MONICA ELIZABETH CAMPBELL

206 Major Street

Toronto, Ontario, M5S 2L3

(416) 964-6599

CAREER PROFILE

Highly experienced public health expert with demonstrated abilities in management, research, policy analysis and program development in the public health field. Results-oriented professional that combines unique blend of applied research and teaching experience with practical problem-solving skills for preventing and mitigating risks to human health. Recognized for exceptional talent in building, leading and empowering high-performance multidisciplinary teams that consistently deliver influential public policies, innovative programs and leading edge research.

CORE COMPETENCIES
· Leadership, innovation and collaboration across disciplines
· Research, policy development, knowledge translation
· Strategic agility, advocacy, engagement, communication
· Strategic issue management, political acuity
· Developing others, mentoring and negotiation
ACADEMIC POSITIONS AND AWARDS
Assistant Professor, Dalla Lana School of Public Health, U of T

1994 –

Adjunct Professor, School of Environmental Health, Ryerson

1993 – 1998

Distinguished Service Award, Ontario Public Health Association

1996
Clean Air Partnership Award, GTA Clean Air Partnership

2007
Active Transportation Champion of the Year Award, TCAT

2014
EDUCATION

Ph.D.

Pharmacology &Toxicology, Faculty of Medicine –
University of Toronto

1983 – 1987

M.E.S.

Environmental Studies - York University

1976 – 1978

B.Sc.

Ecology - University of Toronto

1971 – 1975

Certificate
Leading Sustainable Strategic Change –

Executive Education Centre, Schulich School of Business
2010
Certificate
Advanced Media Relations – Stanton Associates

2007
Certificate
Advanced Management Course –

Executive Education Centre, Schulich School of Business
2005

 MEMBERSHIP ON SIGNIFICANT EXTERNAL COMMITTEES
Healthier Cities and Communities Advisory Group

2014 - 2017
(led by Dalla Lana School of Public Health, U of T)
Public Health Sector Strategic Plan: Built Environment Table

2014 – 2015
(led by Ontario Ministry of Health and Longterm Care)
Toxics Reduction Scientific Expert Panel

2008 – 2009

(led by Ontario Ministry of Environment)

National Collaborating Centre for Environmental Health Advisory Board

2007 - 2010
(led by Public Health Agency of Canada)

Great Lakes Public Health Network Steering Committee

2006 - 2010
(led by Health Canada and MOHLTC)

Health Professionals Task Force

2006 - 2007
(led by International Joint Commission – IJC)
Management Committee – Air Quality Health Index

2004 - 2008
(led by Health Canada and Environment Canada)

PROFESSIONAL EXPERIENCE

TORONTO PUBLIC HEALTH

2010 - 2017
Director, Healthy Public Policy

Directs an interdisciplinary team in the development of influential research, policy and advocacy positions to address social and environmental determinants of health. Major policy initiatives and reports worked on include The Walkable City, Road to Health - Improving Walking and Cycling in Toronto, Official Plan Review, Zoning to Enable Healthier Apartment Neighbourhoods, ChemTRAC Annual Report, Overview of Research & Policy Initiatives on Built Environment and Health, South Riverdale/Beach Air Study, Next Stop Health - Transit Access and Health Inequities in Toronto, Social Assistance Review, Refugee Health, Racializaton and Health Inequities, Health Impacts of Gambling, Tobacco and Health Status, Hookah Bylaw, and Toward a Smoke Free Toronto.
TORONTO PUBLIC HEALTH

1999- 2010
Manager, Environmental Protection Office

Managed a team of researchers, policy experts and health promotion specialists. Responsible for operational and strategic planning, strategic issue management, development and implementation of research agenda to support evidence-based decision making, technical support to front line staff during environmental emergencies, staffing, budget planning, chairing and convening meetings, media interviews, and preparation of policy reports for the Board of Health, Standing Committees and City Council.

· Using strong mentoring skills, fostered and enabled team excellence so as to position the Environmental Protection Office and Toronto Public Health as a widely recognized leader in environmental health, advocacy, policy, education and applied research.

· Led Toronto-component of major pan-Canadian research and policy initiative on addressing health risks attributable to the built environment. With co-investigators, participated in development of software application to assess health impacts with diverse development scenarios. With co-investigators, designed and will implement a major survey on residential preferences in the GTA and GVRA regarding built environment and health.

