General Medical Officer (GMO) Manual: Clinical Section

Environmental Health for Ground Forces

Department of the Navy
Bureau of Medicine and Surgery
Peer Review Status: Internally Peer Reviewed

(1) Introduction
Medical officers must understand the interplay between environmental conditions and the status of a population’s health if they are to preserve their unit’s combat effectiveness. In every war for which statistics have been recorded, military forces have lost more personnel to infectious/communicable disease and nonbattle injury (DNBI) than to direct combat with opposing forces.

(2) Environmental health
Environmental health safeguards are the instruments to preserve combat effectiveness by limiting DNBIs. Critical elements to a unit’s health include: assurance of potable water and safe food; proper management of wastes and human excreta; and prevention of heat and cold injuries. Preventive medicine personnel (environmental health officers, preventive medicine technicians, or senior medical department representatives) assigned to the support element of the Marine Expeditionary Force (MEF) are responsible to ensure these safeguards are in place. However, medical officers are often called on to brief operational commanders on these and other preventive medicine topics. The following are general responsibilities that the medical department has for field sanitation:

(a) Potable water supply

Medical department representatives (MDRs) shall advise their commanding officer on water quality issues, assist engineers in selecting water sources, identify potential health hazards within the potable water system, conduct routine halogen and bacteriological examinations of water supplies, and recommend water treatment methods.

(b) Food service sanitation

In the field, all factors which normally contribute to foodborne illness outbreaks such as improper storage and holding temperatures, inadequate protection of food from contamination, and poor food handler personal hygiene, are exacerbated. The MDR has the following responsibilities:

· inspect food service facilities routinely

· inspect food to ensure it's fit for human consumption and received from an approved source

· maintain sanitary surveillance of storage, preparation, and serving of food, and the disposal of food wastes

· ensure food service spaces, equipment, and utensils are cleaned and sanitized properly

· examine military food service personnel for disease or unclean habits that could result in foodborne illness

· provide food service sanitation training

(c) Waste management
All types of waste are generated each day in the field. If they are not disposed of properly, the camp will quickly become an ideal breeding area for flies, rats, and other vermin. Diseases such as dysentery, typhoid, cholera, dengue, and plague could compromise the integrity of the unit. To combat this problem, MDRs provide technical assistance in the fabrication, location, and maintenance of field waste-disposal facilities. They also inspect these facilities before their initial use to ensure their proper construction and location, and then reinspect on a daily basis.

(d) Heat and cold injuries
Heat and cold injuries are a major threat to field operations, but are preventable through sound leadership and planning. Refer to the Cold Injury / Heat Injury chapter of this manual.

SOURCES OF MEDICAL INTELLIGENCE FOR THE NAVY AND MARINE CORPS

Navy Environmental Health Center

2510 Walmer Ave

Norfolk, VA 23513-2617

COM (757) 462-5500

After Hours: (757) 621-1967

prevmed@med.navy.mil
Officer in Charge

Navy Environmental and Preventive

Medicine Unit 2

1887 Powhatan St

Norfolk, VA 23511-3394

DSN 564-7671

COM (757) 444-7671

FAX (757) 444-1191

PMU@SALTS.aso.navy.mil

Officer in Charge

Navy Environmental and Preventive

Medicine Unit 5

Naval Station BOX 368143

3235 Albacore Alley

San Diego, CA 92136-5199

DSN 526-7070

COM (619) 556-7070

FAX (619) 556-7071

nepmu5@nepmu5.med.navy.mil
Officer in Charge

Navy Environmental and Preventive

Medicine Unit 6

1215 NORTH RD

Pearl Harbor, HI 96860-4477

DSN 471-9505

COM (808) 473-0555

FAX (808) 473-2754

nepmu6@nepmu6.med.navy.mil

Officer-in-Charge, Navy Disease Vector Ecology and Control Center

19950 Seventh Ave NE

Poulsbo, WA 98370-5000

DSN 322-4450

COM (360) 315-4450

FAX (360) 315-4455

postmaster@ndvecc.navy.mil

Officer-in-Charge

Navy Environmental and Preventive

Medicine Unit 7 (Sigonella, Italy)

PSC 824 BOX 2760

FPO AE 09627-2760

DSN 624-4101/3986

COM 39-95-56-4099/4101

FAX 39-95-56-4100

sig1pmu@sig10.med.navy.mil

Officer-in-Charge, Navy Disease Vector Ecology and Control Center

Naval Air Station, BOX 43, Bldg. 937

Jacksonville, FL 32212-0043

DSN 942-2424

COM (904) 542-2424

FAX (904) 542-4324

dvj0ccj@jax10.med.navy.mil

Armed Forces Medical Intelligence Center

Fort Detrick, Bldg. 1607

Frederick, MD 21702-5004

DSN 343-7574

COM (301) 619-7574

FAX (301) 619-2409

References
(a) NAVMED P-5010, Manual of Naval Preventive Medicine Chapter 9 ,“Preventive Medicine for Ground Forces, ” for detailed guidance regarding environmental health issues in the field.

(b) US Army Field Manual FM 21-10, "Field Hygiene and Sanitation." Your preventive medicine representatives should have these in their library.

Submitted by LTJG Allen Wright, MSC, USNR,. Reviewed by CDR K. Ockermann, MSC, USN, Head, Environmental Health Department, NEPMU-6 Pearl Harbor, HI (1999).

