Ecohealth

What's in a Green Space that makes us feel so good?

Features in Green Spaces: Trees, woodlands, meadows, lakes, rivers, streams, scenic views, plants, birds, ponds, gardens, and wildlife

Types of Green Spaces: Urban and rural parks, conservation areas, community and home gardens, farmland, green roofs, cemeteries, multi-use trails, sportsfields, beaches, playgrounds, etc.

What is Ecohealth?

Ecohealth is the relationship between human and environmental health.

ECOSYSTEM

Forests Wetlands Animals

BENEFITS

Clean air & water Food & medicines Important natural & wildlife habitat Less pollution, drought & heat Less mental anxiety More social interactions More opportunity for physical activity

HEALTHY PEOPLE

Improved mental & physical wellbeing

Livable communities

We rely on nature for multiple benefits for both a healthy environment and healthy people.

ADHD

LIFE STRESS

Current levels of AIR POLLUTION 1,300

Climate Change Affects Natural Environments and Human Health

Expected human health impacts include:

- Vector-borne diseases (West Nile virus and Lyme disease)
- Extreme weather impacts (Injury and illness due to flooding)
- Temperature related illness (heat stress, hypothermia) Air-quality effects (Cardiopulmonary diseases, asthma)
- Water and food contamination

Better Physical Health

Living Near Trees & Green Space Has Benefits:

People who live in neighbourhoods with a higher density of trees on their streets report significantly higher health perception and less cardio-metabolic conditions.

Trees help to improve air quality and combat climate change. Over 80 years, the average Canadian tree absorbs 200 kg of carbon dioxide – plus ozone, carbon monoxide, nitrogen dioxide, fine particulate matter and sulphur dioxide.

Walking outside has been proven to provide physical health benefits such as:

Keeping Cool:

Trees, green roofs, and other green infrastructure reduce the demand for heating and cooling by reflecting light and heat, releasing water vapour into the air through transpiration and providing shade.

Reduce Risk of Chronic Diseases:

Green spaces reduce human exposure to air pollutants, thereby reducing risk factors for cardiovascular and respiratory diseases.

Better Mental Health

lakes, rivers, wildlife, blue skies) can provide stress relief, reduce brain fatigue, enhance the five senses, and improve memory, mood, positive thinking, decision-making ability, mental sharpness, creativity, and attention span.

A DAILY WALK IN NATURE

Selected Sources:

- Berry et al. (2014) Human Health; in Canada in a Changing Climate: Sector Perspectives on Impacts and Adaptation, (ed.) F.J. Warren and D.S. Lemmen; Government of Canada.
- Zupancic et al. (2015) Green City: Why Nature Matters to Health An Evidence Review. Toronto Public Health.

• Kardan et al. (2015) Neighborhood greenspace and health in a large urban center. Scientific Reports Vol. 5.

• Zupancic et al. (2015) The impact of green space on heat and air pollution in urban communities: A meta-narrative systematic review. David Suzuki Foundation.

Five Things You Can Do

- COLLABORATE across sectors and disciplines (e.g. public health, planning, parks, watershed management, academia) to build awareness and influence the protection and enhancement of green space by highlighting the benefits to human health.
- ADVOCATE for strengthened green space policies that support healthy communities e.g. provision of shade, heat reduction, improved air quality, active transportation, biodiversity conservation and access to green space.
- PROMOTE equitable access to green space with a focus on increasing access to vulnerable populations (e.g. seniors, children and people living on low income).
- INFLUENCE official plans, watershed plans, strategies and other policies to protect and enhance green space.
- **SHARE** information about health evidence for the protection and/or enhancement of green space.

Who is EcoHealth Ontario?

ecohealth-ontario.on.ca

EcoHealth Ontario is a collaborative of public health, environmental, planning, parks & education sectors who:

- Raise awareness of the public health benefits of a healthy & sustainable environment
- Build a common vision around ecohealth
- Influence policy
- Develop and share ecohealth research, information, and outreach tools

EcoHealth Ontario gratefully acknowledges the Ontario Trillium Foundation, Forests Ontario and our Steering Committee members for their generous support of our work.

EcoHealth Ontario Steering Committee

- Conservation Ontario - Community of Practice in Ecosystem Approaches to Health, Ontario Node

- Credit Valley Conservation

- Dalla Lana School of Public Health, University of Toronto

- Forests Ontario
- Ontario Professional Planners Institute - Ontario Public Health Association
- Simcoe Muskoka District Health Unit
- Toronto Public Health
- Toronto and Region Conservation
- York Region Community and Health Services