

CDC/ATSDR's Role in Children's Environmental Health

Patrick N. Breysse, PhD, CIH
Director, NCEH/ATSDR

EPA/NIEHS Children's
Environmental Health
Centers Webinar

July 8, 2015

National Center for Environmental Health
Agency for Toxic Substances and Disease Registry

Overview

- **Children are uniquely susceptible to environmental health threats**
- **Children's health is affected by**
 - Water they drink
 - Air they breathe
 - Food they eat
 - Places where they learn, play, and live
- **Early exposures to environmental hazards can trigger diseases and disrupt development, learning, and behavior**

Low-Income and Minority Children

- More likely to live where particulate matter and ozone levels exceed air quality standards
- Highest odds of living in inadequate housing that contains toxic substances
- May be disproportionately afflicted with chronic diseases, including asthma, obesity, and cancer

Children's Environmental Health – Priority at NCEH/ATSDR

- **Protect children from health risks of harmful exposures by**
 - Implementing a national strategy to protect children from harmful exposures related to daycare and early learning centers
 - Implementing a nationwide education campaign to protect children from exposures to mercury and recover mercury from schools, homes, and abandoned facilities
 - Using lab testing, modeling, and data systems to collect and analyze data describing children's exposure

Children's Environmental Health – Priority at NCEH/ATSDR

- **Protect children from health risks of harmful exposures by**
 - Preventing children's exposure to environmental health concerns such as lead, vapor intrusion, and carbon monoxide
 - Building the skills of health care providers and emergency responders regarding children's vulnerability children to harmful exposures
 - Ensuring that children are considered in land-use and transportation health impact assessments

Learning More Each Day

■ Traffic Pollution Associated with Autism

- Volk et al., JAMA Psychiatry. 2013;70(1):71-77.

■ Traffic-related Air Pollution Associated with Obesity and Metabolic Disorders

- McConnell et al., Environmental Health Perspectives; DOI:10.1289/ehp.1307031

■ Traffic Pollution Associated with Behavioral Problems

- Perera et al., Environmental Health Perspectives; DOI:10.1289/ehp.1104315

Proportions of Children with Low Lung Function in Each Cohort

Gauderman WJ et al. N Engl J Med 2015;372:905-913

Indoor PM Concentrations, Asthma Symptoms, and Rescue Medication Use

Outcomes	Course PM (per 10 $\mu\text{g}/\text{m}^3$)		Fine PM (per 10 $\mu\text{g}/\text{m}^3$)	
	IRR	P-value	IRR	P-value
Cough/wheeze/chest tightness	1.06	0.03	1.03	0.18
Slow/stop activities	1.08	0.01	1.04	0.06
Limited speech from wheeze	1.11	<0.01	1.07	0.04
Nocturnal Symptoms	1.08	0.02	1.06	0.01
Symptoms with running	1.00	0.81	1.07	<0.01
Beta agonist use	1.06	0.01	1.04	0.05

Adjusted for age, sex, race, parent education level, season, indoor PM, ambient PM

Prevent and Address Illness

- **Ensure all children in US have**
 - Healthy homes
 - Healthy communities
 - Healthy environment

Healthy Homes

■ Essential characteristics of a healthy home

- Dry
- Clean
- Safe
- Well ventilated
- Pest free
- Thermally controlled
- Contaminant free

■ NCEH/ATSDR programs and activities help create healthy homes

- Lead poisoning prevention
- Drinking water safety
- Indoor air quality
- Poisoning prevention
- Food safety

Protecting Children from Environmental Lead Exposure

- **NCEH provides expertise and analysis at national, state, and local levels**
 - Surveillance system support
 - Epidemiological support
 - 34 states and D.C.
- **2008–2010: helped reduce number of children who have been exposed to lead by almost 3 million (BLLs $\geq 1\mu\text{g}/\text{dL}$)**

Electronic Cigarettes

- **Recent Poison Control Center data show**
 - Over half (51.1%) of e-cigarette exposure calls involved young children (under age 5)
 - Compared with traditional cigarette exposure calls, e-cigarette exposure calls were nearly twice as likely to have adverse health outcomes (57.8% versus 36.0%)
 - The most common reported adverse health effects were vomiting, nausea, and eye irritation

Healthy Communities

- **NCEH/ATSDR protects children from hazardous exposures in their communities by providing educational materials, reference documents, data, technical assistance, and other support**
 - Toxicology
 - Tracking
 - Pediatric environmental health specialist units (PEHSUs)
 - Newborn screening

Toxicology

- **ATSDR scientific reference documents (e.g., ToxProfiles™, ToxFAQs™, ToxGuides™)**
 - Examine special health risks of children
 - Inform efforts to clean up hazardous chemical sites, respond to emergencies, and treat children and adults exposed to chemicals
- **ATSDR Toxic Substances Portal**
 - www.atsdr.cdc.gov/substances

National Environmental Public Health Tracking Network

- Data used to plan, apply, and evaluate actions to prevent and control environmentally related diseases
- Tracks and reports broad environmental public health concerns that impact children
 - Asthma
 - Cancer
 - Developmental disabilities
 - Lead poisoning
 - Birth defects

PEHSUs

- Advise pediatricians and families on treating and protecting children potentially exposed to harmful chemicals
- Address health risks children face from environmental hazards
- 12 regional units serve US
 - Two other North American PEHSUs (Canada and Mexico)
- Staffed by environmental medicine and health experts

Newborn Screening

- **NCEH's environmental health lab ensures accurate testing and identification of congenital diseases for more than 98% of US babies**
- **Provides quality assurance materials, proficiency testing, and technical assistance to nearly 500 laboratories in all 50 states and 67 countries**
- **Nearly 6,000 newborns diagnosed with treatable disease each year**

Healthy Environment

- **Environmental factors affect children's health**
 - Air quality
 - Water safety
 - Unsafe chemical exposures

Air Quality

- Indoor and outdoor air pollution can trigger asthma episodes
- NCEH National Asthma Control Program helps the 10 million children diagnosed with asthma control their disease
 - Increase asthma awareness
 - Educate people on how to avoid environmental triggers
 - Help residents manage health

Water Safety – Drinking and Recreational Water

■ CDC's safe water programs

- Create and enhance surveillance and tracking systems
- Generate hypotheses about environmental contaminants and health effects
- Conduct studies to improve scientific understanding of waterborne contaminants
- Build state, tribal, local, and territorial drinking water program capacity
- Promote safe water guidance and recommendations

Unsafe Chemical Exposures

■ Biomonitoring

- Assess US exposure to >350 environmental chemicals
- Examine exposure in vulnerable populations, including newborns, children, and pregnant women
- Measure and report on chemicals in children such as lead, mercury, and cotinine
- Publish national biomonitoring report every six months

For more information, contact NCEH/ATSDR

1-800-CDC-INFO (232-4636)

TTY: 1-888-232-6348

www.atsdr.cdc.gov

www.cdc.gov

Follow us on Twitter @CDCEnvironment

The findings and conclusions in this report are those of the authors and do not necessarily represent the official position of the Centers for Disease Control and Prevention and the Agency for Toxic Substances and Disease Registry.

