

Defining the Emergency Response Roles of Environmental Health Specialists in Northwest Ohio

Aaron Otis, M.P.H., R.S.

*Northwest Ohio Region Public Health Coordinator
Toledo-Lucas County Health Department*

Niki Lemin, M.S., R.S.

*Program Manager
Center for Public Health Preparedness
Office of Workforce Development
School of Public Health
The Ohio State University*

Project Overview

Problem Statement

Involvement of environmental health specialists during emergency response is low in Northwest Ohio.

Program Goal

Increase the involvement of Northwest Ohio environmental health specialists during emergencies.

Behavior Over Time

Current Mental Models

- ❖ This is someone else's responsibility, let them do it.
- ❖ I want to be involved, but I don't know what to do.
- ❖ We don't have the personnel, time or funding to be involved.
- ❖ There are other programs that need our attention.

Non-public health agencies make public health decisions, due to the lack of environmental health involvement.

Environmental health is not involved in emergency response activities.

R

Shifting the Burden

Methodology

- Develop a list of emergency response roles.
- Develop a survey tool.
- Distribute a survey.
- Define the role.

Anticipated Results

- A well-rounded, all-hazards definition.
- Respondents would identify food safety, potable water, sewage, solid waste and vector control.
- Respondents would not identify hazardous materials, building assessments, and outbreak investigations.

What We Found Is...

80 (44%) of 183 surveys were returned.

Should EHS be involved
in emergency
response?

How involved are EHS?

What is Your Discipline?

Level of Involvement

When Would You Expect EHS Involvement?

EHS Functions

Potential

- food safety (96%)
- drinking water (94%)
- waste water (92%)
- public education (90%)
- solid waste (86%)
- epidemiology (85%)
- vector control (78%)
- public information (72%)
- health & safety officer (65%)

Current

- food safety (86%)
- public education (69%)
- drinking water (68%)
- epidemiology (64%)
- public information (58%)
- waste water (57%)
- solid waste (54%)

Potential EHS Roles

Reasons for EHS not being more involved:

“Lack of funding.”

“Lack of training.”

“Public health is not a first responder.”

“Lack of support & leadership.”

“It’s not my job.”

Conclusions

- EHS *do* want to be involved.
- A system of training, policies, procedures, practices, and processes is needed.
- Concepts must be implemented.
- More research is needed on this subject.
- Environmental health must be at the planning table with other responders.

Future Steps

- Provide the health jurisdictions with a defined role.
- Develop policies, procedures, practices, training and exercises.
- Conduct a statewide survey.

Questions?

Thank You!

