CLIMATE CHANGE AND THE ECONOMY

For the whole Canada in a Changing Climate report, visit Adaptation.NRCan.gc.ca

ENERGY

Warmer winters decrease the use of natural gas and heating oil

More air conditioning in the summer increases electricity consumption

Extreme weather is a common cause of interruptions in power supply

In the mountains, more frequent heavy rain events increase the chance of mudslides and wash out roads. as well as damage mines

Ice roads, which are used for transportation in the North during the winter, are becoming less reliable

Permafrost thawing damages

buildings, roads and airport runways

FORESTRY

Changes in forest composition, pest and disease outbreaks, and more frequent fires could lead to more mill closures and lost jobs

Longer and warmer growing seasons would allow crops to be grown farther. for livestock and allow Canada's maple syrup industry to expand northward

Loss and damage due to heavy rainfall, hurricanes, tornadoes, wildfires and winter storms is now more costly than

INSURANCE

Homeowners and businesses are already likelihood of extreme weather

MINING

Extreme weather disruptions can delay the distribution of supplies, cause power failures in factories and raise production costs

MANUFACTURING

Climate change can affect the availability of supplies and

TOURISM

Warm weather tourism such as camping is expected to grow

Winter tourism such

as skiing will suffer

shorter seasons

More frequent droughts and heat waves

HOUSING

Land-use planners can encourage the construction of homes in areas protected from hazards associated with extreme weather events

Subsidies and other policies promote retrofits that improve energy efficiency and insulation, as well as the resiliency of older homes to extreme weather

Livestock operations may require less heating but more air conditioning; trees may have to

be added to pastures to provide shade

FOOD

north, lengthen outdoor feeding seasons

fire and theft

paying more for insurance due to the greater