[image: image1.png]Frertar el

Health Affects of the BP Oil Spill

What are the major risks posed to workers and residents of the Gulf?

As mentioned in the video, the major risks posed to Gulf residents and workers are from direct exposure to the oil, and inhalation of substances such as volatile organic compounds (VOCs), semi-volatile organic compounds (SVOCs), and polycyclic aromatic hydrocarbons (PAHs).

It is important to note that air monitoring data collected by the Environmental Protection Agency (EPA) indicates that exposure levels in monitored areas are below the Permissible Exposure Limit (PEL) as determined by the Occupational Health and Safety Administration (OSHA). However, the monitoring data has identified concentrations of air contaminants above recommended safety levels published by the National Institute for Occupations Safety and Health (NIOSH).

What measures can be taken to protect workers and residents of the Gulf?

The most effective way to minimize adverse health affects of the oil spill is to limit an individual’s exposure to both crude oil and the air impacts from the oil spill. People directly encountering the oil, whether through work or volunteering efforts, should receive adequate training to work with hazardous materials such as crude oil. Additionally, workers and/or volunteers should utilize proper personal protection equipment (PPE), determined to be appropriate for the given task and area in which they are working. Appropriate PPE can include protective clothing, safety gloves, and possibly respirators.

Unless absolutely necessary, people should limit also limit their exposure to contaminated air. Air quality data published by the EPA had not identified concentrations of air contaminants that pose an imminent risk to Gulf residents. However, if a resident can smell odors from the oil spill, it may be recommended to remain inside an air-conditioned building as often as possible to limit potential exposure to contaminants in air.

What can I do if suspect a patient is experiencing health complications due to exposure to the oil spill?
Adverse health affects from exposure to the oil spill tend to present broadly, and could include headache, nausea, vomiting, diarrhea, and upper respiratory tract irritation. Direct exposure to crude oil or oil contaminated environmental media can include skin irritation and dermatitis. Individuals with increased sensitivity to irritants (i.e. asthma) may be more prone to present with symptoms. The most effective way minimize the symptoms is to limit future exposure to suspected irritants.

How can I get involved?
The federal government and the EPA have directed individuals wishing to volunteer to search for volunteer opportunities in their home state if in the Gulf area. At this point in time, the task force in charge of the Gulf oil clean up has advised against traveling to volunteering.

However, environmental legislation reforming regulatory oversight of the energy industry and their on-shore and offshore operations is currently moving on Capitol Hill. On July 30th, 2010 the House of Representative passed the Consolidated Land, Energy, and Aquatic Resources (CLEAR) Act (H.R. 3534), which aims at increasing the responsibility of companies such as British Petroleum (BP), and preventing future catastrophes such as the Gulf oil spill. Writing your elected officials at a time where direct and inspired legislation can be an opportune time to be heard by your representative.

Find your elected officials here:

http://www.usa.gov/Contact/Elected.shtml

A template letter you can use is attached to this information sheet.

Students and residents in the Gulf can also help report oil spill related issues. Currently, the EPA does not have an easy way to report oil spill related incidents. The Louisiana Bucket Brigade is currently compiling data which various organizations are relying upon as a source to determine the extent of oils spill affects.

Reports can be made online at:

 http://www.oilspill.labucketbrigade.org/reports

We would like to make one correction to the video regarding Dr. Gina Solomon’s credentials. Dr. Solomon attended medical school at Yale, and completed her residency in internal medicine followed by a fellowship in occupational and environmental medicine at Harvard.

Hi AMSA,

The Community and Environmental Health Action Committee would like your help pushing through a bill to help prevent future catastrophes like the BP oil spills from occurring, and to hold companies responsible for such events financially responsible for damages caused by their actions.

On July 30th, 2010 the House of Representatives passed the Consolidated Land, Energy, and Aquatic Resources (CLEAR) Act (H.R. 3534). This legislation has several key components focusing on damage to the environment by corporations, including provisions for increased CEO and corporation accountability, more stringent standards for off-shore well construction and increased regulatory oversight, and the creation of a fund paid into by corporations engaging in off-shore exploration which will be used to pay for environmental and economic recovery in the event of a disaster.

The Senate is going on August break without having voted on the CLEAR Act. This gives AMSA a valuable window of time in which we can contact our Senators, and ask them to support increased responsibility for companies such as BP engaging in high risk exploration.

You can help by contacting the Senator from your home state. You can search for their information here:

http://www.senate.gov/general/contact_information/senators_cfm.cfm

Tips for making phone calls:

1. Say that you are a constituent (they may ask for your address).

2. Be concise.

3. Be very polite.

4. Please place your phone call during business hours.

Tips for emailing:

1. Feel free to use the form email below.

2. Don’t forget to fill in the blanks.

3. Feel free to add your own personal reasons as to why you want companies like BP to be held responsible for their actions.

Sincerely,

2010 Community and Environmental Health Action Committee

Form email:

Subject: Please support the CLEAR Act (H.R. 3534)

Dear Senator ______________:

I am a (medical/premedical) student at ____________________, and I want to ensure that another tragedy such as the BP oil spill does not occur again.

I am writing in support of the Consolidated Land, Energy, and Aquatic Resources (CLEAR) Act (H.R. 3534). I encourage you to support this legislation to increase the regulatory oversight of high-risk exploration, and to hold companies like BP financially for any environmental and/or economic damages that their actions may cause.

Thank you for your time.

Sincerely,

(your name)

(your address in their district)

[image: image1.png]

