O r o p o u c h e contact, reproduction du vecteur

Leishmaniose viscérale contact avec le phlébotome vecteur

R e b o i s e m e n t Maladie de Lyme tiques hôtes, exposition en plein air

Réchauffement des mers Marée rouge prolifération d’algues toxiques

Précipitations élevées Fièvre de la vallée du Rift mares pour la reproduction des moustiques

Syndrome pulmonaire aliments pour rongeurs, habitat,

Rà hantavirus a b o n d a n c e

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

Tableau 6.1. Exemples de la manière dont différents changements environnementaux
influent sur l’apparition de diverses maladies infectieuses chez l’homme5

a u g m e n t a t i o n r é d u c t i o n��

7
De combien

de maladies le
changement

climatique
sera-t-il

responsable ?

Pour éclairer la prise de

décisions, il est nécessaire

d’estimer l’ampleur

approximative des effets du

changement climatique sur la

santé. Il sera ainsi possible

d’indiquer les effets susceptibles

d’être les plus grands et les

régions où ils pourraient se

produire, ainsi que la mesure

dans laquelle la charge morbide

attribuable au climat pourrait

être évitée grâce à la réduction

des émissions de gaz. Cette

estimation servira également à

orienter les stratégies de

protection de la santé.

CHANGEMENT CLIMATIQUE ET SANTÉ HUMAINE – RISQUES ET MESURES À PRENDRE18

La charge mondiale de morbidité
attribuable au changement climatique
a été estimée récemment dans le
cadre d’un projet global de
l’Organisation mondiale de la Santé1

visant à quantifier la charge morbide
attribuable à 26 facteurs de risque liés
à l’environnement, à l’activité
professionnelle, au comportement et
au mode de vie en 2000 et jusqu’en
2 0 3 0 .

Charge morbide et mesure
synthétique de la santé

La charge de morbidité comprend le
nombre total de cas de maladie ou de
décès prématurés dans une
population. Pour comparer la fraction
de charge attribuable à plusieurs
facteurs de risque différents, il faut
tout d’abord connaître la
gravité/incapacité et durée du déficit
de santé et, deuxièmement, utiliser des
unités normalisées de déficit de santé.
L’indice AVCI2 (années de vie
corrigées de l’invalidité) est la somme :

• des années de vie perdues par décès
prématuré (AVP)

• des années vécues avec une
incapacité (AVI).

Le calcul de l’AVP tient compte de
l’âge auquel le décès est survenu. Le
calcul de l’AVI tient compte de la
durée de la maladie, de l’âge auquel
elle est survenue et d’un poids
d’incapacité qui correspond à la
gravité de la maladie.

Pour comparer les chargesa t t r i b u a b l e s
à des facteurs de risque disparates, il
nous faut connaître : i) la charge

morbide de référence sans le facteur
de risque en question ; ii)
l’augmentation estimée du risque de
morbidité/mortalité par unité
d’augmentation de l’exposition au
facteur de risque (le « risque relatif »),
; iii) la distribution dans la population
de l’exposition actuelle ou future. On
estime la c h a r g e évitable en comparant
les charges projetées dans le cadre de
différents scénarios d’exposition.

Les charges de morbidité ont été
estimées pour cinq régions
géographiques (Figure 7.1). La charge
morbide attribuable a été estimée
pour 2000. Pour les années 2010,
2020 et 2030, les risques relatifs liés
au climat pour chaque effet sur la
santé et dans le cadre de chacun des

scénarios de changement climatique
par rapport à la situation où ce
changement ne se produirait pas, ont
été estimés.3 Le scénario de départ est
1990 (dernière année de la période
1961-1990 – période de référence
utilisée par l’Organisation
météorologique mondiale et le GIEC).

Les scénarios d’exposition future
supposent les niveaux projetés
d’émission de gaz à effet de serre
suivants :

1. Niveaux d’émission pareils sans
mitigation aucune (s’approchant du
scénario « IS92a » du GIEC)

2. Réduction des émissions, et
stabilisation à 750 ppm équivalent de
CO2 d’ici 2210 (s750)

Figure 7.1. Impacts estimés du changement climatique en 2000 par région

R E S U M E19

3. Réduction plus rapide des
émissions avec stabilisation à 550
ppm équivalent de CO2 d’ici 2170
(s 5 5 0) .

Estimation des effets sur la santé
Ne sont abordés ici qu’un certain
nombre d’effets sur la santé associés
au changement climatique (Tableau
7.1) qui ont été retenues d’après : a)
leur sensibilité aux variations
climatiques ; b) leur importance
future ; c) la disponibilité/faisabilité de
modèles quantitatifs globaux.

Parmi d’autres effets possibles sur la
santé qui ne sont pas actuellement
quantifiables, on compte ceux qui
sont dus :

• aux changements des niveaux
d’aéroallergènes et de pollution de
l ’ a i r

• à la modification de la transmission
d’autres maladies infectieuses

• aux effets sur la production vivrière
au travers des influences climatiques

sur les maladies des plantes et
ennemis des cultures

• aux sécheresses et à la famine

• au déplacement des populations à
cause des catastrophes naturelles, des
mauvaises récoltes, du manque d’eau

• à la destruction des infrastructures
sanitaires lors de catastrophes
n a t u r e l l e s

• aux conflits concernant les
ressources naturelles

• à l’impact direct de la chaleur et du
froid (morbidité).

Tous les modèles publiés associant
les changements climatiques à des
estimations quantitatives globales
d’incidences sur la santé (ou
d’incidences qui affectent la santé,
comme le rendement agricole) ont fait
l’objet d’un examen. En l’absence de
modèles globaux, des projections
locales ou régionales ont été
extrapolées. Les modèles ont été
retenus une fois leur validité établie.
L’interpolation linéaire a servi à

estimer les risques relatifs pour les
années inter-scénarios.

Résumé des résultats
Le changement climatique influera
sur la configuration des décès dus à
l’exposition à des températures
élevées ou basses. Cependant, l’effet
sur la charge morbide effective ne
peut être quantifié car nous ne savons
pas combien de ces décès se sont
produits chez des personnes
malades/fragiles qui allaient bientôt
m o u r i r .

En 2030, le risque estimé de diarrhée
sera, dans certaines régions, de 10%
plus élevé que s’il n’y avait pas eu de
changement climatique. Etant donné
que peu d’études ont défini ce
rapport particulier d’exposition-
réaction, ces estimations sont
i n c e r t a i n e s .

Les effets estimés sur la malnutrition
varient considérablement d’une
région à l’autre. D’ici 2030, les
risques relatifs si les émissions ne sont
pas atténuées par rapport aux risques
en l’absence de modification du
climat vont d’une augmentation
importante dans la région de l’Asie du
Sud-Est à une légère diminution dans
le Pacifique occidental. Dans
l’ensemble, bien que les estimations
des changements des risques soient
quelque peu instables du fait des
variations régionales en matière de
précipitations, elles ont néanmoins
trait à une importante charge morbide
concernant un très grand nombre de
p e r s o n n e s .

La modification estimée du nombre
de personnes tuées ou blessées dans
les inondations côtières est
importante proportionnellement, bien
que le nombre soit faible en valeur
absolue. Les inondations à l’intérieur
des terres devraient augmenter dans
la même proportion et devraient en
général provoquer une plus forte
augmentation de la charge morbide.
Si les augmentations proportionnelles
sont les mêmes dans les pays
développés et les pays en
développement, les taux de départ
sont beaucoup plus élevés dans les
pays en développement.

On prévoit des changements dans les
diverses maladies infectieuses à
transmission vectorielle et notamment
le paludisme dans les régions en
bordure des zones d’endémie
actuelles. Il est probable que des
changements moins grands se
produiront dans les zones d’endémie.
La plupart des régions tempérées
continueront à être exemptes de
transmission soit parce que le climat
ne s’y prête pas (comme dans presque
toute l’Europe) soit parce que les
conditions socioéconomiques feront
obstacle à une réinvasion (sud des
Etats-Unis, p. ex.).

L’application de ces modèles aux
charges de morbidité actuelles donne
à penser que si nous avons bien
compris les relations entre le climat et
la maladie, nous pouvons dire que le
changement climatique influe sans
doute déjà sur la santé humaine.

Tableau 7.1. Issues sanitaires sur lesquelles porte cette analyse

E f f e t s Effets sur la santé I n c i d e n c e /
P r é v a l e n c e

Maladies d’origine hydrique et Episodes de diarrhée I n c i d e n c e

a l i m e n t a i r e

Maladies à transmission vectorielle Cas de paludisme I n c i d e n c e

Catastrophes naturelles* Blessures mortelles involontaires P r é v a l e n c e

Risque de malnutrition Non disponibilité de la ration P r é v a l e n c e

calorique quotidienne

r e c o m m a n d é e

*Tous les impacts des catastrophes naturelles sont attribués séparément aux inondations
côtières et aux inondations à l’intérieur des terres/glissements de terrain

8
Appauvrissement

de la couche
d’ozone

stratosphérique,
rayonnement
ultraviolet et

santé
A proprement parler,

l’appauvrissement de la couche

d’ozone stratosphérique ne fait

pas partie du « changement

climatique global » qui se situe

dans la troposphère. Toutefois, de

nombreuses interactions entre

l’appauvrissement de la couche

d’ozone et le réchauffement dû

aux gaz à effet de serre ont été

décrites récemment.

CHANGEMENT CLIMATIQUE ET SANTÉ HUMAINE – RISQUES ET MESURES À PRENDRE20

Il y a 100 ans, les scientifiques
auraient accueilli avec scepticisme
l’idée qu’à la fin du XXe s i è c l e
l’humanité altérerait la stratosphère.
Pourtant, c’est bien ce qui se produit :
Homo sapiens, après 8000 générations,
a commencé à appauvrir la couche
d’ozone stratosphérique.

L’ozone de la stratosphère absorbe
une grande partie du rayonnement
solaire ultraviolet et notamment les
rayonnements à longueurs d’onde
plus petites qui sont plus dangereux
sur le plan biologique. Nous savons à
présent que divers produits chimiques
industriels halogénés comme les
chlorofluorocarbones (CFC –
employés pour la réfrigération,
l’isolation et comme propulseurs dans
les aérosols) et le bromure de
méthyle, qui sont inertes à la
température de la surface terrestre,
réagissent avec l’ozone dans la
stratosphère polaire extrêmement
froide. La destruction de l’ozone se
produit surtout à la fin de l’hiver et au
début du printemps.

Pendant les années 80 et 90, dans les
moyennes latitudes septentrionales
(Europe, p. ex.), la concentration
annuelle moyenne a diminué
d’environ 4% par décennie ; dans les
régions australes – Australie,
Nouvelle-Zélande, Argentine, Afrique
du Sud – cette diminution a été de
près de 6 à 7%. Estimer les
changements concomitants du
rayonnement ultraviolet à la surface
terrestre demeure complexe sur le
plan technique. Toutefois, il est
probable que l’exposition dans les

latitudes moyennes septentrionales
atteigne un maximum vers 2020,
l’augmentation du rayonnement
ultraviolet par rapport aux niveaux
des années 80 étant estimée à 10%.1

Au milieu des années 80, les
gouvernements ont reconnu le
nouveau danger que présentait
l’appauvrissement de la couche
d’ozone. Le Protocole de Montréal de
1987 a été adopté et ratifié par de très
nombreux pays, et l’élimination
progressive des principaux gaz qui
détruisent l’ozone a ainsi commencé.
Le Protocole a été rendu plus
rigoureux dans les années 90. Les
scientifiques prévoient une
régénération lente mais presque
complète de l’ozone stratosphérique
d’ici le milieu du XXIe s i è c l e .

Principaux types d’incidences sur la
s a n t é
On trouvera au tableau 8.1 l’ensemble
des effets certains ou possibles de
l’appauvrissement de l’ozone ainsi
qu’une brève évaluation des éléments
indiquant que le rayonnement
ultraviolet en est la cause.

