

COP28 UAE DECLARATION ON CLIMATE AND HEALTH

COP28 UAE Declaration on Climate and Health

We, on the occasion of the first Health Day at the 28th UN Climate Change Conference (COP28), express our grave concern about the negative impacts of climate change on health. We stress the importance of addressing the interactions between climate change and human health and wellbeing in the context of the UNFCCC and the Paris Agreement, as the primary international, intergovernmental fora for the global response to climate change.

We recognize the urgency of taking action on climate change, and note the benefits for health from deep, rapid, and sustained reductions in greenhouse gas emissions, including from just transitions, lower air pollution, active mobility, and shifts to sustainable healthy diets.

In this year of the first Global Stocktake, and given the lessons learned from the COVID-19 pandemic, which strained all health systems and further widened inequities and vulnerabilities within and among countries, regions and populations, we are committed to the advancement of climate-resilient development, the strengthening of health systems, and the building of resilient and thriving communities, for the benefit of present and future generations.

In order to work towards ensuring better health outcomes, including through the transformation of health systems to be climate-resilient, low-carbon, sustainable and equitable, and to better prepare communities and the most vulnerable populations for the impacts of climate change, we commit to pursuing the following common objectives:

- Strengthening the development and implementation of policies that maximize the health gains from
 mitigation and adaptation actions and prevent worsening health impacts from climate change, including
 through close partnerships with Indigenous Peoples, local communities, women and girls, children and
 youth, healthcare workers and practitioners, persons with disabilities and the populations most vulnerable
 to the health impacts of climate change, among others.
- Facilitating collaboration on human, animal, environment and climate health challenges, such as by
 implementing a One Health approach; addressing the environmental determinants of health;
 strengthening research on the linkages between environmental and climatic factors and antimicrobial
 resistance; and intensifying efforts for the early detection of zoonotic spill-overs as an effective means of
 pandemic prevention, preparedness and response.
- Recognizing that healthy populations contribute to, and are an effect of, climate resilience and an outcome
 of successful adaptation across a range of sectors including food and agriculture, water and sanitation,
 housing, urban planning, health care, transport and energy by prioritizing and implementing adaptation
 actions across sectors that deliver positive health outcomes.
- Improving the ability of health systems to anticipate, and implement adaptation interventions against, climate-sensitive disease and health risks, including by bolstering climate-health information services, surveillance, early warning and response systems and a climate-ready health workforce.

- Promoting a comprehensive response to address the impacts of climate change on health, including, for example, mental health and psychosocial wellbeing, loss of traditional medicinal knowledge, loss of livelihoods and culture, and climate-induced displacement and migration.
- Combating inequalities within and among countries, and pursuing policies that work towards accelerating
 achievement of the Sustainable Development Goals, including SDG3; reduce poverty and hunger; improve
 health and livelihoods; strengthen social protection systems, food security and improved nutrition, access
 to clean sources of energy, safe drinking water, and sanitation and hygiene for all; and work to achieve
 universal health coverage.
- Promoting steps to curb emissions and reduce waste in the health sector, such as by assessing the greenhouse gas emissions of health systems, and developing action plans, nationally determined decarbonization targets, and procurement standards for national health systems, including supply chains.
- Strengthening trans- and inter-disciplinary research, cross-sectoral collaboration, sharing of best practices, and monitoring of progress at the climate-health nexus, including through initiatives such as the Alliance for Transformative Action on Climate and Health (ATACH).

Recognizing that health actors face challenges in accessing finance for health and climate change activities, particularly in low- and middle-income countries, we underscore the need to better leverage synergies at the intersection of climate change and health to improve the efficiency and effectiveness of finance flows.

