

Preface

- Many of the graphics in this presentation are animated GIFs or animated graphics. They will not animate unless you view in Screen Show. Slide transitions are not recommended.
- Many of the briefing slides have briefer notes. The notes provide much more information than is needed for the audience.
- It is recommended that you edit the briefer notes to suit your requirements and level of expertise in the subject matter.
- **Tailor this briefing to meet YOUR needs**, hide the slides that are not used. There is no “one size fits all” briefing. Use only the slides for the specific country you need.
- Unless this publication states otherwise, masculine nouns and pronouns do not refer exclusively to men.
- Use of trade or brand names in this publication is for illustrative purposes only and does not imply endorsement by the Department of Defense (DOD).

AFMIC Verification

- ❑ The medical intelligence information contained in these briefing slides is based on the Armed Forces Medical Intelligence Center assessment available at the time this presentation was produced.
- ❑ USACHPPM recommends verification with AFMIC prior to briefing. You can access AFMIC at <http://mic.afmic.detrick.army.mil/>.
- ❑ Infectious disease risks change frequently based on refugee migration, weather conditions, and other factors.

Improvements

- Users of this publication are encouraged to submit comments and recommendations to improve the publication. Comments should include the version number, page, paragraph, and line(s) of the text where the change is recommended. The proponent for this publication is the United States Army Center for Health Promotion and Preventive Medicine (USACHPPM). Comments and recommendations should be forwarded directly to:
Commander, USACHPPM, ATTN: MCHB-CS-OHI, 5158 Blackhawk Road, Aberdeen Proving Ground, Maryland 21010-5403, or by using the E-mail address on the USACHPPM website at: *<http://chppm-www.apgea.army.mil/mtb/>*
- If you develop new slides or revise existing slides, please forward to USACHPPM for future updates of this briefing.
- We will post future updates on the USACHPPM Internet site: *<http://chppm-www.apgea.army.mil/mtb/>*

Tsunami Relief Effort

PREVENTIVE MEDICINE

BRIEFING **Presenter's Name**

Presenter's Command
Local Contact Information

Prepared by:

**U.S. Army Center for Health Promotion and Preventive
Medicine**

(800) 222-9698/ DSN 584-4375/(410) 436-4375
<http://usachppm.apgea.army.mil>

Purpose

To inform personnel deploying in support of the Indian Ocean Tsunami Relief Effort of:

- potential health hazards
- individual countermeasures

In wars, battles, and military training, the greatest loss of forces is not caused by combat wounds. Most losses are the result of disease and non-battle injury.

India Effort Medi

A devastating megathrust earthquake occurred off the west coast of Northern Sumatra on Sunday, December 26, 2004 at 7:58:53 local time at epicenter

Countries Affected

- Bangladesh
- Burma
- India
- Indonesia
- Kenya
- Malaysia
- Maldives
- Seychelles
- Somalia
- Sri Lanka
- Tanzania
- Thailand

December 26, 2004 at 10:20 am local time at epicenter, approximately 1 hour after the first set of waves hit. Kalutara, Sri Lanka

Death Toll*

East Africa 137 (Including Kenya, Seychelles, Somalia, Tanzania and Madagascar)

Bangladesh 2

Burma 59

India 15,160 (Government says 15,160 dead or presumed dead)

Indonesia 94,081

Malaysia 74

Maldives 74

Sri Lanka 30,196

Thailand 5,187

Total 144,970

* from Reuters, Tuesday January 4, 2005

Hardest Hit Areas

- Indonesia
- India
- Sri Lanka
- Thailand

Medical Capabilities

- **Indonesia** - no emergency management system. In urban areas, a limited emergency response capability, supported by 24-hour emergency rooms, ambulances, and helipads at major hospitals.
- **Sri Lanka** - has a disaster response plan but limited capability to execute it. Ground evacuation capability is limited. Ambulance service is available in Colombo, but it is not reliable.
- **Thailand** - good medical infrastructure, but its disaster response capabilities do not meet US standards.

Medical Capabilities (cont)

- **India** - medical infrastructure inadequate for a widespread disaster. Medical personnel are poorly trained, shortages of medical materiel occur, and casualty evacuation assets are woefully insufficient for the current mass-casualty situation.
- **Malaysia** – Substandard emergency medical personnel and services. Most emergency medical personnel are not trained, and many ambulances are only equipped with oxygen.
- **Maldives** - The number of islands and atolls prevents prompt emergency transport - usually via air to the Male Airport. The qualifications and training of physicians varies widely because approximately 75 percent are expatriates. Native health care workers are not qualified or trained to US standards.