D’après grand nombre d’études
épidémiologiques, le rayonnement
solaire est l’une des causes du cancer
de la peau (mélanomes et autres types
de cancers) chez les humains à peau
c l a i r e .2 Les évaluations récentes du
Programme des Nations Unies pour
l’environnement prévoient une
augmentation de l’incidence des
cancers de la peau et de la gravité des
coups de soleil due à
l’appauvrissement de l’ozone

stratosphérique1 pendant au moins la
première moitié du XXIe siècle (et
sous réserve de changements dans les
comportements individuels).

Les groupes les plus vulnérables au
cancer de la peau sont les personnes
de race blanche et surtout celles
d’origine celte qui vivent dans des
régions où le rayonnement ultraviolet
ambiant est élevé. Par ailleurs, les
populations, sous l’effet de la mode,
ont changé de comportement et
s’exposent beaucoup plus aux
ultraviolets en prenant des bains de
soleil pour bronzer. L’augmentation
notable de cancers de la peau chez les
populations occidentales au cours de
ces dernières décennies est en grande
partie le résultat d’un amalgame entre
antécédents, post-migration,
vulnérabilité géographique et
comportements modernes.

Tableau 8.1. Résumé des effets
possibles du rayonnement solaire
ultraviolet sur la santé humaine

Effets sur la peau

• Mélanome malin

• Cancer de la peau non
mélanocytaire – épithélioma
basocellulaire, épithélioma
s p i n o c e l l u l a i r e

• Coups de soleil

• Lésions chroniques dues au soleil

• P h o t o d e r m a t o s e

Effets sur les yeux

• Photokératite aiguë et photo
c o n j o n c t i v i t e

Figure 8.1. Estimation de la dégradation de la couche d’ozone et de l’incidence du

cancer de la peau pour examiner les résultats du Protocole de Montréal. (repris et

adapté de l’ouvrage cité à la référence 6)

R E S U M E21

• Dystrophie cornéenne nodulaire

• P t é r y g i o n

• Cancer de la cornée et de la
c o n j o n c t i v e

• Opacité du cristallin (cataracte) –
corticale, sous-capsulaire
p o s t é r i e u r e

• Mélanome de l’uvée

• Rétinopathie solaire aiguë

• Dégénérescence maculaire

Effets sur l’immunité et les
i n f e c t i o n s

• Suppression de l’immunité à
médiation cellulaire

• Vulnérabilité accrue aux infections

• Affaiblissement de l’immunisation
p r o p h y l a c t i q u e

• Activation des infections virales
l a t e n t e s

Autres effets

• Production cutanée de vitamine D
– prévention du rachitisme, de
l’ostéomalacie et de l’ostéoporose

• Bienfaits possibles pour les cas
d’hypertension, de cardiopathie
ischémique et de tuberculose

• Possibilité de risque décru de
schizophrénie, cancer du sein et
cancer de la prostate

• Prévention possible du diabète de
type 1

• Etat de santé altéré – cycles
veille/sommeil – dépression
saisonnière – humeur

Effets indirects

• Effets sur le climat, les
disponibilités alimentaires, les
vecteurs de maladies infectieuses,
la pollution de l’air, etc.

Les scientifiques prévoient que du fait
de l’appauvrissement récent de l’ozone
stratosphérique qui se poursuivra
pendant une ou deux décennies (par
l’effet cumulé des expositions répétées
aux rayons UVB), l’incidence des
cancers de la peau augmentera chez les
populations à peau claire vivant sous
des latitudes moyennes à hautes.3 A u
moyen de la modélisation des niveaux
futurs d’ozone et d’études portant sur
l’exposition au rayonnement
ultraviolet, on a estimé qu’une
population « européenne » vivant sous
une latitude d’environ 45° nord
connaîtra, d’ici 2050, une
augmentation d’environ 5% des cas de
cancers de la peau (en supposant qu’il
n’y ait pas de changement dans la
structure par âge). L’estimation
équivalente pour la population des
Etats-Unis donne une augmentation
de 10%.

Les études de laboratoire indiquent
que l’exposition aux rayons ultraviolets
et notamment aux UVB provoque une
opacification du cristallin chez divers
mammifères. Les preuves
épidémiologiques du rôle des rayons
UV dans l’opacité du cristallin humain
sont contrastées. Les cataractes sont
plus fréquentes dans certains pays,
mais pas dans tous, où les niveaux de
rayonnement ultraviolet sont élevés.

Chez les humains et les animaux de
laboratoire, l’exposition aux UV, y
compris dans la limite
environnementale ambiante, entraîne
une immunosuppression à la fois
localisée et dans tout le corps.4 C e t t e
immunosuppression pourrait avoir
une incidence sur les pathologies
infectieuses. Elle pourrait également
influer sur la survenance et la

progression de diverses maladies auto-
immunes et, ce qui est moins certain,
sur l’efficacité des vaccins.5

Enfin, il y a une dimension écologique
plus grande dont il faut tenir compte.
Le rayonnement ultraviolet altère la
chimie moléculaire de la
photosynthèse sur terre (plantes
terrestres) et dans les mers
(phytoplancton) et pourrait donc
nuire, ne serait-ce qu’un peu, à la
production vivrière, contribuant ainsi
aux problèmes nutritionnels et de
santé des populations confrontées à
l'insécurité alimentaire. On dispose
toutefois de peu de données sur cet
effet moins direct.

C o n c l u s i o n
Encourager le public à éviter
totalement de s'exposer au soleil et à
ses rayons « toxiques » constitue une
réponse simpliste face aux problèmes
du danger de l'exposition aux UV
résultant de l'appauvrissement de
l'ozone stratosphérique. Il s'agit
d'expliquer, au moyen de messages
didactiques, les avantages ainsi que
les dangers de l'exposition aux UV.
Néanmoins, il nous faut être vigilants
et ne pas oublier que
l’appauvrissement de la couche
d’ozone peut augmenter certains
risques pour la santé.

9
Bilans

nationaux des
effets du

changement
climatique sur

la santé
Les bilans, même approximatifs, des

effets potentiels du changement

climatique sur la santé sont un

apport essentiel aux discussions sur

la politique à mener concernant la

réduction des émissions de gaz à

effet de serre et l’adaptation

sociale au changement du climat.

Les sociétés doivent réagir malgré

les incertitudes inévitables. En effet,

en vertu de la Convention-cadre des

Nations Unies sur les changements

climatiques (1992), il appartient aux

gouvernements nationaux

d’effectuer une évaluation formelle

des risques pour la santé de leurs

populations que pose le

changement climatique global.

CHANGEMENT CLIMATIQUE ET SANTÉ HUMAINE – RISQUES ET MESURES À PRENDRE22

On entend par évaluation de l’impact
sur la santé la combinaison de
procédures, méthodes et outils au
moyen desquels on peut jauger les
effets potentiels sur la santé d’une
population d’une politique, d’un projet
ou d’un risque, et la distribution de ces
effets au sein de la population.1 M a l g r é
les progrès récents des méthodes
d’évaluation, leur pleine intégration
dans l’élaboration des politiques laisse
encore à désirer. Par ailleurs, ces
évaluations ont trait d’ordinaire aux
effets sur la santé dans les 10 à 20
années à venir (p.ex., effets imputables
aux taux actuels de tabagisme ou
d’obésité, ou au vieillissement de la
population) et non sur des périodes de
50 à 100 ans comme c’est le cas pour
les projections du changement
climatique. On a donc besoin
d’évaluations basées sur des scénarios
qui incorporent et communiquent un
niveau d’incertitude plus élevé. La
figure 9.1 illustre les étapes de
l’évaluation des effets du changement
climatique et de l’adaptation.

Un grand nombre d’évaluations
nationales différentes ont été réalisées.
Les évaluations de base décèlent les
types d’effets potentiels, mais ne
donnent pas beaucoup d’indications
quant à leur importance. En revanche,
on effectue aussi des bilans exhaustifs
qui bénéficient d’un bon financement
et appui. Dans celui des Etats-Unis,
publié en 2000, la santé de la
population était l’un des cinq secteurs
cibles inclus dans les 16 évaluations
régionales détaillées et dans
l’évaluation globale. Les parties
prenantes ont participé à ce bilan qui a
fait l’objet de nombreuses
consultations et d’un examen
c o l l é g i a l .3 On trouvera d’autres points
de comparaison dans l’encadré qui
met en rapport deux bilans nationaux.

Les Etats-Unis, le Canada, le
Royaume-Uni et le Portugal ont
effectué des bilans plurisectoriels très
complets. Dans les pays en
développement, les évaluations ont été

menées uniquement dans le cadre
d’initiatives de renforcement des
capacités financées par des bailleurs de
fonds. (Il se peut que des évaluations
locales des effets potentiels du
changement climatique sur la santé
aient été menées, mais si c’est le cas,
ces études font partie de la littérature
grise et, de ce fait, ne sont pas
largement diffusées.) Les effets sur la
santé énumérés se rapportent aux
effets probables signalés pour le pays
en question. Le niveau d’incertitude
attaché à ces bilans est rarement décrit.
Les maladies à transmission vectorielle,
et notamment le paludisme, ont été
amplement traitées, mais ce n’est pas
le cas d’autres effets, potentiellement
plus grands, comme les catastrophes
c l i m a t i q u e s .

Plusieurs conclusions peuvent être
tirées de ces expériences :

• Les bilans doivent être axés sur les
priorités des régions et des pays pour
déterminer les effets sur la santé
devant être pris en compte. Les
différentes situations de santé et
institutionnelles doivent être régies
par différentes lignes directrices.

• Les évaluations de l’impact sur la
santé sont un moyen d’action ; par
conséquent, le processus
d’évaluation, et notamment la
participation des parties prenantes,
revêt une grande importance.

• Les évaluations devraient établir un
programme pour la recherche future.
Presque tous les bilans réalisés à ce
jour ont recensé des lacunes en
matière de recherche et énoncent
souvent avec précision des questions

Figure 9.1. Etapes de l’évaluation des impacts du changement climatique et de

l’adaptation (référence 2)

R E S U M E23

auxquelles la recherche se doit de
r é p o n d r e .

• Les évaluations devraient être
associées à des activités de suivi, à
savoir observation et comptes-rendus
sur l’évolution récente.

L’élaboration de lignes directrices
formelles pour les bilans nationaux
des effets sur la santé contribuera à
améliorer les méthodes utilisées, à
normaliser dans une certaine mesure
les résultats et à faciliter la conception
d’indicateurs pertinents. Santé
Canada a préparé un cadre initial6 q u i
préconise trois étapes distinctes pour
l’évaluation :

1. Cadrage : pour cerner le problème
relatif au changement climatique
(préoccupations intéressant les
groupes vulnérables) et son contexte,
décrire la situation actuelle (charge et
risques de morbidité), trouver des
partenaires pour l’évaluation et définir
les questions importantes.

2. Evaluation : estimation des effets
futurs et de la capacité d’adaptation,
et évaluation des plans, politiques et
programmes d’adaptation.

3. Gestion des risques : mesures
visant à minimiser les effets sur la
santé, y compris les évaluations
c o m p l é m e n t a i r e s .

Pour mener à bien ce type
d’évaluation de l’incidence sur la
santé de grands changements
climatiques-environnementaux, il faut
disposer de lignes directrices
conformes au cadre traditionnel de
l’évaluation de l’impact sur la santé de

l’OMS et d’autres institutions
internationales. Ainsi, il sera possible
de transposer le débat sur la politique
à mener du domaine de l’impact sur
l’environnement à celui de l’impact
sur la société et sur la santé publique.
Dans la plupart des pays à l’heure
actuelle, la différentiation par secteur
et le contexte politique y afférent ne
sont guère propices à la collaboration
i n t e r s e c t o r i e l l e .