- Encouraging the scaling up of investments in climate and health from domestic budgets, multilateral development banks, multilateral climate funds, health financing institutions, philanthropies, bilateral development agencies, and private sector actors.
- Encouraging international finance providers, including development banks, to strengthen the synergies between their climate and health portfolios, and enhance their support for country-led projects and programs in the health-climate nexus.
- Sharing learnings and best practices on financing and implementing climate-health interventions, and
 develop a common understanding of existing needs for climate-health finance, grounded in country
 priorities and needs. We welcome ongoing efforts in this regard, including by the COP28 presidency, the
 ATACH finance working group, and the joint Development Bank working group for climate-health
 financing.
- Improving monitoring, transparency and evaluation efforts of climate finance, as relevant, including for climate-health initiatives, in order to strengthen common understanding of its efficiency and effectiveness, and to maximize the delivery of positive health outcomes.

To achieve these aims - according to our national circumstances - we commit to pursuing the better integration of health considerations into our climate policy processes, and of climate considerations across our health policy agendas, including by:

- Incorporating health considerations in the context of relevant Paris Agreement and UNFCCC processes, with a view to minimizing adverse effects on public health, and mainstreaming climate considerations in global health work programs, including those of the World Health Organization, where relevant and appropriate.
- Taking health into account, as appropriate, in designing the next round of nationally determined contributions, long term low greenhouse gas emission development strategies, national adaptation plans and adaptation communications.

We commit to convene regularly with diverse line-ministries and stakeholders to foster synergies and strengthen national and multilateral collaboration on climate change and health, including through the ATACH initiative. We will review our collective progress at future UN Climate Change Conferences, World Health Assemblies, and other global convenings.

Endorsements as at 1 December 2023

1.Albania
2.Andorra
3.Angola
4.Antigua and Barbuda
5.Argentina
6.Armenia
7.Australia
8.Austria
9.Azerbaijan
10.Bahamas
11.Bangladesh
12.Belgium
13.Bhutan
14.Brazil
15.Brunei Darussalam
16.Bulgaria
17.Burundi
40.0

18.Cambodia 19.Canada 20.Chad 21.Chile 22.Colombia 23.Costa Rica 24.Cote d'Ivoire 25.Croatia 26.Cuba 27.Cyprus 28.Czechia 29.Denmark 30.Ecuador 31.Egypt 32.Estonia 33. Ethiopia 34. European Union 35.Fiji

36.Finland 37.France 38.Gabon 39.Germany 40.Greece 41.Guatemala 42. Hungary 43.Indonesia 44.Iran (Islamic Republic of) 45.Iraq 46.Ireland 47.Israel 48.Italy 49.Japan 50.Jordan 51.Kenya 52.Kiribati 53.Kuwait 54.Kyrgyzstan 55.Lao People's Democratic Republic 56.Latvia 57.Lebanon 58.Lesotho 59.Liberia 60.Lithuania 61.Luxembourg 62.Malawi 63. Malaysia 64.Maldives 65.Malta

66.Mexico

States of)

67. Micronesia (Federated

68.Monaco 69. Mongolia 70.Montenegro 71.Morocco 72. Mozambique 73.Myanmar 74.Nauru 75.Nepal 76. Netherlands 77. New Zealand 78. Nicaraqua 79. Nigeria 80.Norway 81.0man 82.Pakistan 83.Palau 84.Panama 85. Papua New Guinea 86. Paraguay 87.Peru 88. Philippines 89.Poland 90.Portugal 91. Republic of Korea 92. Republic of Moldova 93. North Macedonia 94.Romania 95.Rwanda 96.Samoa 97.Sao Tome and Principe 98.Serbia 99. Seychelles 100.Sierra Leone

101.Slovakia

102.Slovenia 103.Somalia 104.Spain 105.Sweden 106.Switzerland 107. Syrian Arab Republic 108. Tajikistan 109.Tunisia 110.Turkmenistan 111.Tuvalu 112.Uganda 113.Ukraine 114.United Arab **Emirates** 115.United Kingdom of Great Britain and Northern Ireland 116.United States of America 117. Uruquay 118.Vanuatu 119. Venezuela (Bolivian Republic of) 120. Viet Nam 121.Yemen 122.Zambia 123.Zimbabwe