

Cold Weather Plan for England

Keeping healthy when it is really cold

Easy Read version of: Cold Weather Plan for England: Protecting health and reducing harm from severe cold.

Page Keeping healthy when it is really cold **About the Cold Weather Plan** 1 for England How does cold weather harm 3 health? Who is at risk? 4 Top tips for staying healthy 7 The Cold Weather Warnings 10 Met Office Telling people about bad weather 13 More details about the levels **15**

What is in this booklet?

About the Cold Weather Plan for England

Public Health England wrote the plan.

It says how to get ready for winter and stay healthy when it is really cold.

This is important because lots of people get ill or die each winter because of the cold.

Cold weather can also make it harder to run services that support people to stay healthy.

The plan is for everyone - councils, health and care services and communities.

The plan includes advice to keep people healthy and make sure services can help people in cold weather. For example:

injections to stop people getting flu

 telling people how to keep warm and keep well

 where to get more information and help.

How does cold weather harm health?

Cold weather can cause lots of health problems:

 more people have heart or breathing problems, or illnesses like flu

people slip and hurt themselves

 more people go to their doctor or hospital

 more people die in cold weather than at other times.

Who is at risk?

We know the cold weather can make things worse for people who have problems with their health or where they live.

People might need more support if they are:

• over 75 years old

have problems with their heart or with breathing

people with a serious mental illness

 people with dementia (a brain disease that can affect your memory when you get older)

people with learning difficulties

people who find it difficult to walk

young children

living in cold or damp houses

 spending a lot of their money keeping warm

older people who live on their own

homeless or sleeping on the streets

• other groups that miss out on services and support.

Top tips for staying well and healthy

1. Get your flu jab. Especially if you are:

aged 65 or older

have a disability

are a carer

live in a care home.

2. Ask your GP, nurse or carer about staying well.

3. Keep warm. Use a thermometer to check your dayroom and bedroom are at least 18°C.

4. Look after yourself and check on neighbours to make sure they are safe, well and warm.

5. Wear lots of layers and good grip shoes or boots if you have to go outside.

6. Have hot food and drinks.

7. Keep moving about at home.

8. Get help with money. There are benefits and other help you can get to keep your house warm.

9. Have your gas heating and gas cooker checked to make sure they are safe.

10. Get more advice form NHS Choices at www.nhs.uk

11. If you are worried about your health or that of someone you know ask your GP or carer or call the NHS on **111**.

The Cold Weather Warnings

The Cold Weather Plan has 5 different steps or **levels**.

These levels are linked to how bad the **Met Office** thinks the weather will be.

Between November and March the Met Office gives **alerts** or warnings about **severe weather**.

Severe weather means really bad weather that is very cold, or with lots of ice or heavy snow (or all these things together).

Level 0 – Getting ready for winterThis is to help people get ready for winter. This happens all year round.

Level 1 – Keeping people well in winter and having plans in case of really bad weather

Between 01 November and 31 March, keeping people healthy in winter and making sure plans are all ready to help services carry on in any bad weather.

Level 2 – Warning bad weather on the way

A warning when we think there will be severe weather in the next two days.

Level 3 - Bad weather is here
When we have weather bad enough to
have a severe effect on people's health
and health and social care services.

Level 4 – An emergency due to really bad weather for a longer time

An emergency happens when severe weather gets really, really bad or goes on for a long time.

This will affect more than health and social care services. There might be:

power cuts

not enough water

• buses and trains not working.

This could cause health problems for anyone.

The government will decide when it is time to call a Level 4 emergency as it will mean they need other services to help as well.

Telling people about the bad weather

We will tell people about bad weather by giving out a warning called an alert. The plan says the alerts must be passed on by:

• TV, radio and newspapers

NHS services

the NHS website

local councils

 local services and organisations like schools, doctors and care homes.

Each local area will have its own plan for doing this.

More details about the levels

The next pages tell you what each level means and the sort of things you could be doing.

Level 0 – Getting ready for winter

 find out about staying warm and keeping your house warmer

 make sure water pipes will not freeze up

ask for help if your heating isn't working properly

 ask for help if you don't have enough money to pay for heating

have gas heaters and boilers serviced

 have a carbon monoxide (CO) alarm as well as a fire alarm

• get a flu jab if you are at risk.

Level 1 – Keeping people well in winter and having plans all ready in case

 get good information about your health. Try NHS Choices at www.nhs.uk

 check you are getting the benefits you should get

 get a flu jab if you are at risk, if you haven't already

make sure water pipes are protected

 make sure your home is as warm as possible and your heating works well

 ask your GP or support about keeping well and if there are any other services you could get

 have a list of emergency numbers to call for help

 look out for your neighbours and help them

 think about other things you could do to help yourself or others, like volunteer.

Level 2 – Warning bad weather on the way

listen to the weather forecast

 make sure you have plenty of food and any medicine you need

 talk with friends about clearing snow and ice for those who cannot do it themselves

 keep in touch with local people at risk and make sure they have enough to eat and drink and check they have a warm room.

Level 3 - Bad weather is here

listen to the weather forecasts

check that your home is warm enough.
 It should be 18°C

 dress up warmly if you have to go out and wear non slip shoes or boots

tell someone where you are going

 take your mobile if you have one and make sure it is charged

keep moving about

have warm meals and drinks

• check people who might be at risk

 tell the emergency services if you are worried about someone

clear ice and snow if you can.

Level 4 – An emergency due to really bad weather for a longer time

The government decides what people must do when the weather is this bad but everyone should:

keep doing things they did at level 3

 listen carefully to, and follow the advice given by authorities.

Credits

This paper has been designed and produced for Public Health England by the EasyRead service at Inspired Services Publishing Ltd. Ref ISL157/14.

www.inspiredservices.org.uk

It meets the European EasyRead Standard.

Artwork is from the Inspired Pics collection and Photosymbols 3 and cannot be used anywhere else without written permission from Inspired Services Publishing Ltd.

www.inspired.pics

Public Health England Wellington House 133-155 Waterloo Road London SE1 8UG

Tel: 020 7654 8000 www.gov.uk/phe Twitter: @PHE_uk

Facebook: www.facebook.com/PublicHealthEngland

© Crown copyright 2015

You may re-use this information (excluding logos) free of charge in any format or medium, under the terms of the Open Government Licence v2.0. To view this licence, visit OGL or email psi@nationalarchives.gsi.gov.uk. Where we have identified any third party copyright information you will need to obtain permission from the copyright holders concerned.

Published January 2015

PHE publications gateway number: 2014380