Vaccine Coverage Estimates (%)

	<u>Hep-B</u>	<u>DPT3</u>	<u>Measles</u>		<u>Polio3</u>
	<u>Tetanus</u>				
Indonesia	75	90	90	90	84
Sri Lanka	UNK	99	99	98	UNK
Thailand		95	96	94	97
					UNK

Source: WHO-UNICEF

Infectious Disease Risk

- Increases in transmission of:
 - Food- and waterborne diseases due to the lack of potable water
 - Respiratory diseases due to crowding in camps
 - Vector-borne diseases such as dengue, malaria, Japanese encephalitis, and chikungunya likely will start increasing over the next 2 to 3 weeks
 - Diseases from contact with soil

Bodies of Victims Pose Minimal Disease Risk

- Unburied human remains not a disease threat
- Cadavers in the water supply rarely transmit diseases.
- Increased number of filth flies can increase shigellosis.
- Mortuary staff, and body retrieval teams risk exposure to hepatitis B virus (HBV) and HIV
- For personnel exposed to blood and body fluids:
 - Use gloves when handling bodies or body fluids
 - Use eye protection, gowns, and masks when large quantities or splashes of blood are anticipated
 - Wash hands frequently
 - Use body bags to reduce the risk of contamination

Infectious Disease Priorities

(U) Diseases of Importance for Victims of Asia Tsunami, December 2004

Enteric	Incubation Period (days)	Respiratory	Incubation Period (days)
Major Importance			
Campylobacter	2-5	Measles	7-14
Cholera	2-3	Secondary bacterial pneumonia	1-30
Enterotoxigenic E. Coli (ETEC)	1-3	infections (e.g. streptococcus, pneumococcus, mycoplasma, chlamydia)	
Hepatitis A virus	15-50	Viral upper respiratory diseases	1-10
Paratyphoid	1-10	(e.g. influenza, adenovirus	
Salmonella	0.5-1.5	parainfluenza viruses, rhinovirus, coronavirus)	
Shigella	1-3		
Typhoid	8-14		
Minor Importance			
Amoebic dysentery	14-30	Other Diseases of Potential Importance	Incubation Period (days)
Hepatitis E virus	15-64	Rabies	21-56
		Tetanus	3-21
Vector-borne	Incubation Period (days)		
Dengue	3-14		
Malaria (P. falciparum)	7-14		

Issues for Deploying Personnel

Summary of Health Risks

- Infectious Diseases
 - Food and water-borne
 - Insect-borne
 - Sexually transmitted
 - Contact with fresh water, soil
 - Animal contact
 - Respiratory
- Injuries
- Psychological Stress
- Heat and Sun
- Environmental Pollutants

Overview of Preventive Measures

- Receive vaccinations and take malaria pills as directed
- Use DEET, permethrin, and bed nets to prevent insect bites
- Consume only approved food and beverages
- Maintain good personal hygiene
- Maintain hydration and use sunscreen
- Avoid domestic and wild animals, fresh water, and soil
- Avoid sexual activity - protect yourself from blood, body fluids
- Sleep head-to-toe if billeted in common areas
- Seek medical care immediately if you become ill
- Follow stress-prevention techniques
- Follow personal security and safety guidelines

Diseases from ingestion of contaminated food and water

Food and Water-borne Diseases

- Diarrhea
- Cholera
- Hepatitis A and E
- Typhoid Fever
- Chemicals/Pesticide S
- Heavy Metal Poisoning

COUNTERMEASURES

- Do not consume any food, ice, water, or beverage (to include bottled water) that have not been approved by the U.S. military
- Assume all non-approved food, ice, and water is contaminated

Even a one-time consumption of these foods or water may cause severe illness

Diarrhea

- Cause: drinking water or eating food that contains bacteria, virus, or protozoa
- Symptoms: frequent, runny stools
- Can be a symptom of campylobacter, *e. coli*, shigella, salmonella, hepatitis A, cholera, hepatitis E, giardia, or malaria

**If you consume local food or water,
you will almost always get diarrhea.**

Hepatitis A

- Cause - Putting something in the mouth that has been contaminated with the stool of a person with hepatitis A
- Symptoms - jaundice, fatigue, abdominal pain, loss of appetite, nausea, diarrhea, fever
- Countermeasures
 - Hepatitis A Vaccine
 - Short-term protection from immune globulin
 - Wash your hands with soap and water after using the bathroom, and before preparing and eating food.

