

PLANETARY HEALTH

THE HEALTH OF HUMAN CIVILISATION AND THE NATURAL SYSTEMS ON WHICH IT DEPENDS

THE HUMAN POPULATION IS HEALTHIER THAN EVER BEFORE

BUT TO ACHIEVE THIS WE'VE EXPLOITED THE PLANET AT AN UNPRECEDENTED RATE

The period of environmental changes induced by human exploitation of the planet defines a new geological era: the Anthropocene epoch

ON OUR CURRENT TRAJECTORY WE WILL PUT EVEN MORE PRESSURE ON THE PLANET

DAMAGING THE PLANET DAMAGES HUMAN HEALTH

These environmental threats could also exacerbate each other

TO SAFEGUARD HUMAN HEALTH WE NEED TO MAINTAIN THE HEALTH OF THE PLANET ON WHICH WE DEPEND

Read the full series at <http://www.thelancet.com/commissions/planetary-health>

SOURCES

- <http://data.unicef.org/child-survival/under-five>
- OECD, <http://www.oecd.org/env/indicators-modelling-outlooks/49844953.pdf>
- Original source reference in: Watts N, Adger WN, Agnoletti P, et al. Health and climate change: policy responses to protect public health. Lancet 2015; published online June 23. [http://dx.doi.org/10.1016/S0140-6736\(15\)60854-6](http://dx.doi.org/10.1016/S0140-6736(15)60854-6)

All other data is in: Whitmee S, Haines A, Beyrer C, et al. Safeguarding human health in the Anthropocene epoch: report of The Rockefeller Foundation-Lancet Commission on planetary health. Lancet 2015; published online July 16. [http://dx.doi.org/10.1016/S0140-6736\(15\)60901-1](http://dx.doi.org/10.1016/S0140-6736(15)60901-1)