Le défaut de grand nombre
d’évaluations des effets du
changement climatique sur la santé
est de ne pas donner une place assez
grande aux capacités d’adaptation des
populations et aux possibilités
d’action. Les stratégies visant à
renforcer l’adaptation doivent
promouvoir des mesures appropriées
non seulement aux conditions
présentes, mais qui créent aussi la
capacité de détecter les stress et
risques futurs inattendus et d’y réagir.
En remettant en état et en améliorant
l’infrastructure générale de la santé
publique on rend la population moins
vulnérable aux effets du changement
climatique. A long terme, il
conviendra essentiellement
d’améliorer les conditions sociales et
matérielles des populations et aplanir
les inégalités si l’on veut réduire de
manière durable la vulnérabilité au
changement climatique mondial.

Encadré : Comparaison des bilans du
Royaume-Uni et de Fidji

Le bilan du Royaume-Uni s’est
employé à trouver les résultats
quantitatifs des effets sur la santé ci-
d e s s o u s4 pour trois périodes
temporelles et quatre scénarios
climatiques :

• Nombre de décès imputables à la
chaleur et au froid et nombre
d ’ h o s p i t a l i s a t i o n s

• Nombre de cas d’intoxication
a l i m e n t a i r e

• Modification de la distribution du
paludisme à Plasmodium falciparum
(dans le monde), de l’encéphalite à
tiques (en Europe) et de la
transmission saisonnière du
paludisme à P. vivax
(au Royaume-Uni)

• Nombre de cas de cancer de la peau
imputables à la dégradation de
l’ozone stratosphérique.

L’incertitude des estimations est
admise. Les principales conclusions du
rapport ont trait aux incidences de
l’augmentation des inondations
fluviales et côtières ainsi que des
grandes tempêtes hivernales. Le
rapport traite aussi avec précision de
l’équilibre entre les avantages
potentiels et les effets néfastes du
changement climatique : la diminution
potentielle des décès dus au froid
grâce à des hivers plus doux est de
loin supérieure à l’augmentation
potentielle des décès imputables à la
chaleur. En outre, on prévoit que le
changement climatique réduira les
maladies et les décès liés à la pollution
de l’air, mais pas les maladies et décès
associés à l’ozone de la troposphère
qui se formera plus rapidement avec
l’élévation des températures.

Le bilan de Fidji traite des effets sur la
santé dans le cadre des services de
santé en place. Les principaux
problèmes de santé du pays sont la
dengue (épidémie en 1998), les
maladies diarrhéiques et les maladies
liées à la nutrition. Les îles sont
exemptes de paludisme et malgré un
climat favorable il n’y a pas eu
installation de moustiques anophèles.
Par conséquent, il a été estimé que le
risque d’introduction du paludisme et
d’autres maladies transmises par des
moustiques était très faible. Par
contre, la filariose est une maladie à
transmission vectorielle importante
dans les îles qui risque fort de prendre
de l’ampleur si le climat se réchauffe.
La distribution du vecteur (Aedes
polynesiensis) pourrait aussi être
modifiée par une élévation du niveau
de la mer étant donné qu’il se
reproduit dans les eaux saumâtres. Un
modèle de transmission de la dengue
a été incorporé à un modèle d’impact
climatique élaboré par les Iles du
Pacifique (PACCLIM). La modélisation
indique que le changement climatique
pourrait avoir pour effet de prolonger
la période de transmission et d’élargir
l’aire de distribution de la maladie.

Les maladies diarrhéiques sont
susceptibles d’augmenter avec le
réchauffement et des cycles de
précipitation altérés. Toutefois, aucun
élément de preuve n’a été avancé
concernant l’association entre les
inondations ou les fortes
précipitations et les cas de diarrhée. La
sécheresse de 1997/1998 (associée au
phénomène El Niño) a eu de grandes
répercussions sur la santé dont les
maladies diarrhéiques, la malnutrition
et les carences en micronutriments
chez les nourrissons et les enfants.5

10
Suivi des
effets du

changement
climatique sur

la santé
Pour étayer les politiques

nationales et internationales

relatives aux mesures de

protection de la santé

publique, il est nécessaire de

déceler et de mesurer les

incidences du changement

climatique sur la santé. Les

mesures de protection

comprennent notamment

l’atténuation des émissions

de gaz à effet de serre.

CHANGEMENT CLIMATIQUE ET SANTÉ HUMAINE – RISQUES ET MESURES À PRENDRE24

Pour apporter des preuves
concluantes, il faut disposer de
données concluantes. Le climat varie
naturellement ainsi qu’en réaction aux
activités humaines et il est à son tour
l’un des nombreux déterminants de la
santé. Par conséquent, il n’est guère
facile d’évaluer l’incidence du
changement climatique sur la santé.
En outre, le processus climatique n’est
décelable que sur des dizaines
d’années et les effets concomitants sur
la santé prendront également du
temps pour se manifester.

On entend par suivi la réalisation et
l’analyse de mesures systématiques
visant à détecter des changements
dans l’environnement ou la santé des
populations.1 Il est possible, au
moyen de recherches en santé
publique, de mesurer les changements
d’un impact précis sur la santé et
d’attribuer cette tendance à des
changements dans un facteur de
risque à action directe. Le suivi des
incidences du changement climatique
sur la santé est toutefois beaucoup
plus complexe car il comporte trois
éléments principaux :

i) Distinction entre « changement climatique
» apparent et réel
Le climat fluctue naturellement en
permanence et de nombreux indices
sanitaires présentent des fluctuations
saisonnières. La démonstration de
cette relation n’apporte pas la preuve
directe que le changement climatique
s’est en effet produit, mais confirme
simplement que ces maladies varient
selon les saisons ou le climat. Une
surmortalité due à la chaleur lors d’un
été particulièrement chaud ou même

d’une succession d’étés très chauds
indique que le changement climatique
a le potentiel d’augmenter la mortalité,
mais ne prouve pas que la mortalité a
augmenté à cause du changement
climatique. Pour ceci, il faudrait
apporter la preuve d’un changement
des conditions climatiques « initiales
», à savoir que la succession d’étés
chauds était exceptionnelle et qu’elle
est le résultat du changement
climatique et non une variation
a l é a t o i r e .

ii) Attribution
Comme le climat est l’un des
nombreux facteurs qui influent sur la
santé, l’attribution d’un changement
observé de la santé à un changement
associé au climat n’est pas simple. Il
faut d’abord faire la part de l’influence
de changements concomitants
d’autres facteurs environnementaux,
sociaux ou comportementaux.

iii) Modification de l’effet
Avec le temps, à mesure que le climat
se modifie, d’autres changements
peuvent également se produire et
rendre les populations plus ou moins
vulnérables aux influences
météorologiques. Par exemple, la
vulnérabilité aux événements
climatiques extrêmes, notamment
inondations et tempêtes, dépendra du
lieu où les habitations sont construites
et de la manière dont elles le sont, des
mesures de protection qui ont été
prises, et de la modification de
l’utilisation des sols. Pour assurer un
suivi efficace, il faut mesurer en
parallèle la population et les données
environnementales afin d’étudier les
influences modificatrices éventuelles.

Principes généraux
La sélection des maladies et des
environnements à suivre doit se faire
selon les critères suivants :

• Signes de sensibilité au climat –
devant être démontrés soit par les
effets observés des variations
climatiques temporelles ou
géographiques sur la santé, soit en
fournissant la preuve des effets du
climat sur des composantes du
processus de transmission de la
maladie in situ ou en laboratoire.

• Fardeau important pour la santé
publique – il faut de préférence cibler
le suivi sur les maladies qui présentent
une menace importante pour la santé
publique comme les maladies
particulièrement graves et/ou très
répandues ou celles qui sont
susceptibles de le devenir si les
conditions climatiques venaient à
c h a n g e r .

• Considérations pratiques – les
considérations d’ordre logistique sont
importantes étant donné que le suivi
ne peut se faire que si les indices
sanitaires et d’autres paramètres
environnementaux sont consignés
systématiquement de manière fiable et
cohérente. Il faut évidemment choisir
pour le suivi, les sites où les
changements sont le plus susceptibles
de se produire sans oublier qu’il doit
s’y trouver les moyens nécessaires à
effectuer des mesures fiables.

Besoins en information et sources
d ’ i n f o r m a t i o n
Les données nécessaires au suivi des
effets du climat sur la santé
comprennent : i) les variables

R E S U M E25

climatiques ; ii) les marqueurs de la
santé des populations ; iii) d’autres
facteurs explicatifs non climatiques
(Tableau 10.1).

Le choix des variables non climatiques
dépendra de la maladie en question,
mais les principales catégories de
facteurs de confusion ou de
modification comprennent :

• a structure par âge de la population

• les taux sous-jacents de morbidité,
notamment les maladies
cardiovasculaires et respiratoires et les
maladies diarrhéiques

• le niveau de développement socio-
é c o n o m i q u e

• les conditions environnementales,
à savoir utilisation des terres, qualité

peuvent s’avérer d’une grande utilité.
Pour en profiter au maximum, il faut
pouvoir disposer de rapports complets
et cohérents sur les événements
extrêmes se produisant sur une vaste
zone géographique, ainsi que de
définitions normalisées des
événements et de méthodes
d’attribution. Les données de suivi
actuelles ne donnent qu’une
quantification générale de la relation
entre le climat et la plupart des
maladies à transmission vectorielle.
Pour pouvoir estimer la contribution
du climat à l’évolution à long terme
on a besoin de données corrélatives
sur des facteurs comme l’utilisation
des sols, la profusion des hôtes et les
mesures d’intervention.

C o n c l u s i o n
Quelles que soient les formes du suivi,
l’interprétation des faits observés sera
renforcée par des mesures de
normalisation, de formation et
d’assurance/contrôle de la qualité. Les
modifications de l’état de santé des
populations observées sur de longues
séries chronologiques sont
particulièrement informatives lorsque
la relation climat-maladie est très
marquée (grande sensibilité de la
maladie au climat). Les mesures de
suivi gagneront en efficacité
moyennant une collaboration
internationale et leur intégration dans
les réseaux de surveillance en place.

Effets principaux Populations/lieux à
suivre

Sources et méthodes
d’acquisition des données
sanitaires

Données
météorologiques

Autres variables

Extrêmes
thermiques

Evénements
climatiques
extrêmes
(inondations,
vents violents,
sécheresses)

Maladies
d’origine
hydrique et
alimentaire

Maladies à
transmission
vectorielle

Mortalité journalière ;
hospitalisations ;
fréquentation des
dispensaires/services
d’urgence

Décès attribués ;
hospitalisations ; données
de surveillance des
maladies infectieuses ;
(santé mentale) ; état
nutritionnel

Morbidité et mortalité
attribuables à ces
maladies

Populations de vecteurs ;
notifications des maladies;
distribution temporelle et
g é o g r a p h i q u e

Populations urbaines,
notamment dans les pays en
développement

Toutes les régions

Toutes les régions

Marges de distribution
géographique (p.ex., changements
de latitude, altitude) et temporalité
dans les zones d’endémie

Registres nationaux et sous-
nationaux des décès (données
relatives à telle ou telle ville, p. ex.)

Registres sous-nationaux d’état civil
(décès) ; registres locaux de santé
publique

Registres d’état civil (décès) ; cas
notifiés par la surveillance nationale
et sous-nationale

Enquêtes locales ; données courantes
de surveillance (disponibilité variable)

Températures
journalières (min/max ou
moyenne) et
hygrométrie

Données sur les
événements
météorologiques :
étendue, durée et
gravité

Températures
hebdomadaires/journaliè
res ; précipitations pour
les maladies d’origine
hydrique

Températures
hebdomadaires/journaliè
res, hygrométrie et
précipitations

Facteurs de confusion : grippe et autres
infections respiratoires ; pollution de l’air

Facteurs de modification : conditions de vie
(p.ex., climatisation à domicile/sur le lieu de
travail), approvisionnement en eau

Interruption/contamination des réserves
alimentaires et de la distribution d’eau ;
perturbation des transports. Déplacement
des populations
Les paramètres précédents auront une
incidence indirecte sur la santé

Utilisation des sols ; configuration en
surface de l’eau douce

Tableau 10.1. Données requises pour suivre les incidences du climat sur la santé

de l’air, habitat

• la qualité des soins de santé

• les mesures de lutte telles que les
programmes de lutte anti-vectorielle.