· Played pivotal role in initiating, obtaining funding and directing innovative studies, policies and programs, including Air Pollution Burden of Illness, Condition Critical: Fixing Our Smog Warning System, Combined Effects of Air Pollution and Global Warming on Mortality, Heat-Related Vulnerability Assessment, and 20/20 The Way to Clean Air.
· Using team leadership skills and acute political judgement, led successful creation, adoption and implementation of Toronto’s Pesticide By-law. Initiated health effects study, public surveys, stakeholder consultation, preparation of policy report, public education campaign, and briefing sessions with senior government staff and elected officials.
· Played leadership role in the development of Toronto’s Environmental Reporting and Disclosure Bylaw. Initiated gaps analysis study, best practices and regulatory review, health basis and framework for the Toronto bylaw, creation of a pollution prevention program, and integration with federal and provincial reporting initiatives.
· Provided strategic direction and policy guidance to staff during the preparation of a large variety of issue-specific reports, including identification of key carcinogens in the Toronto environment and workplaces, air pollution and climate change, toxics use reduction, biosolids and solid waste residuals management, soil contamination, idling control, active transportation, transboundary pollution, arsenic-treated playground structures noise, electromagnetic fields (EMFs), radio frequencies (RFs), pesticides, indoor air and water pollution.

· Ensured that public health issues and perspectives are addressed and integrated into City-wide policies and plans, including the Environmental Plan, Climate Change, Clean Air and Sustainable Energy Action Plan, Sustainable Transportation Plan, Biosolids Management Master Plan, EMF Prudent Avoidance Policy, and Solid Waste Residuals Management Plan.
NORTH YORK PUBLIC HEALTH DEPARTMENT

1992 -1998
Public Health Research, Education and Development Program

Environmental Health Specialist

Management position administered through the North York Public Health Department, but which supported the provincial Public Health Research, Education and Development (PHRED) program. Responsibilities included: knowledge transfer to staff regarding environmental health policies and research; initiation and management of environmental projects; chairing project advisory committees and research teams; and teaching students in academic and health unit settings.

Specific knowledge transfer activities included: development and management of the highly regarded staff mentoring/student placement initiative known as the Ryerson Field Placement Program; delivery of an environmental health practicum program for Community Medicine Residents; and participation in the training of Medical Residents specializing in Occupational Health.

Specific research projects included systematic reviews on effectiveness of public health interventions in food safety and environmental awareness; municipal state of environment reporting; health risks from lead and their prevention; and evaluation of Integrated Pest Management (IPM) application.

UNIVERSITY OF TORONTO
 (part-time)

1983 - 1986
Professor at Environmental Studies Program, Innis College

1994 – 1997

PUBLICATIONS AND CONFERENCES

Recognized as an excellent writer and persuasive speaker. With co-authors, have written 1 book; 2 book chapters; 40 peer-reviewed journal articles; and more than 100 policy reports, 50 major technical reports, and 60 abstracts. Delivered more than 90 oral presentations at conferences and workshops. A selection of titles of peer review articles are provided to demonstrate leadership in initiating preparation of manuscripts related to public health, and participation in research and knowledge transfer with other researchers, policy experts and practitioners.
Selected Peer Review Articles

Camden A, Levy J, Bassil K, Vanderlinden L, White-Barnett O, Minaker L, Mulligan K, Campbell M. A census of mid- to large-sized supermarkets in Toronto: A cross-sectional analysis of the consumer nutrition environment. Submitted to the Journal of Nutrition Education and Behavior May 2017).

Macfarlane R, Wood L, Campbell M. 2015. Healthy Toronto by Design: Promoting a healthier built environment. Canadian Journal of Public Health. Supplement 1: eS5-eS8

Frank LD, Kershaw SE, Chapman JE, M.Campbell, Swinkels H. 2015. The unmet demand for walkability: Disparities between preferences and actual choices for residential environments in Toronto and Vancouver. Canadian Journal of Public Health. Supplement 1: eS12-eS20

Ulmer JM, Chapman JE, Kershaw SE, Campbell M, Frank LD. 2015, Application of an evidence-based tool to evaluate health impacts of changes to the built environment, Canadian Journal of Public Health. Supplement 1: eS26-eS32

Hau M, Cole D, Vanderlinden L, Macfarlane R, Mee C, Archbold J, Campbell M. 2013. Development of a guide to applying precaution in local public health. International Journal of Occupational and Environmental Health.
Macfarlane R, Campbell M, McKeown D. 2013. Healthy Toronto by Design: Transforming the City to Create an Equitable and Healthier Toronto. 50th International Making Cities Livable Conference, Portland, Oregon.

