

Infectious Disease Planning: Incorporating Pandemic Planning into School Crisis Plans

Emergency Management for Schools Training
Santa Monica, California
September 26, 2006

Dana Carr

Program Specialist, Office of Safe and Drug-Free Schools

Why Address Pandemic Influenza?

- ◆ Is a unique crisis situation, different than other emergencies
- ◆ Has potential to cause serious social disruption
- ◆ Is part of continuum of emergency management planning

Seasonal Influenza

- ◆ Serious public health problem
 - 36,000 deaths in the US per year
 - 120,000-200,000 hospitalizations per year
- ◆ Usually poses respiratory symptoms
- ◆ “Flu season” typically lasts from November-March in the US
- ◆ “Flu shots” help protect against circulating influenza viruses predicted for each particular flu season

What is a Pandemic?

- ◆ New strain of influenza virus
- ◆ Universal susceptibility
- ◆ Affects large portion of the world and population
- ◆ Unpredictable

Historic Pandemics

- ◆ **1918:** Spanish Flu (~50 million deaths worldwide, 500,000-675,000 in the US)
- ◆ **1957:** Asian Flu (1-2 million deaths worldwide, 70,000 in the US)
- ◆ **1968-69:** Hong Kong Flu (700,000 deaths worldwide, 34,000 in the US)
- ◆ **??** Scientists believe that it is a matter of time before the next pandemic (when, not if)

Potential Cause of Pandemic: H5N1?

- ◆ Scientists are watching H5N1 carefully
 - Spreads quickly in bird population
 - Has existed in current form for many years
 - Has high fatality rate (about 50%) and ability to cause serious disease in humans
 - Strain is similar (and maybe identical) to the virus that caused the 1918 pandemic
 - Has the potential to shift in a way that makes it easier to spread between people

Potential Source of Spread

H5N1 outbreaks in 2005 and major flyways of migratory birds

Situation on 30 August 2005

Confirmed Cases of H5N1 as of July, 2006

However...

- ◆ There is no sustained human-to-human transmission
- ◆ Those who have gotten sick have had direct contact with infected birds
- ◆ H5N1 is a concern but may or may not cause the next pandemic

There is no influenza pandemic at this time

Planning Assumptions

- ◆ Worst case scenario assumed: 1918-like pandemic, little preparation
- ◆ Spread will likely be rapid and unpredictable
- ◆ Each wave of the virus may affect a community for 6-8 weeks at a time
- ◆ Absentee rates may be as high as 40%
 - 20% of adults will be sick (40% of children)
 - Some will stay home as a protective step
 - Others will need to tend to children or sick family members

Challenges Unique to an Influenza Pandemic

- ◆ Will cause a major social disruption
- ◆ Will affect multiple locations simultaneously so resources will not be able to be shifted geographically
- ◆ Will overwhelm the health care sector
 - Health care facilities
 - Medical staff
- ◆ Will not be enough vaccine or anti-viral medication for the entire population

Pandemic Challenges, continued

- ◆ May have more advance warning than other emergencies so will need to be careful with communication messages (share vs. scare)

Implications for Schools

- ◆ Children expected to have high rates of infection
- ◆ Schools may face closures or release of students
- ◆ Policy and logistical challenges
 - School feeding
 - Continuation of learning
 - Need for comprehensive approach
- ◆ Schools may be used as emergency facilities

Government's Response

- ◆ Federal Government
 - National Strategy (November 2005)
 - Implementation Plan (May 2006)
 - Additional sector-specific guidance (Forthcoming)
 - Department of Education's Pandemic Influenza Plan

- ◆ State Governments (www.pandemicflu.gov)

Local Government's Response

- ◆ Local planning efforts will be key
- ◆ Local authorities will have significant responsibility for response
- ◆ Collaboration is paramount

Schools Can Start Planning Now...Prevention-Mitigation

- ◆ **Identify and talk** to a contact in your local health department
- ◆ **Identify** other key stakeholders, such as school nurses
- ◆ **Identify** legal authorities for school closures and delegations of authority

Prevention-Mitigation, Continued

- ◆ Review management and other policies and identify gaps
 - Business Continuity Plans
 - Incident Command Structure
 - Succession Plans

- ◆ Educate staff, parents, and students
 - Good health and hygiene habits (i.e. flu shots, effective hand washing, covering coughs and sneezes, etc.)
 - Risks of infectious disease and prevention

Schools Can Start Planning Now...Preparedness

- ◆ Generate and review **communication plans**
 - Consider need for messages to different audiences
 - Identify and trusted spokesperson, such as Public Information Officer
 - Need for clear messages to help assuage fears
- ◆ Evaluate **supply policies** and order supplies if needed (i.e. tissues, soap, alcohol gel, etc.)
- ◆ **Train** teachers and staff on the risks and implications of a pandemic, as well as on contingency plans

Preparedness, Continued

- ◆ Create a **surveillance** system to help track student and staff absences
- ◆ Consider different mechanisms for delivering **educational content** if schools are closed for extended period of time
- ◆ **Test** your plan and conduct tabletop exercises that include a pandemic influenza situation

Schools Can Start Planning Now...Response

- ◆ Activate your ICS
- ◆ Communicate with teachers, staff, and parents
 - Messages MUST be clear, accurate, and honest
- ◆ Track absences in collaboration with local health department

Response, Continued

- ◆ Promote **infection control** measures among and between students and staff
- ◆ Make **necessary changes** through the process

Schools Can Start Planning Now...Recovery

- ◆ Assess the physical AND mental **health** needs of students and staff
 - Ongoing health assessments and referrals (if necessary)
 - Provide materials on grieving, loss, maybe PTSD
 - Ensure support for staff, such as through an Employee Assistance Program (EAP)
- ◆ Ensure appropriate **environmental remediation** of school facility if school was used as health care site or if there were sick children in school building

Recovery, Continued

- ◆ Assess ongoing policies and practices, including regular “debriefing”
- ◆ Return to **learning** environment

Additional Resources

- ◆ Federal government's pandemic influenza website: www.pandemicflu.gov
- ◆ Centers for Disease Control and Prevention: www.cdc.gov
- ◆ Department of Homeland Security: www.dhs.gov
- ◆ World Health Organization: www.who.int
- ◆ Association of State and Territorial Health Officials: www.astho.org

Frequently Asked Questions

- ◆ Can I still eat chicken?
- ◆ What does “effective hand washing” mean?
- ◆ Should I use antibacterial products?
- ◆ How will I know if I have the virus?
- ◆ What can I do to prepare myself and family?
- ◆ Can and should I buy Tamiflu today?

Contact Information

Dana Carr

(202) 260-0823

Dana.Carr@ed.gov