Catégories d’effets sur la santé :
besoin en données, opportunités
Pour suivre les effets sur la santé des
températures extrêmes, on peut
obtenir dans grand nombre de pays
des données fiables sur la température
et la mortalité/morbidité. La recherche
doit s’attacher à estimer la mesure
dans laquelle la relation température-
mortalité/morbidité est modifiée par
des facteurs personnels, sociaux et
environnementaux. Les bases de
données comme EM-DAT sur les
phénomènes climatiques extrêmes

Tendances à long terme dominées par les
interactions hôte/agent (p.ex., S. enteritidis
chez les volailles) dont les effets sont difficiles
à quantifier. Les indicateurs peuvent être
basés sur les caractères saisonniers

11
Adaptation et

capacité
d’adaptation

pour atténuer
les effets

néfastes pour
la santé

Même si l’on parvient à

réduire les émissions de gaz à

effet de serre dans un avenir

proche, le climat de la Terre

continuera à évoluer. Par

conséquent, il convient

d’envisager des stratégies

d’adaptation permettant de

réduire la charge de

morbidité, les traumatismes,

les incapacités et les décès.

CHANGEMENT CLIMATIQUE ET SANTÉ HUMAINE – RISQUES ET MESURES À PRENDRE26

Le GIEC a défini comme suit
adaptation et capacité d’adaptation1:

Adaptation : Réaction des systèmes
naturels ou humains aux stimuli
climatiques réels ou prévus ou à leurs
effets, de façon à atténuer leurs
inconvénients ou à tirer parti de leurs
a v a n t a g e s .

Capacité d’adaptation : Capacité d’un
système de s’adapter aux changements
climatiques (notamment à la variabilité
du climat et aux phénomènes
extrêmes), de façon à atténuer les
dommages potentiels, à tirer parti des
possibilités offertes et à faire face aux
c o n s é q u e n c e s .

La mesure dans laquelle la santé
humaine est affectée dépend de : i)
l’exposition des populations au
changement climatique et à ses

conséquences environnementales ; ii)
la sensibilité de la population à
l’exposition ; iii) la capacité des
systèmes et populations touchés à
s’adapter (Figure 11.1). Il nous faut
donc comprendre comment les
décisions concernant l’adaptation sont
prises, et notamment le rôle des
particuliers, des communautés, des
nations, des institutions et du secteur
p r i v é .

Adaptation et prévention
De nombreuses mesures d’adaptation
ont des avantages autres que ceux
associés au changement climatique.
La remise en état et le maintien de
l’infrastructure de santé publique est
souvent considérée comme la stratégie
d’adaptation la plus importante, la
plus rentable et la plus
immédiatement nécessaire.1 C e t t e
stratégie doit, bien entendu, inclure la

formation en santé publique, une
surveillance et des systèmes
d’intervention plus efficaces en cas de
situations d’urgence, ainsi que des
programmes viables de prévention et
de lutte.

Les événements climatiques extrêmes
auront des effets différents selon les
capacités d’adaptation des populations
touchées. Par exemple, des cyclones
en 1970 et en 1991 ont fait au
Bangladesh 300 000 et 139 000 morts
r e s p e c t i v e m e n t .2 En revanche,
l’ouragan Andrew qui a frappé les
Etats-Unis en 1992 a fait 55 victimes
(tout en causant également près de
$30 milliards de dégâts3). Il faut donc
étudier les stratégies d’adaptation au
climat en tenant compte d’éléments
plus généraux comme la croissance
démographique, la pauvreté,
l’assainissement, les soins de santé, la
nutrition et la dégradation de
l’environnement qui influent sur la
vulnérabilité d’une population et sa
capacité à s’adapter.

Les mesures qui renforcent la capacité
d’une population à s’adapter peuvent
la protéger contre la variabilité du
climat actuelle ainsi que contre les
changements climatiques futurs. Ces
mesures d’adaptation « sans regrets »
pourraient être particulièrement utiles
pour les pays en développement dont
les capacités d’adaptation sont
présentement plutôt faibles.

Capacité d’adaptation
La capacité d’adaptation concerne
aussi bien des traits effectifs que
potentiels. Ainsi, elle englobe à la fois
la capacité actuelle d’adaptation et les
stratégies visant à augmenter les
capacités futures. Par exemple, l’accès

Figure 11.1. Relations entre vulnérabilité et effets (y compris risques et opportunités)

et les principales options de la société en matière de réaction – ex., atténuation des

émissions de gaz à effet de serre et adaptation (Source : référence 1)

R E S U M E27

à l’eau non contaminée fait partie de
la capacité d’adaptation actuelle des
pays développés, mais représente une
capacité d’adaptation potentielle dans
grand nombre de pays moins
d é v e l o p p é s .

On pense que les systèmes hautement
aménagés, comme l’agriculture et les
ressources en eau des pays
développés, sont plus adaptables que
les écosystèmes moins aménagés ou
naturels. Malheureusement, certaines
composantes des systèmes de santé
publique tendent à se relâcher quand
un danger particulier perd de son
acuité. Par exemple, le spectre des
maladies infectieuses a semblé
s’éloigner il y a 30 ans grâce au
développement des antibiotiques, des
vaccins et des pesticides. De nos jours
cependant, nous assistons à une
recrudescence des maladies
infectieuses et il nous faut
redynamiser les mesures de santé
publique nécessaires.

Les principaux déterminants de la
capacité d’adaptation d’une
communauté sont les suivants :
richesse économique, technologie,
information et compétences,
institutions et équité. La capacité
d’adaptation est également fonction de
l’état de santé actuel de la population
et de la charge de morbidité qui
existait déjà.
Ressources économiques
Les pays riches sont plus à même de
s’adapter car ils disposent des
ressources nécessaires pour investir et
pour résorber les coûts d’adaptation.
En général, la pauvreté accroît la
vulnérabilité – or, près d’un cinquième
des habitants de cette planète ont
moins d’un dollar par jour pour vivre.

T e c h n o l o g i e
L’accès à la technologie dans les
secteurs et contextes clés (agriculture,
ressources en eau, soins de santé,
urbanisme, etc.) est un déterminant
important de la capacité d’adaptation.
Grand nombre de stratégies
d’adaptation visant à protéger la santé
impliquent un recours à la
technologie. Or, celle-ci est parfois
bien établie, parfois nouvelle et en
cours de diffusion, et parfois encore
en voie d’élaboration.

Il convient d’estimer à l’avance les
risques pour la santé que pourraient
présenter les adaptations
technologiques prévues. Par exemple,
un recours accru à la climatisation
permet de se protéger contre le stress
thermique mais pourrait augmenter
les émissions de gaz à effet de serre et
d’autres polluants atmosphériques.
Des « défenses » côtières mal conçues
peuvent rendre ces zones plus
vulnérables aux courants de marée en
donnant à la population un faux
sentiment de sécurité qui pourrait la
pousser à s’établir sur le littoral.

Information et compétences
En général, les pays qui ont le plus de
« capital humain » ou de
connaissances ont une plus grande
capacité d’adaptation.1

L’analphabétisme rend une
population plus vulnérable à grand
nombre de problèmes.4 Les systèmes
de santé utilisent une main-d’œuvre
abondante et ont besoin de personnel
qualifié et expérimenté, notamment
du personnel formé à la gestion, au
contrôle de la qualité et au maintien
de l’infrastructure de santé publique.5

I n f r a s t r u c t u r e
Une infrastructure spécialement
conçue pour réduire la vulnérabilité à
la variabilité du climat (structures de
protection contre les inondations,
climatisation, isolation des bâtiments,
p. ex.) ainsi qu’une infrastructure de
santé publique (assainissement,
systèmes de traitement des eaux usées,
laboratoires, etc.) renforcent la
capacité d’adaptation. Néanmoins, les
infrastructures, surtout si elles sont
inamovibles, peuvent être
endommagées par les aléas
climatiques et notamment par les
événements extrêmes comme les
inondations ou les ouragans.

I n s t i t u t i o n s
Les pays dont les mécanismes
institutionnels ne sont pas très solides
ont moins de capacité d’adaptation
que ceux dont les institutions sont
bien établies.1 Par exemple, les
insuffisances institutionnelles et
administratives du Bangladesh
contribuent à sa vulnérabilité au
changement climatique.

La collaboration entre les secteurs
public et privé peut accroître la
capacité d’adaptation. L’Opération
Médicaments Antipaludiques,
initiative conjointe des secteurs public
et privé, qui met au point de
nouveaux antipaludiques pour les
pays en développement, en est un
e x e m p l e .

E q u i t é
La capacité d’adaptation est d’autant
plus grande que l’accès aux ressources
dans une communauté, un pays ou
dans le monde est équitable.6 L e s
populations marginales et sans
ressources n’ont pas les moyens de

s’adapter. Alors qu’un accès universel
à des services de qualité est
fondamental pour la santé publique,
nombreux sont ceux qui n’ont pas
accès à des soins de santé.
Globalement, les pays en
développement représentent 11% des
dépenses mondiales de santé et
supportent 90% de la charge
mondiale de morbidité.5

Etat de santé et charge antérieure
de morbidité
Le bien-être des populations est un
ingrédient et un déterminant
important de la capacité d’adaptation.
Bien que d’énormes progrès aient été
accomplis en santé publique, il n’en
reste pas moins que 170 millions
d’enfants dans les pays pauvres
présentent une insuffisance pondérale
et que parmi ceux-ci plus de trois
millions meurent tous les ans. Grand
nombre de pays portent le double
fardeau de maladies non
transmissibles qui vont en augmentant
et de la prévalence continue des
maladies infectieuses.

C o n c l u s i o n s
Des stratégies visant à protéger la
santé publique seront nécessaires, que
l’on prenne ou non des mesures pour
atténuer les effets du changement
climatique. La création de moyens est
une étape préparatoire essentielle. Les
ressources financières, la technologie
et l’infrastructure de santé publique ne
suffiront pas par elles-mêmes. Il
faudra y ajouter l’éducation, la
sensibilisation et la création de cadres
juridiques, d’institutions et de
contextes permettant aux populations
de prendre des décisions pour l’avenir
en toute connaissance de cause.

12
De la science à

l’action
gouvernementale :

comment réagir
au changement

climatique
Les moyens d’action possibles

sont régis par plusieurs principes,

à savoir équité, efficacité et

faisabilité politique.

Les considérations usuelles

d’éthique de la santé publique

peuvent également s’appliquer :

respect de l’autonomie, non

malfaisance, et justice et

bienfaisance.

CHANGEMENT CLIMATIQUE ET SANTÉ HUMAINE – RISQUES ET MESURES À PRENDRE28

Pour prendre des décisions
judicieuses, les responsables politiques
ont besoin d’informations utiles et
opportunes concernant les
conséquences possibles du
changement climatique, la perception
qu’a la population de ces
conséquences, les choix en matière de
mesures d’adaptation possibles et les
avantages qu’il y aurait à ralentir cette
é v o l u t i o n .1 C’est aux chercheurs que
revient la tâche de leur fournir ces
i n f o r m a t i o n s .

Une fois l’information reçue, les
responsables doivent l’intégrer dans
un portefeuille diversifié de mesures.
Les moyens d’action possibles
comprennent des mesures
d’atténuation des émissions de gaz à
effet de serre pour ralentir le
changement climatique, des mesures
renforçant la capacité d’adaptation des
populations aux changements
climatiques à venir, des activités de
sensibilisation du public, des
investissements dans des systèmes de
suivi et de surveillance, et des
investissements en recherche pour
réduire les incertitudes concernant les
questions sur lesquelles les
responsables doivent se prononcer.

Il ne faut toutefois pas envisager le
changement climatique
indépendamment des autres stress
environnementaux globaux. En outre,
les responsables doivent s’occuper de
multiples questions sociales
(éradication de la pauvreté, promotion
de la croissance économique,
protection des ressources culturelles,
etc.), cependant que les souhaits
concurrents des parties prenantes

compliquent l’allocation de ressources
plutôt maigres. Le changement
climatique doit donc être perçu dans
le contexte plus vaste du
développement durable.

