


Environmental health surveillance in Canada now

Current situation at the federal level

Eric Lavigne, PhD


Environmental health surveillance in Canada now: Current situation at the federal level

Outline

- Health and environment tracking
- Health surveillance systems
- Environmental monitoring
- Concluding remarks


Environmental health surveillance in Canada now: Current situation at the federal level

Health and Environment tracking at the federal level

- Canadian Health Measures Survey
 - » Nationally representative information on diseases, health conditions and environmental exposures (chemical, physical and biological agents)
- Canadian Community Health Survey
 - » Self reporting of diseases, health conditions and life style characteristics (Annual)
 - » Built environment characteristics information measured in 2011 and ongoing discussions to incorporate these measures in upcoming surveys
 - » Provide reliable estimates at the national, provincial and health region level
- C-EnterNet
 - » Administered by the Public Health Agency of Canada
 - » Investigation of food-borne and waterborne enteric diseases and exposure through sentinel sites


Environmental health surveillance in Canada now: Current situation at the federal level

Health surveillance systems at the federal level

- Collected by provinces and territories and collated centrally by the Canadian Institute of Health Information (CIHI) or Statistics Canada
 - » Canadian Mortality Database
 - » Hospital Morbidity Database
 - » National Ambulatory Care Reporting System (ER visits)
 - » National Birth Registry
 - » Canadian Cancer Registry
 - » Hospital Mental Health Database
- Health surveillance data that can be used at:
 - » Different geographical scales (e.g. national, provincial, health region, etc.)
 - » Across time (trends)
 - » Specific descriptive measures (prevalence, incidence rates adjusted for age and sex)


Environmental health surveillance in Canada now: Current situation at the federal level

Health surveillance systems at the federal level

- Surveillance systems at the Public Health Agency of Canada (PHAC)
 - » Enteric, food and waterborne diseases
 - » Vector borne and zoonotic diseases
 - » Diseases transmitted by respiratory routes
 - » Antimicrobial resistant pathogens
 - » Prion diseases
 - » Paediatric chronic diseases / health conditions
 - Autism surveillance system commencing in 2012-2013
 - » Adult chronic diseases / health conditions
 - Ex: Canadian Cancer Surveillance (PHAC)
 - Specific information by type and ongoing discussion to include stage at diagnosis
 - Cancer incidence data (age-standardized)
 - Provide geographical variation (Provincial, health region)
 - Time trends


Environmental health surveillance in Canada now: Current situation at the federal level

Environmental monitoring

- A variety of data collected by Environment Canada (Examples)
 - » Air quality data (Fixed sites and satellite data)
 - » Climate data
 - » National Pollutant Release Inventory (NPRI)
 - » Water Quality Monitoring Networks
 - » Canadian Radiological Monitoring Network
 - » Northern Contaminants Program
- Surveys at Statistics Canada
 - » Census of population (some surrogate measures of built environments)
 - » Household and Environment Survey (Representation of Census Metropolitan Areas)
- Survey at Health Canada
 - » Total Diet Study


Environmental health surveillance in Canada now: Current situation at the federal level

Concluding remarks

- Many health surveillance systems and environmental monitoring systems currently exist in Canada
- Gaps and challenges
 - » Mostly separated systems developed by different organizations
 - » Lack of data integration and linkages (i.e. linking health and environmental data)
 - » Lack of common standards on how data are collected (i.e. frequency of data collection, characteristics collected and data formats)


Thank you for your attention

Eric Lavigne

Environmental Issues Division
Public Health Agency of Canada

Eric.lavigne@phac-aspc.gc.ca