Kershaw S, Gower S, Rinner C, Campbell M. 2013. Identifying inequitable exposure to toxic air pollution in racialized and low-income neighbourhoods to support pollution prevention. Geospatial Health.

Vanderlinden L,Cole D., Hau M., Campbell M., Macfarlane R., Archbold J., Mee C. Applying precaution to environmental health issues at the local level: A proposed guide based on the research and experiences of Toronto Public Health. Environmental Health Review (January 25, 2012):11-18.
Cole D, Vanderlinden L, Leah J, Whate R, Mee C, Bienefeld M, Wanigaratne S and M Campbell. Municipal bylaw to reduce cosmetic/non-essential pesticide use on household lawns – A policy implementation evaluation. Environmental Health (2011); 10:74.
Rinner C, Patychuk D, Bassil K, Nasr S, Gower S and M Campbell. The role of maps in neighborhood-level heat vulnerability assessment for the City of Toronto. Cartography and Geographic Information Science (2010); 37:31-44.
Cheng, CS, M Campbell, Q Li, H. Auld, N Day, D Pengelly, S Gingrich, J Klassen, D MacIver, N Comer, Y Mao, W Thompson and H Lin. Differential and combined impacts of extreme temperatures and air pollution on human mortality in south-central Canada. Part I: Historical Analysis. Air Quality, Atmosphere and Health (2009); 182:131-148.
Cheng, CS, M Campbell, Q Li, H. Auld, N Day, D Pengelly, S Gingrich, J Klassen, D MacIver, N Comer, Y Mao, W Thompson and H Lin. Differential and combined impacts of extreme temperatures and air pollution on human mortality in south-central Canada. Part II: Future Estimates. Air Quality, Atmosphere and Health (2009); 182:117-130.
Stieb, D, GJ Evans, K Sabaliauskas, L Chen, ME Campbell, AJ Wheeler, JR Brook and M Guay. A Scripted Activity Study of the Impact of Protective Advice on Personal Exposure to Ultra-fine and Fine Particulate Matter and Volatile Organic Compounds. Journal of Exposure Science and Environmental Epidemiology (2007); 1-8.

Pengelly, D, ME Campbell, CS Cheng, C Fu, SE Gingrich, R Macfarlane. Anatomy of Heat Waves and Mortality in Toronto: Lessons for Public Health Protection. Canadian Journal of Public Health 2007;98(5):364-368.

Campbell M, Li Q, Gingrich S, Macfarlane R, Cheng S. Should People Be Physically Active During Smog Alerts? Canadian Journal of Public Health 2005; 96(1):24-28.
Pengelly D, ME Campbell, M Bienefeld and S Sommerfreund. Burden of Illness as an Indicator of Community Air Pollution Impact, and its Sensitivity to Statistical Design. Paper 352. Proc. 13th World Clean Air and Environmental Congress. London, U.K. August 22 – 27, 2004.
Ursitti F, Vanderlinden L, Campbell M. Assessing and Managing Exposure from Arsenic in CCA-Treated Wood Play Structures. Canadian Journal of Public Health 2004; 95(6):429-433.

Sanborn MD, Abelsohn A, E Weir and M Campbell. Identifying and Managing Adverse Environmental Health Effects: 3. Lead Exposure. Canadian Medical Association Journal 2002; 166(10):1287-92.

Campbell M et al. 2000. A Systematic Review of the Effectiveness of Environmental Awareness Interventions. Canadian Journal of Public Health 2000: 91(2): 137-143.
Campbell M, Dwyer J, F.Goettler et al. A Program to Reduce Pesticide Spraying in the Indoor Environment: Evaluation of the “Roach Coach” Project. Canadian Journal of Public Health

1999; 90 (4): 277-281.

Campbell M. Role of Health Professionals in Protecting Children from Environmental Risks: A Commentary. Canadian Journal of Public Health 1998; 89(S1):S63-S72.

Campbell M and L. Shulman. Towards a Canadian Children’s Environmental Health Network. Environmental Health Review 1998; 42(3):70-76.
Campbell M, Gardner C, Dwyer J, Isaacs S, Krueger P and J Ying. Effectiveness of Public Health Interventions in Food Safety: A Systematic Review. Canadian Journal of Public Health 1998; 89(3):197-202.
Campbell M. et al. A Public Health Perspective on Urban Soil Contamination. Environmental Geology of Urban Areas. [Ed] N. Eyles. St. John’s: Geological Association of Canada. 1997.

Campbell M et al. Self-reported Prevalence of Lead Exposure Risk Factors: A Precursor to Development of a Community Awareness Program. Environmental Health Review. Winter 1996.