A l’aide des données que leur
fournissent les chercheurs, les
responsables de la gestion des risques
doivent prendre des décisions même
lorsque certaines incertitudes
subsistent. Des estimations axées sur
la prise de décisions analysent les
meilleures informations scientifiques
et socio-économiques pour répondre
aux questions que se posent les
responsables de la gestion des risques.
Ces évaluations décrivent et, dans la
mesure du possible, quantifient les
incertitudes scientifiques, et
expliquent leurs conséquences
potentielles pour les issues intéressant
les décideurs. En dernier ressort, c’est
à la société qu’il revient de décider si le
risque perçu justifie la prise de
mesures. Toutefois, l’incertitude
scientifique en soi ne peut servir
d’excuse ni au retard ni à l’inaction.

Critères de prise de décisions
Il existe plusieurs critères différents
pour la prise de décisions concernant
la politique à suivre en matière de
changement climatique. Deux
approches de la prise de décisions
sont souvent invoquées : le « principe
de précaution » et l’analyse « coûts-
avantages ».

Le principe de précaution est un
principe de gestion des risques que
l’on applique lorsqu’un risque
potentiellement grave existe alors qu’il
y a encore une importante incertitude

sur le plan scientifique.2 Selon ce
principe, certains risques sont jugés
inacceptables non parce qu’il y a une
probabilité élevée qu’ils se produisent,
mais parce que s’ils se produisaient
leurs conséquences seraient très
graves sinon irréversibles. Le principe
de précaution figure dans la
Déclaration de Rio sur
l’environnement et le développement
de 1992 à la rubrique Principe 15 où il
est dit : « En cas de risque de dommages
graves ou irréversibles, l'absence de certitude
scientifique absolue ne doit pas servir de
prétexte pour remettre à plus tard l'adoption
de mesures effectives visant à prévenir la
dégradation de l'environnement. »

Une autre approche qui est très
utilisée est celle du critère « coûts-
avantages » qui met en avant les
avantages et les coûts prévus d’une
action proposée. Il s’agit là de savoir
comment mesurer ces avantages et ces
coûts et comment les comparer dans
différentes sociétés. Le critère coûts-
avantages privilégie l’utilisation
efficace de ressources limitées, mais
sans se soucier de l’équité. Il ne
s’occupe pas non plus des
conséquences à venir dont, selon
l’usage économique, on tient rarement
compte. Le changement climatique
est susceptible d’avoir des
conséquences catastrophiques dans
un avenir lointain mais dont le coût
actualisé serait faible. En dépit de ces
lacunes, l’analyse coûts-avantages
mérite d’être retenue car elle offre aux
décideurs des indications des plus
u t i l e s .
Options en matière de réponse
L’atténuation des émissions de gaz à
effet de serre est un mécanisme qui

R E S U M E29

vise à ralentir et, peut-être, stopper à
la longue l’accumulation de ces gaz
dans l’atmosphère. Ralentir le
réchauffement pourrait produire des
retombées positives importantes sous
forme d’incidences moindres sur la
santé humaine et d’autres systèmes ;
toutefois, l’inertie du système
climatique signifie qu’il y aura un
décalage temporel important entre la
réduction des émissions et le
ralentissement du réchauffement.

L’adaptation (dont il est question au
chapitre 11) est une autre option
importante. Les mesures préconisées
augmentent la capacité des systèmes
vulnérables à faire face, réduisant ainsi
les dommages potentiels du
changement climatique et de la
variabilité du climat.

Communiquer des informations sur le
changement climatique, ses
conséquences possibles pour la santé,
et les mesures à prendre est en soi une
riposte de la part des pouvoirs publics.
Il en va de même de la mise en place
des systèmes de suivi et de
surveillance, et des investissements
dans la recherche. Les systèmes de
suivi et de surveillance sont inhérents
et essentiels à l’obtention des
informations nécessaires pour étayer
les décisions des autorités de santé
p u b l i q u e .

Créer un pont entre la science et
l’action gouvernementale :
évaluation axée sur les mesures à
p r e n d r e
L’évaluation axée sur les mesures à
prendre est un processus susceptible
d’aider les responsables de la gestion

des ressources et d’autres décideurs à
s’acquitter de la tâche délicate de
l’assemblage d’un portefeuille de
mesures efficaces car il traduit les
meilleures informations scientifiques
en des termes qui ont un sens pour
les dirigeants. L’évaluation axée sur les
mesures à prendre n’est pas
uniquement la synthèse des
informations scientifiques ou
l’évaluation de l’état des
connaissances. Elle fait intervenir
l’analyse des données provenant de
grand nombre de disciplines –
notamment les sciences sociales et
économiques – pour apporter des
réponses aux questions que posent les
parties prenantes. Elle comprend
également l’analyse des options
d’adaptation visant à rendre la société
plus apte à réagir de manière efficace
aux risques et opportunités à mesure
qu’ils se présentent. Pour formuler de
bonnes stratégies, il convient de
comprendre les différences de
vulnérabilité des sous-groupes de
population ainsi que les causes de ces
d i f f é r e n c e s .

Il faut, lorsque l’on évalue les options
d’adaptation, tenir compte de certains
facteurs relatifs à la conception et à la
mise en œuvre des stratégies et
notamment le fait que : 1)
l’opportunité et l’efficacité des options
seront fonction des régions et des
groupes démographiques ; 2)
l’adaptation ne va pas sans frais ; 3)
certaines stratégies peuvent réduire les
risques du changement climatique
que ses effets se réalisent ou pas ; 4) la
nature systémique de l’impact du
climat complique l’élaboration d’une
stratégie d’adaptation ; 5) une

mauvaise adaptation peut avoir des
effets néfastes aussi graves que les
effets climatiques que l’on s’efforce
d ’ é v i t e r .

Le processus d’évaluation est
compliqué du fait que de nombreuses
incertitudes scientifiques et socio-
économiques s’attachent au
changement climatique et à ses
incidences possibles pour la santé
humaine. Des incertitudes existent
concernant l’étendue, la localisation
temporelle et les effets potentiels du
changement climatique ; la sensibilité
d’issues sanitaires particulières aux
conditions climatiques actuelles
(temps, climat et modifications des
écosystèmes dues au climat) ; l’état de
santé futur des populations
potentiellement touchées (en l’absence
de changement climatique) ;
l’efficacité de différentes lignes de
conduite pour s’attaquer aux impacts
potentiels ; la forme que prendra la
société à l’avenir (ex. nouveaux
facteurs socio-économiques et
technologiques). Les évaluateurs se
doivent donc de caractériser les
incertitudes et d’expliquer leurs
conséquences par rapport aux
problèmes qui intéressent les
décideurs et les parties prenantes. Si
l’analyse ne traite pas des incertitudes,
l’évaluation des incidences pour la
santé peut produire des résultats
trompeurs et contribuer peut-être à
des décisions peu judicieuses.

Sensibiliser le public en lui
communiquant les résultats des
é v a l u a t i o n s
La pleine participation des parties
prenantes au processus d’évaluation

est essentielle. Une stratégie de
communication doit être mise en
place pour assurer l’accès à
l’information et la présentation des
données sous forme utilisable,
assorties de conseils sur la manière de
s’en servir. La communication des
risques est un processus complexe,
pluridisciplinaire et en constante
évolution.

C o n c l u s i o n
Certains estiment qu'en raison de
l'incertitude scientifique, les
responsables politiques ne peuvent
prendre aujourd’hui des mesures en
prévision du changement climatique.
Ceci est faux. En effet, les dirigeants,
les responsables de la gestion des
ressources et les autres partenaires
prennent tous les jours des décisions,
et ceci en dépit des incertitudes. Les
résultats de ces décisions peuvent
subir le contrecoup du changement
climatique. Ou bien, les décisions
peuvent exclure tout recours à des
possibilités futures d’adaptation. Par
conséquent, les décideurs ne peuvent
que tirer profit des informations
concernant les incidences probables
du changement climatique car il vaut
toujours mieux prendre une décision
en toute connaissance de cause plutôt
qu’une décision inconsidérée.

Il faut toujours veiller à respecter la
frontière entre l'évaluation et
l'élaboration de politiques. L’objectif
d’une évaluation axée sur les mesures
à prendre est d’informer les décideurs
et non de faire des recommandations
p r a t i q u e s .

13
Conclusions et

recommandations
en vue de

l’action
Le développement durable

concerne essentiellement le

maintien du système écologique

de la Terre et d’autres systèmes

biophysiques qui entretiennent

la vie. Si ces systèmes viennent

à péricliter, le bien-être et la

santé des populations humaines

seront compromis. Certes, la

technologie nous permet de

retarder pour un certain temps

l’échéance de la nature, mais on

ne peut y échapper. Il nous faut

vivre dans les limites de notre

planète. La transition vers le

développement durable fait de

l’état de santé des populations

humaines un élément central.1

CHANGEMENT CLIMATIQUE ET SANTÉ HUMAINE – RISQUES ET MESURES À PRENDRE30

Le changement climatique, comme
d’autres grands changements
environnementaux provoqués par
l’homme, met en péril les écosystèmes
et leur fonction de maintien de la vie
et, par conséquent, la santé humaine
(Figure 13.1).2 , 3 L’OMS, l’OMM et le
PNUE se penchent ensemble sur des
questions relatives au climat et à la
santé ainsi que sur le renforcement
des capacités, les échanges
d’information et la promotion de la
r e c h e r c h e .

Recommandations
• Expositions liées au climat
Le troisième Rapport d’évaluation du
GIEC prévoit que, comme nous
continuons à modifier la composition
atmosphérique, la température
moyenne globale à la surface

augmentera de 1,4 à 5,8°C au cours
de ce siècle et que les précipitations et
la variabilité du climat seront
modifiées. La recherche doit s'efforcer
de trouver des méthodes novatrices
pour analyser les conditions
météorologiques et le climat par
rapport à la santé humaine, à établir
des séries de données portant sur des
périodes de longue durée pour
répondre aux questions essentielles, et
à mieux faire comprendre comment
incorporer ce qui ressort des modèles
climatiques globaux dans les études
sur la santé humaine.

• Convergence de vues
La science du changement climatique
fait de plus en plus l’unanimité parmi
les scientifiques. Tout indique que la
santé humaine sera affectée à bien des

égards. Les connaissances sont encore
limitées dans de nombreux domaines
comme l’effet de la variabilité à court
terme du climat sur l’incidence de la
maladie, la mise au point de systèmes
d’alerte précoce pour prédire les
flambées épidémiques et les
événements climatiques extrêmes, et la
compréhension de la manière dont la
récurrence d’événements extrêmes
pourrait miner la capacité d’adaptation.

• Défis à relever
Le changement climatique présente
des problèmes difficiles dont la
complexité du processus de causalité,
les incertitudes inévitables et le
déplacement temporel des effets
prévus. Les chercheurs se doivent de
recenser les régions où les premiers
effets du changement climatique sur la
santé humaine se feront sentir,
d’améliorer les estimations des
conséquences du changement
climatique, et de mieux énoncer les
incertitudes associées aux études sur
le changement climatique et la santé.

• Evénements climatiques extrêmes
Le troisième Rapport d’évaluation du
GIEC prévoit des changements en ce
qui concerne les événements
climatiques extrêmes : davantage de
journées chaudes et de vagues de
chaleur ; événements de précipitations
plus intenses ; risque accru de
sécheresse ; augmentation de
l’intensité des vents et des cyclones
tropicaux (dans certaines zones) ;
antes au phénomène El Niño ;
augmentation de la variabilité des
précipitations de mousson d’été en
Asie. Pour combler les lacunes de la
recherche, il faut procéder à de
nouvelles modélisations des relations
entre les événements extrêmes et les

Figure 13.1. Changement climatique et santé : cheminement des éléments moteur au

travers des expositions jusqu’aux effets potentiels sur la santé. Les flèches qui partent

des besoins en matière de recherche indiquent les apports requis par le secteur de la

santé (repris et adapté de l’ouvrage cité à la note 4).