Insect-Borne Diseases

Malaria

- Caused by parasite obtained from mosquito bite
- Symptoms
 - Severe symptoms and death possible
 - Fever and flu-like illness, chills, headache, muscle aches, and tiredness
- Countermeasures
 - Take anti-malarial medications and prevent mosquito bites
 - Use the DOD Insect Repellent System
 - Sleep under a permethrin treated bed net

Malaria that is resistant to anti-malarial drugs can occur, it is critical that you prevent mosquitoes from biting you.

Dengue Fever

- Caused by virus obtained from day-biting mosquitoes
 - Increased risk of infection in urban areas
 - Increased risk May-October
- Symptoms
 - Sudden onset, high fever, severe headaches, joint and muscle pain, nausea/vomiting, and rash.
 - Illness may last up to 10 days, complete recovery may take 2-4 weeks
- Countermeasures
 - Prevent mosquito bites
 - Use the DOD Insect Repellent System

Japanese Encephalitis

- Caused by virus obtained from mosquito bites
 - Increased risk in rural areas
- Symptoms
 - Fever, headache, disorientation, and stupor
 - More severe symptoms possible
 - Fatality rate 5-10% or higher
- Countermeasures
 - Vaccination
 - Prevent mosquito bites
 - Use the DOD Insect Repellent System
 - Sleep under a permethrin treated bed net

Chikungunya Virus

- Caused by virus obtained from mosquito bites
 - Increased risk May-October (rainy season)
 - Increased risk in urban and village areas
- Symptoms
 - Sudden onset of fever, rash on trunk and limbs, back pain, and severe joint pain / arthritis in multiple joints
- Countermeasures
 - Prevent mosquito bites
 - Use the DOD Insect Repellent System
 - Sleep under a permethrin-treated bed net

DOD Insect Repellent System

Permethrin
On
Uniform

DEET On
Exposed
Skin

Properly
Worn
Uniform

**MAXIMUM
PROTECTION**

YOU NEED TO KNOW...

Dry cleaning removes permethrin from the uniform

Countermeasures (continued)

- Wash and inspect your body for insects/ticks and bites daily
- Use buddy system to check clothing routinely
- Launder uniform routinely to remove insects and eggs
- Order a permethrin-impregnated bed net for use while sleeping

NSN 3740-01-516-4415

- Otherwise, treat a bed net before use by spraying the outside of the net with permethrin
- Tuck edges under cot or sleeping bag
- Don't let net touch your skin while

Diseases transmitted by body fluids and sexual activity

Examples: HIV, Hepatitis-B,
herpes, gonorrhea, syphilis,
chlamydia

Hepatitis B

- Cause - Hepatitis B virus that attacks the liver
- Transmitted by direct contact with the blood or body fluids of an infected person
- Symptoms - jaundice, fatigue, abdominal pain, loss of appetite, nausea, vomiting, joint pain
- Countermeasures
 - Hepatitis B vaccine
 - Use latex condoms correctly every time you have sex
 - Don't share personal items that might have blood on them
 - Follow routine barrier precautions and safely handle needles and other sharps

Diseases transmitted by contact with animals

Rabies

- Major public health problem in the entire region
- Caused by virus obtained from contact with saliva of infected animal
 - Infected animal can be any warm-blooded animal
- Symptoms
 - Rabies is 100% fatal once symptoms develop
 - Fever, headache, tingling and discomfort at bite site
 - Late symptoms include anxiety, confusion, agitation, delirium, abnormal behavior, hallucinations, and insomnia
- Countermeasures
 - Avoid contact with domestic and wild animals
 - If bitten or scratched, wash wound vigorously for 5 full minutes with soap and water, then seek medical care immediately for vaccine and other treatment

Diseases transmitted by contact with soil and water

Leptospirosis

- Transmission likely occurs and goes unrecognized or underreported throughout Asia.
- Risk is 1-10 percent per month of personnel in close contact with contaminated bodies of fresh water could develop leptospirosis
- Caused by bacteria obtained from animal urine
 - Highest threat is skin contact with contaminated lakes, rivers, streams, or other water sources
 - Can acquire from food contaminated with rodent urine
- Symptoms
 - Severe symptoms and death possible
 - Fever, headache, muscle aches, vomiting, jaundice, anemia, and sometimes rash
- Countermeasures
 - Avoid swimming and wading in lakes, rivers, and streams
 - If high risk area, can pre-treat with doxycycline

Tetanus

- Cause: Wounds contaminated with bacteria
- Symptoms: lockjaw, stiffness in the neck and abdomen, and difficulty swallowing then fever, elevated blood pressure, and severe muscle spasms
- Countermeasure:
 - Vaccination

