Asthma and Un

Good Health Begins at Home

People spend about half of every day inside their homes. A healthy home is sited, designed, built, renovated and maintained in support of good health.

8 Healthy Homes Principles

1. Dry: Damp houses provide a good environment for mites, roaches, rodents and mold.

2. Clean: Clean homes help reduce pest infestations and exposure to contaminants.

3. Pest-Free: Studies have shown exposure to mice and cockroaches can increase asthma attacks in children. Pesticide residues in homes can pose health risks. **4. Safe:** The majority of children's injuries occur in the home, including burns, poisonings and falls. 5. Contaminant-Free: Chemical exposures include lead, radon, carbon monoxide, pesticides, asbestos and environmental tobacco smoke.

6. Ventilated: Studies have shown that increasing the fresh air in a home improves respiratory health.

7. Maintained: Poorly-maintained homes are at risk for moisture, pest problems and maybe lead-based paint.

8. Thermally Controlled: Houses that do not maintain adequate temperatures may place the safety of residents at increased risk to extreme cold or heat.

40% of asthma episodes are caused by preventable unhealthy housing conditions. People with asthma should avoid these common asthma triggers.

- Mold and moisture
- Pet hair and dander
- Cockroaches
- Mice and rats
- Dust mites
 - Chemical irritants
- Particulate matter
- Nitrogen dioxide
- Ozone
- Extreme temperatures

Public Health can be a partner in preventing diseases and injuries that could result from housing-related hazards and deficiencies. There is more information about asthma on our Healthy Homes Website.

Household Asthma Triggers

Tobacco smoke

Make A Home A Healthy Home

tn.gov/healthyhomes

An **Asthma Management Plan** is an educational tool to help understand and control asthma.

Wood burning stoves, gas appliances, and generators need to properly **exhaust outdoors**.

Ventilation is important for **indoor air quality** and maintaining temperature.

Tobacco smoke contains particulate matter, nitrogen dioxide and other irritants.

Mice, rats and cockroaches are pests that can leave behind asthma triggers.

Replacing dirty **air filters** on a regular basis will improve indoor air quality.

Renters rely on their landlord to make repairs based on their lease agreement and rights.

Too much moisture allows mold to grow. **Molds are allergens** and can be asthma triggers.

Finding **healthy and affordable housing** can be difficult in many parts of Tennessee.

Household hazards may have vapors or residues that can be asthma triggers.

Hard floors make it easier to clean up **pet hair and dander** compared to carpet.

Water damage from **roof or plumbing leaks** can cause indoor problems like mold.