R E S U M E31

effets sur la santé, mieux comprendre
les facteurs qui influent sur la
vulnérabilité aux extrêmes climatiques,
et évaluer l’efficacité des mesures
d’adaptation dans différents milieux.

• Maladies infectieuses
Les maladies infectieuses, notamment
celles à transmission vectorielle ou
hydrique, sont sensibles aux
conditions climatiques. Il convient de
disposer de données sur l’incidence
des maladies qui serviront de données
de référence pour les études
épidémiologiques. Du fait que l’on
manque d’informations précises sur les
taux d’incidence actuels, il est difficile
de dire si les changements constatés
sont imputables aux conditions
climatiques. Les équipes de chercheurs
doivent être internationales et
pluridisciplinaires, et comprendre des
épidémiologistes, des climatologues et
des écologistes afin d’être à même
d’assimiler la gamme d’informations
provenant de ces différents domaines.

• La charge morbide
Les données empiriques qui
rapportent l’évolution du climat à
l’altération des effets sur la santé ne
sont guère abondantes. Par
conséquent, il n’est pas possible
d’estimer la diversité, le moment et
l’ampleur des effets potentiels futurs
sur la santé des changements
environnementaux mondiaux. Une
tentative initiale a pourtant été faite
dans le cadre du projet de l’OMS
Charge mondiale de morbidité 2000.
En limitant l’analyse aux effets sur la
santé les mieux connues, le
changement climatique qui s’est
produit depuis la période initiale 1961-
1990, est estimé avoir causé 150 000
décès et 5,5 millions d’AVCI en 2000.5

• Appauvrissement de la couche d’ozone
stratosphérique, changement climatique et
s a n t é
L’appauvrissement de la couche
d’ozone stratosphérique est un
processus essentiellement différent de
celui du changement climatique.
Cependant, grand nombre des
processus chimiques et physiques qui
interviennent dans l’appauvrissement
de l’ozone stratosphérique, influent sur
l’effet de serre.6 En outre, du fait que le
climat change (et grâce à des
campagnes d’information et
d’éducation du public), le
comportement personnel et
communautaire se modifiera et les
gens s’exposeront moins au
rayonnement ultraviolet.

• Evaluations nationales
De nombreux pays développés et en
développement ont entrepris des
évaluations nationales des effets
potentiels sur la santé du changement
climatique en tenant compte des zones
et populations vulnérables. Comme il
est nécessaire de normaliser les
procédures d’évaluation des effets sur
la santé, des outils et des méthodes
sont actuellement mis au point. On a
besoin de davantage de données
exactes sur le climat au niveau local, et
surtout sur la variabilité du climat et
sur les événements extrêmes.

• Suivi des effets du changement climatique
sur la santé humaine
Il est probable que le changement
climatique ait un effet sur les maladies
qui sont également conditionnées par
d’autres facteurs. Pour suivre les effets
du changement climatique sur la
santé, il faut recueillir des données et
utiliser des méthodes analytiques
permettant de quantifier la part

attribuable au climat de ces maladies.
Les systèmes de suivi et de surveillance
de grand nombre de pays ne peuvent
généralement fournir des données sur
les maladies sensibles au climat. Les
pays moins avancés devraient renforcer
les systèmes en place pour répondre
aux besoins actuels.

• Adaptation au changement climatique
Comme nous subissons déjà le
changement climatique, il nous faut
des politiques d’adaptation pour
compléter les politiques d’atténuation.
Une mise en œuvre efficace des
stratégies d’adaptation peut contribuer
à réduire considérablement les effets
néfastes pour la santé du changement
climatique. La vulnérabilité des
populations humaines dépend de
facteurs comme la densité
démographique, le développement
économique, les conditions
écologiques locales, l’état de santé et
l’accès aux soins de santé. Les mesures
d’adaptation présentent d’ordinaire des
avantages immédiats ainsi que futurs
car ils réduisent les effets de la
variabilité actuelle du climat. Les
mesures d’adaptation peuvent être
intégrées à d’autres stratégies de santé.

• Mesures à prendre : De la science à
l’action gouvernementale
Etant donné l’ampleur et la nature du
changement climatique global, il est
indispensable que les communautés le
comprennent et y réagissent en se
faisant guider par des politiques
fondées sur de solides avis
scientifiques. Pour que l’évaluation
axée sur les mesures à prendre soit
utile, elle doit : i) se composer d’une
équipe pluridisciplinaire ; ii) apporter
des réponses aux questions posées par
toutes les parties prenantes, iii) évaluer

les options d’adaptation pour la
gestion des risques ; iv) recenser et
classer par ordre de priorité les
principales lacunes de la recherche ;
v) décrire les incertitudes et leurs
incidences sur la prise de décision ;
vi) élaborer des outils pour étayer les
processus décisionnels.

Conclusion
Les accords internationaux portant sur
des questions environnementales
mondiales comme le changement
climatique doivent tenir compte des
principes de développement durable
proposés dans l’Agenda 21 et par la
CCNUCC, à savoir le « principe de
précaution », le principe des coûts et
de la responsabilité (le coût de la
pollution ou de la dégradation
environnementale doit être assumé par
ceux qui en sont responsables), et de
« l’équité » - à la fois dans un même
pays et entre pays et dans le temps
(entre générations).

Le respect de ces principes
contribuerait à empêcher la
survenance de problèmes écologiques
globaux et à réduire les problèmes
actuels. Les effets du changement
climatique se faisant déjà sentir, il nous
faut mesurer les vulnérabilités et
trouver des moyens d’intervention
et/ou d’adaptation. Une planification
précoce en matière de santé peut
réduire les effets néfastes futurs.
Toutefois, la solution optimale est aux
mains des gouvernements, de la
société et des particuliers et impose des
changements en ce qui concerne le
comportement, les technologies et les
pratiques afin d’opérer la transition
vers un développement durable.

Glossaire

CHANGEMENT CLIMATIQUE ET SANTÉ HUMAINE – RISQUES ET MESURES À PRENDRE32

océans (biosphère marine), y
compris la matière organique morte
qui en provient, telle que la litière, la
matière organique du sol ou les
détritus océaniques.

changement climatique : V a r i a t i o n
statistiquement significative de l’état
moyen du climat ou de sa variabilité,
persistant pendant une période
prolongée (généralement des
décennies ou plus). Les
changements climatiques peuvent
être dus à des processus internes
naturels ou à des forçages externes,
ou encore à la persistance de
variations anthropiques de la
composition de l’atmosphère ou de
l’utilisation des sols. La CCNUCC
définit les changements climatiques
comme « des changements qui sont
attribués directement ou
indirectement à une activité
humaine altérant la composition de
l’atmosphère mondiale et qui
viennent s’ajouter à la variabilité
naturelle du climat observée au
cours de périodes comparables ».
Voir aussi variabilité du climat.

chlorofluorocarbones (CFC) : Gaz à
effet de serre pris en compte dans le
Protocole de Montréal (1987).
Employés pour la réfrigération, la
climatisation, l’emballage et
l’isolation, ils sont aussi utilisés
comme solvants et comme
propulseurs dans les aérosols.
Echappant à la destruction dans la
basse atmosphère, les CFC
atteignent la haute atmosphère où,
quand les conditions s’y prêtent, ils
détruisent les molécules d’ozone.
Ces gaz sont remplacés par d’autres
composés, notamment les
hydrofluorocarbones qui sont pris
en compte dans le Protocole de
K y o t o .

climat : Au sens étroit du terme, le
climat désigne généralement le «
temps moyen » ; il s’agit plus
précisément d’une description

statistique en fonction de la
moyenne et de la variabilité de
grandeurs pertinentes sur des
périodes variant de quelques mois à
des milliers, voire à des millions
d’années (la période classique,
définie par l’OMM, est de 30 ans).
Ces grandeurs sont le plus souvent
des variables de surface telles que la
température, les précipitation et le
v e n t .
Convention-cadre des Nations
Unies sur les changements
climatiques (CCNUCC) :
Convention signée lors du Sommet
Planète Terre en 1992. Les
gouvernements Parties se sont
engagés à stabiliser les
concentrations de gaz à effet de serre
dans l’atmosphère à un niveau qui
empêche toute perturbation
anthropique dangereuse du système
c l i m a t i q u e .

couche d’ozone stratosphérique :L a
stratosphère contient une couche où
la concentration d’ozone est
particulièrement forte et qu’on
appelle pour cette raison la couche
d’ozone. Elle s’étend
approximativement de 12 à 40 km
d’altitude. Cette couche se raréfie du
fait des émissions anthropiques de
composés de chlore et de brome.
Chaque année, pendant le printemps
austral, il se produit un très fort
appauvrissement de la couche
d’ozone au-dessus de l’Antarctique,
causé par la combinaison de la
présence de ces composés
anthropiques du chlore et du brome
et de certaines conditions
météorologiques propres à la région.
Ce phénomène est appelé le trou
d ’ o z o n e .

dioxyde de carbone (CO2) : G a z
d’origine naturelle ou résultant de la
combustion des combustibles fossiles
et de la biomasse ainsi que des
changements d’affectation des terres
et d’autres procédés industriels. C’est

le principal gaz à effet de serre qui
influe sur le bilan net du
rayonnement à la surface de la Terre
et le gaz de référence par rapport
auquel sont mesurés tous les autres
gaz à effet de serre.

effet de serre : Les gaz à effet de serre
absorbent le rayonnement
infrarouge émis par la surface de la
Terre, par l’atmosphère elle-même
du fait de la présence de ces mêmes
gaz et par les nuages. Le
rayonnement atmosphérique est
émis dans toutes les directions, y
compris vers la surface de la Terre.
Ainsi, les gaz à effet de serre
retiennent la chaleur dans le système
surface-troposphère. C’est ce qu’on
appelle « l’effet de serre naturel ». Le
rayonnement atmosphérique est
étroitement lié à la température du
niveau où il est émis. Un
accroissement de la concentration de
gaz à effet de serre entraîne une plus
grande opacité de l’atmosphère au
rayonnement infrarouge et, par
conséquent, un rayonnement effectif
vers l’espace à partir d’une altitude
plus élevée et à une température plus
basse. Il en résulte un forçage
radiatif, un déséquilibre qui ne peut
être compensé que par une hausse
de la température du système
surface-troposphère. C’est ce qu’on
appelle « l’effet de serre renforcé ».

El Niño/oscillation australe (ENSO) :
El Niño, au sens original du terme,
est un courant marin chaud qui se
manifeste périodiquement le long de
la côte équatorienne et péruvienne.
Ce phénomène océanique est lié à
une fluctuation de la configuration
de la pression en surface et de la
circulation dans la partie
intertropicale des océans Indien et
Pacifique, appelée oscillation
australe. La combinaison de ces
phénomènes atmosphérique et
océanique est appelée El
Niño/oscillation australe, ou ENSO.

adaptation : Réaction des systèmes
naturels ou humains aux conditions
propres à un milieu nouveau ou en
évolution. L’adaptation aux
changements climatiques fait
référence à l’adaptation aux stimuli
climatiques réels ou prévus ou à
leurs effets, de façon à atténuer leurs
inconvénients ou à tirer parti de
leurs avantages. On distingue
plusieurs sortes d’adaptation :
anticipative ou réactionnelle, de
caractère privé ou public, autonome
ou prévue.

années de vie corrigées de
l’incapacité (AVCI) : Indicateur de

l’espérance de vi eassociant la
mortalité et la morbidité

appauvrissement de la couche
d’ozone stratosphérique : Réduction

de la quantité d’ozone présente dans
la stratosphère du fait des émissions
anthropiques de gaz à effet de serre.

atmosphère : Enveloppe gazeuse
entourant la Terre. L’atmosphère
sèche est composée presque
entièrement d’azote et d’oxygène,
avec un certain nombre de gaz
présents à l’état de trace, dont
l’argon, l’hélium et les gaz à effet de
serre tels que le dioxyde de carbone
ou l’ozone. En outre, l’atmosphère
contient de la vapeur d’eau, des
nuages et des aérosols.

biosphère : Partie du système
terrestre comprenant tous les
écosystèmes et organismes vivants
présents dans l’atmosphère, sur terre
(biosphère terrestre) ou dans les

R E S U M E33

Pendant un épisode El Niño, les
alizés faiblissent et le contre-courant
équatorial se renforce, entraînant un
déplacement vers l’est des eaux
chaudes de surface de la zone
indonésienne, qui viennent recouvrir
les eaux froides du courant péruvien.
Ce phénomène exerce une influence
considérable sur le vent, la
température de la surface de la mer
et les précipitations dans la partie
tropicale du Pacifique. Il a des effets
climatiques sur l’ensemble du bassin
du Pacifique et dans de nombreuses
autres régions du monde. Le
phénomène inverse est appelé La
N i ñ a .

