

*Implementing Occupational
Hazards Intervention
Program for Small Farms*

**Emmanuel Iyiegboniwe, PhD
Western Kentucky University
Bowling Green, KY 42101**

Introduction

Health Problem Definition

- Farming ranks among the most hazardous occupations and small farmers experience a high risk of injuries, illnesses, and diseases
- Farmers develop more lost-time injuries, less production, & increased medical expenses
- Many chronic diseases and health disorders in farming communities often take time to manifest
- Children and adolescents of farmers are also at risk of developing injuries, diseases & illnesses


Problem Statement

- Contributing variables
 - Exposures to chemical and biological hazards
 - Physical hazards from farm machinery and equipment
- Compounding variables
 - Recreational exposures
 - Demographics: age, sex, gender, etc.
 - Mounting pressures on small farmers to learn new ways to generate income (alternative enterprises, marketing strategies, and management skills)
- Inadequate resources to implement effective health and safety prevention and control


Behavior Over Time

- Number of U.S. small farmers has remained stable over time (USDA)
- The relatively stable farm count reflects exits and entries essentially in balance
- Available resources, incidence and prevalence of occupational diseases are increasing
- No federal occupational health and safety regulations for small family farms

Behavior Over Time, cont'd


Causal Loop Diagram


National Goals Supported

- CDC's Healthy People 2010 goals
 - Healthy People in Healthy Places - promoting and protecting the health and safety of workers
 - 10 Essential Environmental Health Services - Assessment (monitoring & investigation of health hazards), Information, Education and Enforcement
- National Public Health Research Strategy by creating and disseminating knowledge
- APHA's guidelines on core competencies for practitioners in local health departments

Methodology

- Key Stakeholders

- 12-15 farmers in 4 South-central Kentucky counties
- Western Kentucky University
 - Department of Public Health
 - Department of Agriculture
 - Agricultural Exposition Center

- Study Design

- Survey questionnaire to elicit demographic information, exposure history and use of protective equipment
- Environmental sampling: planting and growing season

Next Steps

- Environmental monitoring of selected farmers
 - Chicken operation
 - Dairy farms, Hog and Cattle operation
 - Farm shops
- Data analysis of survey questionnaire and environmental samples
 - Descriptive statistics & frequency distributions (SPSS)
 - Categorical data analysis (ANOVA) and T-tests

Expected Outcomes

- Implementation of intervention options
 - Feasible engineering controls, substitution and the use of personal protective equipment
 - Effective program would increase small farmers' awareness of occupational hazards
- Results would contribute to the field of literature on occupational hazards among small farmers
- Results of risk factors will assist policy-makers in developing rational policies for this special and underserved socioeconomic group.

Acknowledgments

- Special thanks to
 - CDC-EPHLI staff, mentors, speakers and trainers
 - Daneen Farrow-Collier (mentor) & David Stroh (faculty)
 - EPHLI Cohort 3 Fellows
 - Western Kentucky University (David Dunn, Steve Nagy Gary English, Wayne Higgins, Chris Nagy & Jack Rudolph)
- The project was supported in part by a 2007 Pilot Research Grant Award from NIOSH/University of Cincinnati

References

1. U.S. Department of Agriculture, National Agricultural Statistics Service. *2002 Census of Agriculture*, Vol. 1: Geographic Area Series, Part 51: United States Summary and State Data, AC97-A-51, June 2004.
2. United States Department of Agriculture. *A Time to Act: A Report of the USDA National Commission on Small Farms*. USDA Miscellaneous Publication 1545, 1998.
3. US Department of Commerce, Economics and Statistics Administration, Bureau of the Census: 1990 CP-2-1. 1990 Census of Population, Social and Economic Characteristics, United States. Washington, DC: Government Printing Office, 1993.
4. U.S. Small Business Administration, Office of Advocacy. Characteristics of Small Business Employees and Owners 1997, January 1998.
5. NIOSH. “*Criteria for a Recommended Standard: Occupational Noise Exposure*.” Revised criteria 1998. Cincinnati, OH, National Institute for Occupational Safety and Health. Available at <http://www.cdc.gov/niosh/98-126.html> (accessed January 15, 2008).
6. Senge P, Kleiner A, Roberts C, Ross R, Smith B. The Fifth Discipline Fieldbook: Strategies and Tools for Building A Learning Organization. New York, NY: DoubleDay, 1994.
7. NIOSH. “*National Occupational Research Agenda (NORA)*.” National Institute for Occupational Safety and Health, DHHS (NIOSH) Pub No. 96-115, Cincinnati, OH, 1996.
8. US Department of Health and Human Services. *Healthy People 2010* (Conference Edition Volume II). Washington, DC: January 2000.