

Setting the Stage: Challenges and Emerging Issues

NIEHS WETP Awardees Meeting

December 3-5, 2003

Research Triangle Park, NC

Glenn Paulson, PhD.

Michelle Kennedy, BA

New Jersey Center for Public Health Preparedness
at the UMDNJ School of Public Health

Where are we? Where should we be going?

- ✦ Enduring Challenges
- ✦ Emerging Challenges
- ✦ New Opportunities

Enduring Challenges

- ✦ Shifts in the Job Market
- ✦ Changes in Workforce Composition
- ✦ Workplace Safety
- ✦ “The Gold Standard”
- ✦ Instructor Burnout
- ✦ Standards/Criteria for Evaluation/QA-QC
- ✦ Funding

Emerging Challenges

- ✦ Shifting Job Market
- ✦ Changes in the Workforce
- ✦ Standards/Criteria for Evaluations/QA-QC
- ✦ Funding
- ✦ CULTURE WARS: 1ST, 2ND, AND 3RD RESPONDERS
- ✦ “COMMUNICATION AND COORDINATION”
- ✦ FEDERAL ROLES VS. NON-FEDERAL ROLES

New Opportunities

- ✦ Mold and Mildew
- ✦ Counter-terrorism
- ✦ Emergency Preparedness
- ✦ Public Health Preparedness
- ✦ Cross-cutting All: Forging New Partnerships

Academic Centers for Public Health Preparedness

- ✦ The Academic Centers for Public Health Preparedness (A-CPHP) program intends to serve as an integrated national system that provides a continuum of accessible learning opportunities for frontline workers throughout their careers (according to its creators).
- ✦ However, not yet a functioning network, let alone a system.

A-CPHPs, continued...

- ★ CDC funds administered by the Association of Schools of Public Health (ASPH)
- ★ Since their inception in 2000, have grown from 7 to 20 Centers, involving 22 Schools of Public Health
- ★ Base funding for each Center is approximately \$1 million per year

WETP 2000-2005 Awardees

WETP 2000-2005 Awardees and Academic Centers for Public Health Preparedness

WETP 2000-2005 Awardees

WETP 2000-2005 Awardees and Academic Centers for Public Health Preparedness

0 412mi

© 2003 ESRI, GDT

New Funding from US Department of Health and Human Services

- ✦ Broaden efforts to prepare the public health system, develop effective medical countermeasures and stand ready to respond if bioterrorism should strike
- ✦ \$26 million per year

Division of Funding

☀ Program Components

- ☀ \$22 million: Continuing education for health professionals
- ☀ \$4 million: Curriculum development in health profession schools

☀ Grantees in 23 states

ALASKA

Bioterrorism Training and Curriculum FY 2003 Funding Distribution

Puerto Rico & Misc Stations

- Continuing Education
- Curriculum Development

Follow the dollars— *all* of the dollars

- 1) \$1 *Billion* from USDHHS to state health departments
- 2) \$? from USDHS to states/cities
- 3) Terrorist incidents/accidents
- 4) Other incidents/accidents

Remember: an increasing recognition that
HAZWOPER is essential!

Strength in diversity

- ★ The NIEHS WETP awardees are diverse in size, skill sets, and talent—and offer their services all over the nation.
- ★ It is possible that the long-term viability of the WETP program can be stabilized, and perhaps even increased, with the active support of old and new partners and colleagues.
- ★ Just as was Pogo: we are confronted by insurmountable opportunities.

THE END

Contact Information:

- Glenn Paulson, PhD.
- 732-235-9773
- paulsogl@umdnj.edu

- Michelle Kennedy, BA
- 732-235-9753
- kennedmv@umdnj.edu