émissions anthropiques : E m i s s i o n s
de gaz à effet de serre et d’aérosols
dues aux activités humaines. Au
nombre de ces activités figurent la
production d’énergie au moyen de
combustibles fossiles, le
déboisement et les changements
d’utilisation des terres, qui se
traduisent par une augmentation
nette des émissions.
gaz à effet de serre : Les gaz à effet
de serre sont les constituants gazeux
de l’atmosphère qui absorbent et
émettent un rayonnement à des
longueurs d’onde données du
spectre du rayonnement infrarouge
émis par la surface de la Terre,
l’atmosphère et les nuages. La
vapeur d’eau, le dioxyde de carbone,
l’oxyde nitreux, le méthane et
l’ozone sont les principaux gaz à
effet de serre présents dans
l’atmosphère terrestre. L’atmosphère
contient en outre un certain nombre
de gaz à effet de serre entièrement
anthropiques tels que les
hydrocarbures halogénés et d’autres
substances dont traitent les
Protocoles de Montréal et de Kyoto.

Groupe d’experts
intergouvernemental sur
l’évolution du climat (GIEC) :
Groupe d’experts

établi en 1988 par l’Organisation

météorologique mondiale (OMM) et
le Programme des Nations Unies
pour l’environnement (PNUE). Il a
pour objet d’évaluer l’information
scientifique, technique et socio-
économique qui concerne le risque
de changement climatique provoqué
par l’homme, en se fondant
notamment sur les publications
scientifiques et techniques soumises
à un examen collégial. Le GIEC
comporte trois groupes de travail et
une équipe spéciale.

incidences : Conséquences de
l’évolution du climat pour les
systèmes naturels et la santé
humaine. Selon que l’on tiendra
compte de l’adaptation ou non, on
peut établir une distinction entre les
incidences potentielles et les
incidences résiduelles :
• Les incidences potentielles sont
toutes les incidences qui peuvent se
produire dans le cadre des
changements climatiques projetés,
sans qu’il soit tenu compte de
l ’ a d a p t a t i o n .
• Les incidences résiduelles sont les
incidences des changements
climatiques après adaptation.

morbidité : Fréquence d’une maladie
ou de tout autre trouble de santé
dans une population donnée,
compte tenu du taux de morbidité
par âge. Parmi les résultats obtenus
en matière de santé figurent
l’incidence ou la prévalence des
maladies chroniques, les taux
d’hospitalisation, les consultations
pour soins de santé primaires et le
nombre de jours d’invalidité.

mortalité : Fréquence des décès dans
une population donnée durant une
période de temps précis.

ozone : Forme triatomique de
l’oxygène, l’ozone est un constituant
gazeux à effet de serre de
l’atmosphère. La stratosphère
contient 90% de l’ozone présent
dans l’atmosphère qui absorbe le

rayonnement ultraviolet nocif. A
concentration élevée, l’ozone peut
nuire à un grand nombre
d’organismes vivants.
L’appauvrissement en ozone
stratosphérique, dû à des réactions
chimiques qui peuvent être
amplifiées par le changement
climatique, a pour conséquence
d’intensifier le flux au sol du
rayonnement ultraviolet B.

rayonnement ultraviolet (UV) :
Rayonnement solaire correspondant
à une certaine longueur d’onde
selon le type de rayonnement (A, B
ou C). L’ozone absorbe fortement
dans la longueur UV-C (< 280nm)
et le rayonnement solaire dans ces
longueurs d’onde n’atteint pas la
surface terrestre. A mesure que la
longueur d’onde augmente (UV-B :
280nm à 315nm et UV-A : 315nm à
400nm) l’absorption de l’ozone
s’affaiblit jusqu’à devenir
indiscernable à environ 340nm. Les
fractions d’énergie solaire au-dessus
de l’atmosphère dans les gammes
UV-B et UV-A sont à peu près de
1,5% et 7% respectivement.
scénario : Description vraisemblable
et souvent simplifiée de ce que nous
réserve l’avenir, fondé sur un
ensemble cohérent et
intrinsèquement homogène
d’hypothèses concernant les
principales relations et forces
motrices en jeu. Il convient de
préciser que les scénarios ne sont ni
des prédictions, ni des prévisions.

sensibilité : Proportion dans laquelle
un système est influencé,
favorablement ou défavorablement,
par des stimuli liés au climat. Les
effets peuvent être directs (par
exemple une modification des
rendements agricoles due à un
changement de la valeur moyenne,
de l’amplitude ou de la variabilité de
la température) ou indirects (par
exemple des dommages causés par la

fréquence accrue des inondations de
zones côtières dues à l’élévation du
niveau de la mer).

suivi : Réalisation et analyse de
mesures systématiques visant à
déceler les changements
environnementaux ou de l’état de
santé des populations. A ne pas
confondre avec la surveillance quand
bien même certaines techniques de
surveillance sont utilisées.

surveillance : Analyse, interprétation
et exploitation continues des
données recueillies
systématiquement, pour déceler les
tendances de l’apparition ou de la
propagation d’une maladie, grâce à
des méthodes pratiques et
normalisées de notification. Les
sources de données peuvent avoir
un lien direct avec la maladie ou
avec les facteurs qui influent sur la
m a l a d i e .
variabilité du climat : Par variabilité
du climat, on entend généralement
les variations de l’état moyen et
d’autres variables statistiques (écarts-
types, apparition d’extrêmes, etc.) du
climat à toutes les échelles
temporelles et spatiales autres que
celle de phénomènes
météorologiques particuliers. La
variabilité peut être due à des
processus internes naturels au sein
du système climatique ou à des
variations du forçage externe naturel
ou anthropique.

vulnérabilité : Mesure dans laquelle
un système est sensible – ou
incapable de faire face – aux effets
défavorables des changements
climatiques, y compris la variabilité
du climat et les phénomènes
extrêmes. La vulnérabilité est
fonction de la nature, de l’ampleur et
du rythme de la variation du climat à
laquelle le système considéré est
exposé, de la sensibilité de ce système
et de sa capacité d’adaptation.

CHANGEMENT CLIMATIQUE ET SANTÉ HUMAINE – RISQUES ET MESURES À PRENDRE34

Références

Chapitre 1
1 Groupe d’experts intergouvernemental sur
l’évolution du climat (GIEC). Climate Change
2001: Third Assessment Report (Volume I).
Cambridge, Cambridge University Press, 2001.
2 Fagan B. Floods, Famines and Emperors. El
Nino and the Fate of Civilisations. New York:
Basic Books, 1999.
3 OMS, Rapport sur la santé dans le monde
2002: Réduire les risques et promouvoir une
vie saine. OMS, Genève, 2002.

Chapitre 2
1 Albritton DL, Meiro-Filho LG. Technical
Summary. In: Climate Change 2001: The
Scientific Basis. Contribution du Groupe de
travail I au Troisième Rapport d’évaluation
du Groupe d’experts intergouvernemental
sur l’évolution du climat. Cambridge,
Cambridge University Press, 2001.
2 US Environmental Protection Agency.
Greenhouse effects schematic, 2001.
3 Watson RT et le Groupe de rédaction.
Changements climatiques 2001: Rapport de
synthèse. Résumé à l’intention des
décideurs. Rapport du Groupe d’experts
intergouvernemental sur l’évolution du
climat. Secrétariat du GIEC, s/c
Organisation météorologique mondiale,
Genève, Suisse, 2001.

Chapitre 3
1 IPCC. Synthesis Report, Third Assessment
Report. Cambridge, Cambridge University
Press, 2001.
2 Patz JA et al. The potential health impacts
of climate variability and change for the
United States: executive summary of the
report of the health sector of the U.S.
National Assessment. Environmental Health
Perspectives, 2000, 108(4): 367-76.
3 Watson RT et al., eds. The Regional
Impacts of Climate Change. An assessment
of vulnerability: A Special Report of IPCC
Working Group II. Cambridge, Cambridge
University Press, 1998.
4 Gubler DJ. Dengue and dengue
haemorrhagic fever. Clinical Microbiology
Review, 1998, 11: 480-96.
5 Woodward A et al. Protecting human
health in a changing world: the role of social

and economic development äProtéger la
santé humaine dans un monde en pleine
mutation : rôle du développement
économique et socialã Bulletin de
l’Organisation mondiale de la Santé, 2000 ;
78 (9): 1148-1155 (résumé en français).

Chapitre 4
1 Walther G et al. Ecological responses to
recent climate change. Nature, 2002, 416:
389-395.
2 Lindgren E, Gustafson R. Tick-borne
encephalitis in Sweden and climate change.
Lancet, 2001, 358(9275): 16-87.
3 Pascual M et al. Cholera dynamics and El
Niño Southern Oscillation. Science, 2000,
289: 1766-69.

Chapitre 5
1 IPCC. Climate Change 2001, vol 1.
Cambridge, Cambridge University Press,
2001
2 Bouma MJ, van der Kaay HJ. Epidemic
Malaria in India's Thar Desert. Lancet,
1995, 373: 132-133.
3 Hales S et al. Dengue Fever Epidemics in
the South Pacific Region: Driven by El Nino
Southern Oscillation? Lancet, 1996, 348:
1664- 1665.
4 Kalkstein LS, Greene JS. An Evaluation of
Climate/Mortality Relationships in Large US
Cities and the Possible Impacts of Climate
Change. Env.Hlth.Pers., 1997, 105(1): 84-
93.
5 Bouma MJ et al. Global Assessment of El
Nino's Disaster Burden. Lancet, 1997, 350:
1435- 1438.

Chapitre 6
1 1 Patz JA et al. Effects of environmental
change on emerging parasitic diseases. Int J
Parasitol, 2000, 30(12-13): 1395-405.
2 Bouma M, van der Kaay H. The El Niño
Southern Oscillation and the historic
malaria epidemics on the Indian
subcontinent and Sri Lanka: an early
warning system for future epidemics?
Tropical Medicine and International Health,
1996,1(1): 86-96.

3 Martens WJM, Rotmans J, Rothman DS
In: Martens WJM, McMichael AJ,eds.
Environmental Change, Climate and Health:
Issues and Research Methods. Cambridge:
Cambridge University Press, 2002, pp. 197-
225.
4 Hales S. et al. Potential effect of population
and climate changes on global distribution
of dengue fever: an empirical model. Lancet,
2002, 360: 830-834.
5 Wilson ML. Ecology and infectious
disease, in Ecosystem Change and Public
Health: A Global Perspective, JL Aron, JA
Patz, eds. Baltimore, Johns Hopkins
University Press, 2001, pp. 283-324.

Chapitre 7
1 OMS, Rapport sur la santé dans le monde
2002. OMS, Genève, 2002.
2 Murray CJL. Quantifying the Burden of
Disease - the Technical Basis for Disability-
Adjusted Life Years. äMesure quantitative du
poids de la morbidité : base de calcul des
années de vie ajustées sur l’incapacitéã,
Bulletin de l’Organisation mondiale de la
Santé, 1994, 72(3): 429-445 (résumé en
français).
3 McMichael AJ et al. Climate Change. In:
Comparative quantification of Health Risks.
Genève, Organisation mondiale de la Santé,
2003. (sous presse).

