

Developing Universal Regulatory Guidelines for Special Events: a Multi-Jurisdictional Approach

Jeffrey M. Brasel, Ph.D., R.E.H.S.
Senior Environmental Health Specialist

WARNING!

- This presentation contains Regulatory Ignorance, Lack of Common Sense, and Bare Butts

Viewer Discretion is Advised...

Problem Statement

- **Despite the trends for more and larger special events and the relevant risks there are still inconsistencies and gaps in regulation among jurisdictions across the United States.**
- Sub-Problems
 - Unregulated or under-regulated aspects of sanitation.
 - Autonomy and discontinuity among special event regulators and regulations.

Event Complexity and Risks

An Historical Perspective

Regulations and Infrastructures

Delegation of Authority

- States write Statutes
- Local jurisdictions adopt state regulations or write their own.
- Infrastructures built upon internal regulatory mandates.
- Nevada, for example, has 1 Statute and 4 separate regulations.
- California has over 50 Health Jurisdictions

Behavior Over Time

Systems Archetypes

Systems Archetypes

Program Goal

- To develop a guideline for environmental health regulation of special events that may be used as a model among jurisdictions.

- **Health Problem**

The risk of foodborne and waterborne illnesses has increased since 1990 as the numbers of events and event patrons have increased.

- **Outcome Objective**

Reduce the risk of foodborne and waterborne illnesses associated with special events

Process

- Drafted First Copy of Guidelines
 - Utilized Various Regulations
 - Specific Aspects of Health with General Language
- Sent for Comment to Key Stakeholders in Nevada and California
 - Regulators
 - Event Promoters
 - Food Vendors
 - Industries that Serve Special Events

Process

- Revisions Made and Redistributed
- Process Objectives
 - Establish a Task Force
 - Have a Working Guideline in Place

Results

- Better Communication Among Regulators
- Increasing Interest and Involvement
- A Working Guideline
 - Second Revision in Progress
 - Some Work Remaining to Have Document Redistributed and Referenced

Relevant National Goals

- Revitalize Environmental Public Health Services
 - More effective environmental health services workforce
 - Improved communication
 - Strategic partnerships
- Establish Healthy Communities
- Ensure Healthy Travel and Recreation

Conclusions

- Communication Breaks Barriers
 - Regulators and Stakeholders Collaborate for a Common Goal
 - Dispels Notions and Abolishes Autonomous Egocentricities
- Inter-jurisdictional Efforts Improve Regulation
 - Shared Knowledge
 - The basis of comprehension

“Together we get there better”

Acknowledgements

- **Dwayne Roadcap; BS, REHS**
Program Manager; Virginia Department of Health
- **Jeanne Rucker; BS, REHS**
Supervisor, Washoe County District Health Department Environmental Health Services Division
- **Robbin Rose; MS, REHS**
Supervisor, Washoe County District Health Department Environmental Health Services Division
- **Joseph Malinowski; BS, REHS**
Consumer Protection Coordinator, Boulder County Public Health
- **Ron Marsden; BS, LEHS**
Program Manager, Utah Department of Health