Melioidosis

- Bacterial disease endemic in many parts of Asia.
Found in agriculture fields, mostly during the rainy season.
- Cause: direct contact with contaminated soil or water.
- Symptoms:
 - Variable depending on location of infection and whether it is acute or chronic
- Countermeasures
 - Wear boots and proper clothing during field work
 - In health care settings, use common blood and body fluid precautions to prevent transmission

Acute Respiratory Diseases

Pneumonia

- Most commonly caused by bacteria or viruses contracted from an infected person
 - Infected people release bacteria during, coughing, sneezing, speaking, or spitting
- Symptoms
 - Cough, possibly with blood or sputum, chest pain, weight loss, night sweats, fever, and weakness
 - Severe symptoms and death possible
- Countermeasures
 - Avoid unnecessary exposure to high-risk populations and buildings
 - Use N95 respiratory protection when directed

Avian Influenza

Cause: Virus that usually does not make wild birds sick, but can make domesticated birds very sick and kill them

- Also infects pigs, horses, seals, tigers, and whales
- In rare cases it has infected humans.
- Symptoms: fever, cough, sore throat, muscle aches, eye infections, acute respiratory distress, viral pneumonia
- Countermeasure: Avoid sick birds and their droppings
- Projected impact on scheduled operations is minimal. Rare cases of H5N1 influenza could occur in forces exposed to infected poultry flocks. In the unlikely event that H5N1 influenza gains the ability to efficiently spread directly from person-to-person a significant number of forces worldwide could be affected.

Psychological Stress

- Remember the larger purpose of what you must do. You are showing care, giving hope, and preventing disease for the living. You are recovering the bodies for registrations and respectful burial.

- Limit exposure to the stimuli.
- Wear gloves and disposable uniforms if available.
- Mask odors with disinfectants, deodorants, air-fresheners.
- AVOID FOCUSING on any individual victims.
- Have people who did NOT search the body examine any materials collected for identification of the body or intelligence.
- Remind yourself the body is not “the person,” just the remains.

How to Face the Injured and Dead

How to Face the Injured and Dead

- Keep humor alive.

(cont)

- Don't desecrate or steal from the victims.

~~• Say silent prayers.~~

- Schedule frequent breaks; maintain hygiene, drink plenty of fluids, and eat good food.
- Have your team get together for mutual support and encouragement.
- Help buddies or subordinates in distress by being a good listener.
- Prepare yourself for what you will see and do.
- Don't feel guilty about distancing yourself mentally from the suffering of individuals.
- Don't be disheartened by horrible dreams, feeling tense, or intrusive memories.
- Participate in a critical event debriefing with trained people from your supporting unit ministry and/or behavioral health/combat stress control team.

Environmental Issues

Heat and Sun Exposure

- Wear proper clothing and head gear
- Use sunscreen
- Maintain adequate hydration
- Employ work-rest cycles
- Seek medical attention for symptoms of heat-related illness in yourself and your colleagues: dizziness, cramps, confusion, loss of consciousness

Environmental Concerns

- Chemical Hazards
 - Contaminated soil and surface water
 - Petroleum products: short term health risk for respiratory and nervous system depression
 - Chlorine: short term exposure to high levels could cause burning of the eyes, nose, throat, coughing, nausea, headaches and dizziness
 - Polychlorinated biphenyls (PCBs): short term low risk. Long term exposure could cause skin and mucous irritation, hyperpigmentation of the nails and skin, dizziness and nervousness
 - Organophosphorus insecticides: short term exposure to high levels could cause abdominal pain, difficulty breathing, coma and death
 - Organochlorine insecticides: short term exposure to high levels could cause seizures, respiratory depression, gastrointestinal upset and death

Environmental Concerns (cont)

- Physical Hazards
 - Compressed cylinder tanks (gasoline, propane, oxygen)
 - Flammable gases heavier than air may collect in low lying areas and present a fire or explosion hazard
 - Downed power lines

Country Profiles

Indonesia

- Approximately 3 times the size of Texas
- Consists of 13,667 Islands
- Five islands account for 90% of the land
 - Sumatra
 - Java
 - The Kalimantan portion of Borneo
 - Sulawesi
 - The Irian Jaya portion of New Guinea
- Terrain
 - Rugged volcanic mountains covered by dense tropical forests
- Climate
 - Extensive Cloudiness with lowland temperatures of 70-90 degrees with a relative humidity of 80-90 percent

Indonesia

Indonesia is HIGH RISK for these infectious diseases:

- Food and Waterborne Diseases: Diarrhea - bacterial, Hepatitis A, Typhoid / paratyphoid fever, Diarrhea - protozoal, Hepatitis E
- Vector-borne Diseases: Dengue fever, Malaria, Chikungunya
- Sexually Transmitted Diseases: Hepatitis B

Alerts:

- 31 December - Diarrhea outbreaks are occurring in multiple camps in the vicinity of Meulaboh in Aceh Province, Indonesia. The "majority" of the 11,000 people in seven camps in the area are affected. Food supplies are reported to be sufficient for the next week, fresh water and medical supplies are in short supply.