Chapitre 8
1 Environmental effects of ozone depletion:
1998 assessment. Nairobi, Kenya, United
Nations Environment Program, 1998. Also:
Kelfkens G et al. Ozone layer-climate
change interactions. Influence on UV levels
and UV related effects. Dutch National
Research Programme on Global Air
Pollution and Climate Change. Report n°:
410 200 112.
2 IARC. Solar and Ultraviolet Radiation.
IARC Monographs on the Evaluation of
Carcinogenic Risks to Humans. Vol 55.
Lyon, France, Centre international de
recherche sur le cancer, 1992.
3 Madronich S, de Gruijl FR. Skin cancer
and UV radiation. Nature, 1993, 366 (6450):
23.

R E S U M E35

4 Ponsonby A-L, McMichael AJ, van der Mei
I. Ultraviolet radiation and autoimmune
disease: insights from epidemiological
research. Toxicology; 2002, 181-182: 71-78.
5 Temorshuizen F et al. Influence of season
on antibody response to high dose
recombinant Hepatitis B vaccine: effect of
exposure to solar UVR? Hepatology, 2000,
32 (4): 1657.
5 Slaper H et al. Estimates of ozone
depletion and skin cancer incidence to
examine the Vienna Convention
achievements. Nature, 1996, 384 (6606):
2 5 6 - 8 .

Chapitre 9
1 WHO Health impact assessment as a tool
for intersectoral health policy. WHO European
Centre for Environment and Health/European
Centre for Health Policy, 1999.
2 Parry ML, Carter T. Climate impact and
adaptation assessment. London, UK,
EarthScan, 1998.
3 Patz JA et al. The potential health impacts of
climate variability and change for the United
States: executive summary of the report of the
health sector of the US National Assessment.
Environ Health Perspect, 2000, 108: 367-376.
4 Dept of Health (UK) Health Effects of
Climate Change in the UK. London: DoH
2 0 0 2 .
5 OCHA. UNDAC Mission Report Fiji
Drought. Bureau de la coordination des
affaires humanitaires des Nations Unies, 1998.
6 Santé Canada. National Health Impact and
Adaptation Assessment Framework and Tools.
Ottawa, Bureau du changement climatique et
de la santé, Santé Canada, 2002.

Chapitre 10
1 Last J. A dictionary of epidemiology. 2nd
edition. New York: Oxford University Press,
1988.

Chapitre 11
1 IPCC. Climate Change 2001: Impacts,
Adaptation, and Vulnerability. Contribution
du Groupe de travail II au Troisième
Rapport d’évaluation du Groupe d’experts
intergouvernemental sur l’évolution du

climat. Cambridge, Cambridge University
Press, 2001.
2 NOAA. NOAA releases century’s top
weather, water, and climate events. 1999.
h t t p : / / w w w . n o a a n e w s . n o a a . g o v / s t o r i e s / s 3 3 4
b.htm.
3 US Centers for Disease Control (CDC).
Rapid health needs assessment following
Hurricane Andrew - Florida and Louisiana,
1992. Morbidity and Mortality Weekly
Report, 1992, 41 (37): 685.
4 PNUD. Rapport mondial sur le
développement humain 2000: Droits de
l’homme et développement humain.
Programme des Nations Unies pour le
développement. Oxford University Press,
New York, NY, USA.
5 OMS. Rapport sur la santé dans le monde
2000 : Pour un système de santé plus
performant. Organisation mondiale de la
Santé, Genève, Suisse.
6 Rayner S, Malone EL. Climate change,
poverty and intragenerational equity: the
national level. In: Climate change and its
linkages with development, equity and
sustainability. Actes de la réunion du GIEC
à Colombo, Sri Lanka, 27-29 avril, 1999.
Munasinghe M, Swart R. eds. Colombo, Sri
Lanka, LIFE; Bilthoven, The Netherlands,
RIVM; and Washington D.C., USA, World
Bank, 1999, pp. 215-242.

Chapitre 12
1 Scheraga Joel D, Grambsch Anne E. “Risks,
opportunities, and adaptation to climate
change”. Climate Research, Vol. 10, 1998,
85-95.
2Tamburlini G, Ebi KL. “Searching for
evidence, dealing with uncertainties, and
promoting participatory risk-management,” in
Children’s health and environment: A review
of evidence, Tamburlini G., von Ehrenstein
OS, Bertollini R, eds. A Joint Report from the
European Environment Agency and the
WHO Regional Office for Europe, EEA,
Copenhagen, 2002, pp. 199-206.

Chapitre 13
1 McMichael AJ et al. The Sustainability
Transition: A new challenge (Editorial).
Bulletin de l’Organisation mondiale de la
Santé, 78: 1067 (2000).
2 Watson R et al. Protecting Our Planet
Securing Our Future: Linkages Among
Global Environmental Issues and Human
Needs. UNEP, NASA, World Bank, 1998.
3 McMichael AJ. Population, environment,
disease, and survival: past patterns, uncertain
futures. Lancet, 2002, 359: 1145-48.
4 Patz JA et al. The potential health impacts of
climate variability and change for the United
States: executive summary of the report of the
health sector of the U.S. National Assessment.
Environ Health Perspect, 2000, 108(4): 367-
7 6 .
5 OMS. Rapport sur la santé dans le monde
2002 : Réduire les risques et promouvoir une
vie saine. OMS, Genève, 2002.
6 OMM/PNUE. Scientific Assessment of
Ozone Depletion, 2002.
7 IPCC. Climate Change 2001, Impacts,
adaptation and vulnerability. Publié pour le
compte du Groupe d’experts
intergouvernemental sur l’évolution du climat.
Cambridge, Cambridge University Press,
2 0 0 1 .

CHANGEMENT CLIMATIQUE ET SANTÉ HUMAINE – RISQUES ET MESURES À PRENDRE36

Coordonnateur de projet : Carlos F. Corvalán. Editeur: Anthony J. McMichael.

Etabli sur la base de l’ouvrage "Climate Change and Human Health – Risks and Responses" (A.J. McMichael et
al eds. OMS, Genève 2003) et des contributions de: M. Ahern, London School of Hygiene and Tropical
Medicine, Londres, Royaume-Uni; C. L. Bartlett, Centre for Infectious Disease Epidemiology, University
College London, Royaume-Uni; D. H. Campbell-Lendrum, London School of Hygiene and Tropical Medicine,
Londres, Royaume-Uni; U. Confalonieri, Fundação Oswaldo Cruz, Rio de Janeiro, Brésil; C. F. Corvalán,
Organisation mondiale de la Santé, Genève, Suisse; K. L. Ebi, Organisation mondiale de la Santé, Bureau
régional pour l’Europe, European Centre for Environment and Health, Rome, Italie; S. J. Edwards, London
School of Hygiene and Tropical Medicine, Londres, Royaume-Uni; J. Furlow, US Environmental Protection
Agency, Washington DC, Etats-Unis; A. Githeko, Kenya Medical Research Institute, Kisumu, Kenya; H. N. B.
Gopalan, Programme des Nations Unies pour l’environnement, Nairobi, Kenya; A. Grambsch, US
Environmental Protection Agency, Washington DC, Etats-Unis; S. Hales, Wellington School of Medicine,
University of Otago, Wellington, Nouvelle-Zélande; S. Hussein, John Hopkins University, Baltimore, Maryland,
Etats-Unis; R. S. Kovats, London School of Hygiene and Tropical Medicine, Londres, Royaume-Uni; K Kuhn,
London School of Hygiene and Tropical Medicine, Londres, Royaume-Uni; P. Llansó, Organisation
météorologique mondiale, Genève, Suisse; R. Lucas, National Centre for Epidemiology and Population Health,
The Australian National University, Canberra, Australie; J. P. McCarty, University of Nebraska at Omaha,
Nebraska, Etats-Unis; A. J. McMichael, National Centre for Epidemiology and Population Health, The
Australian National University, Canberra, Australie; L. O. Mearns, National Center for Atmospheric Research,
Boulder, Colorado, Etats-Unis; B. Menne, Organisation mondiale de la Santé, Bureau régional pour l’Europe,
European Centre for Environment and Health, Rome, Italie; A. R. Moreno, The United States-Mexico
Foundation for Science, Col. Del Valle, Mexique; B.S. Nyenzi, Organisation météorologique mondiale, Genève,
Suisse; J. A. Patz, Johns Hopkins University, Baltimore, Maryland, Etats-Unis; A-L Ponsonby, National Centre
for Epidemiology and Population Health, The Australian National University, Canberra, Australie; A. Prüss-
Ustün, Organisation mondiale de la Santé, Genève, Suisse; J. D. Scheraga, US Environmental Protection
Agency, Washington DC, Etats-Unis; N. de Wet, The International Global Change Institute, University of
Waikato, Nouvelle-Zélande; P. Wilkinson, London School of Hygiene and Tropical Medicine, Londres,
Royaume-Uni; A. Woodward, University of Otago, Wellington, Nouvelle-Zélande.

Conception graphique: James Elrington. Présentation graphique: Sue Hobbs.

Illustration de couverture: Peintures réalisées dans le cadre du projet de communication multiculturelle
multimédia 2002 de la CCNUCC (conception et direction artistique : Helmut Langer, Allemagne). Tableaux
peints par Enesia Nyazorwe, Zimbabwe et Agnes Mwidadi Mpata, Tanzanie. Graphique de l’augmentation
globale moyenne de la température en 1900-2000 et prévue pour 2000-2100 d’après un scénario d’émission qui
stabilise les concentrations de CO2 à 750ppm (Hadley Centre, Royaume-Uni). La température a augmenté
d’environ 3º C de 1900 à 2100. Graphique paru dans "Climate change and its impacts; stabilization of CO2 i n
the atmosphere", 1999, et reproduit avec la permission de l’ONM, Royaume-Uni.

R e m e r c i e m e n t s

R E S U M E37

Adresse des bureaux régionaux de l’OMS

A f r i q u e
O M S
B.P. 6
B r a z z a v i l l e
C o n g o
Tél: +47 241 38244
Fax: +47 241 39501
e t
Parirenyatwa Hospital
Boîte postale BE773
H a r a r e
Z i m b a b w e
Tél: +263 4706951
Fax: +263 4253731

A m é r i q u e s
O M S
Organisation panaméricaine de la Santé
525, 23rd Street, N.W.
Washington DC 20037
E t a t s - U n i s
Tél: +1-202 9743000
Fax: +1-202 9743663

E u r o p e
O M S
8, Scherfigsvej
DK-2100 Copenhague Ø
Tél: +45-39 171717
Fax: +45-39 171818

Pour de plus amples informations, prière de s’adresser à:

Méditerranée orientale
O M S
Rue Abdul Razzak Al Sanhouri
Nasser City
Le Caire 11371
E g y p t e
Tél: +202 6702535
Fax: +202 6702492

Asie du Sud-Est
O M S
World Health House
Indraprastha Estate
Mahatma Gandhi Road
New Delhi 110002
I n d e
Tél: +91 112 3370804
Fax: +91 112 3370197

Pacifique occidental
O M S
Boîte postale 2932
1099 Manille
P h i l i p p i n e s
Tél: +632 5288001
Fax: +632 5211036

Pour commander l’ouvrage Climate Change and Human Health – Risks and Responses, s’adresser à :
b o o k o r d e r s @ w h o . i n t

Pour d’autres informations, se rendre sur le site http://www.who.int/peh

OMS

OMM

PNUE

Organisation mondiale de la Santé
Avenue Appia 20,

CH-1211 Genève 27,
Suisse

Tél: (+41) 22 791 21 11
Fax: (+41) 22 791 31 11

Organisation météorologique mondiale
Avenue de la Paix 7 bis

CH-1211 Genève 2,
Suisse

TTél: (+41) 22 730 81 11
Fax: (+41) 22 730 81 81

Programme des Nations Unies pour
l’environnement

Boîte postale 30552
Nairobi, Kenya

Tél: (+254-2) 623246
Fax: (+254-2) 623861