India

- Slightly larger than one-third the size of the US
- The Himalayas in the north with several peaks exceeding 25,000 feet
- Desert region in the northwest, essentially void of water
- Upland plain (Deccan Plateau) in the south 1500 miles long by 140 to 200 miles wide
- Climate:
 - Varies from tropical monsoon in the south to temperate in the north

India

India is HIGH RISK for these infectious diseases

- Foodborne And Waterborne Diseases: Diarrhea - bacterial, Hepatitis A, Hepatitis E, Typhoid / paratyphoid fever
- Vector-borne Diseases: Dengue fever, Malaria, Japanese encephalitis
- Animal-contact Diseases: Rabies

Malaria Risk Areas

Sri Lanka

- Approximately the size of West Virginia
- The Northern one-half and portions of the southern coastal region consist of a gently rolling plain
- The south-central area is mountainous with elevations between 3,00 and 8,200 feet
- Climate
 - Tropical
 - Average temperature is usually between 75-88 degrees
 - Humidity is typically 70 percent or greater
 - Annual rainfall
 - 100-200 inches in the southwestern plain and uplands
 - 50-75 inches in the southeastern plains

Sri Lanka

Sri Lanka is HIGH RISK for these infectious diseases

- Foodborne And Waterborne Diseases: Diarrhea - bacterial, Hepatitis A, Typhoid / paratyphoid fever
- Vector-borne Diseases: Dengue fever, Malaria

Alert:

- 21 December - In Sabaragamuwa, Southern, Western Provinces, at least 50 people have been hospitalized (8 deaths) with influenza-like symptoms and respiratory distress. Officials state the outbreak is not due to avian influenza or severe acute respiratory syndrome (SARS), although no details were given about whether patients had been tested for these agents. No cases of H5N1 avian influenza have been reported in Sri Lanka in either birds or humans.

Thailand

- Slightly larger than California
 - Southeast coast consists of a low fertile plain
 - Northeast consists of the Korat Plateau occupying one-third of the nation
 - The Central Basin encompassing 25% of the land area
 - Northern and western mountains with peak elevations of 8,500 feet
- Climate
 - Tropical monsoonal climate
 - Temperatures range from 55 to 95 degrees
 - Rainfall varies from 40 inches in the Korat Plateau to 120 inches in the western mountains and southern peninsula

Thailand

Thailand is HIGH RISK for these infectious diseases:

- Foodborne And Waterborne Diseases: Diarrhea - bacterial, Hepatitis A
- Vector-borne Diseases: Dengue fever, Malaria, Japanese encephalitis
- Sexually Transmitted Diseases: Hepatitis B
- Animal-contact Diseases: Rabies
- Water-contact Diseases: Leptospirosis

Thailand (continued)

Alerts: 3 January - Sattahip Port and U Taphao

<u>Disease personnel</u>	Potential rates per month in US
<input checked="" type="checkbox"/> Food- and waterborne diseases	
Bacterial diarrhea	Potentially over 50%
Hepatitis A	1 to 10% in unvaccinated personnel
Protozoal diarrhea	Up to 1%
Typhoid fever	Rare cases in unvaccinated personnel
Brucellosis	Rare cases
<input checked="" type="checkbox"/> Vector-borne Diseases	
Chikungunya	Unknown
Rickettsioses, tickborne (spotted fever group)	A small number (less than 1%)
Typhus - miteborne (scrub typhus)	A small number (less than 1%)
Typhus - murine (fleaborne)	Rare cases

Thailand (continued)

Alerts: 3 January - Sattahip Port and U Taphao

Disease

Potential rates per month in US personnel

Other diseases in the region

Leptospirosis

1 to 10 percent

Schistosomiasis

Unknown (unlikely to exceed 1-10 percent)

Gonorrhea and chlamydia

Up to 50% among those having sexual contact with the local population

HIV/AIDS

Rare cases could occur

Hepatitis B

A small number (less than 1%)

Rabies (risk is among the highest in the world)

Rare cases

Q fever Rare cases

Tuberculosis PPD conversion rates may be elevated above baseline