Presentation Transcript – In-Person Class
[bookmark: _GoBack]Disaster Health Information Sources: The Basics
Instructor: Robin Featherstone, MLIS

1. Disaster Health Information Sources: The Basics 8:00 – 12:00, September 21 MCMLA 2011 Robin Featherstone, MLIS
2. Publications on Disaster Topics H1N1 Katrina 9/11 Graph created using GoPubMed: http://www.gopubmed.org/
3. H1N1 Cases: March 15 to April 26, 2009
4. Timeline created using dipity: http://www.dipity.com/H1N1 Web Activity: March – June, 2009
5. Objectives: By the end of the course, you will:
i. Be comfortable locating disaster health information
ii. Be confident using a variety of disaster health databases, tools and websites
iii. Be knowledgeable about initiatives and technologies for accessing disaster health information
6. Agenda: Intro – Disaster Medicine & Disaster Workforce, Case Discussion, Disaster Literature, Search Exercises, BREAK, NLM Resources for Disaster Health Information Search, Exercises, BREAK, Tools – Apps, Email Lists, RSS, Widgets, Summary, Practice Exercises
7. What is a Health Disaster? A precipitous or gradual decline in overall health status of a community for which the community is unable to cope without outside assistance. WADEM, 2003
8. Related Terms Disaster: a serious disruption of the functioning of society, causing widespread human, material or environmental losses which exceed the ability of affected society to cope using only its own resources. Emergency: a situation that is out of control and requires immediate attention. Event: an occurrence that has the potential to affect living beings and/or their environment; a realization of a hazard. http://www.wadem.org/guidelines/glossary.pdfIDNDR, 1992WADEM, 2003
9. Disaster Medicine: An Overview Koenig & Schultz, 2010
10. Disaster Workforce Licensed or trained Paid or volunteer Permanent or as-needed workers… who play a defined role in…All-hazards preparedness, response and recovery in implementing Emergency Support Functions 6 & 8: Mass care, Emergency Assistance, Disaster Housing & Human Services; Public Health and Medical Services
11. Disaster Workforce: Licensed/credentialed health professionals (ESAR – VHP, 2011)
12. Disaster Workforce: Additional licensed or trained professionals
13. Case Discussion: Pandemic
At the end of April, 2009, an administrator from a hospital critical incident planning team asks you to find information to answer the question: What is the effectiveness of antiviral agents for H1N1? What are some specific challenges related to finding information in this case? How would you approach this question?
14. Disaster Health Information Peer-reviewed scholarly literature: Journal articles, Books, HazLit Database, “Grey” Literature, Reports, Summaries, Surveillance data, Training materials, Conference proceedings
Disaster Literature – Journals
· American Journal of Disaster Medicine
· Disasters
· Disaster Management and Response
· Prehospital and Disaster Medicine
· Biosecurity and Bioterrorism
· Disaster Med and Public Health Preparedness
· Journal of Business Continuity and Emergency Planning

Describing Disaster Medicine
· LC subjects
· Disaster Medicine
· Disaster hospitals
· Disaster nursing
· MeSH Terms Used in Indexing Disaster-Related Journal Articles
Disaster Information Management Research Center, National Library of Medicine

No Doody’s category for “disaster medicine” – try instead:
· Emergency Medical Services
· Emergency Medicine
· Public Health

WorldCat categories
· Emergency Medical Services
· Emergency Management
· Emergencies
· Disaster Planning
· Disaster Medicine (>1000 books)

NLM’s Emergency Access Initiative
· Provides free access to full-text articles from biomedical journals and reference books for areas affected by disasters
· Activated for Haiti earthquake, Gulf oil spill, floods in Pakistan, and the recent disasters in Japan
· Partnership with publishers
· 200+ journal titles
· 30+ reference books

Exercise: Information for Professionals
A child psychiatrist asks you to find articles to answer the question: What is the post-hurricane pattern of behavioral and emotional problems in children?
HazLit: http://ibs.colorado.edu/hazards/library/hazlit/NatHazSearch.php
PubMed: http://www.ncbi.nlm.nih.gov/pubmed
NCBI Bookshelf: http://www.ncbi.nlm.nih.gov/books
Exercise: Information for Professionals
Find documents outlining procedures for preparing hospitals for an earthquake
1. DIMRC (Disaster Information Management Research Center) - Resource Guide for Public Health Preparedness: http://phpreparedness.nlm.nih.gov
2. PAHO (Pan American Health Organization) – Area on Emergency Preparedness and Disaster Relief: http://new.paho.org/disasters/
3. PubMed: http://www.ncbi.nlm.nih.gov/pubmed

Other Sources of Professional Information - Federal
AHRQ’s (Agency for Healthcare Research & Quality) Archive – Public Health Emergency Preparedness: http://archive.ahrq.gov/prep/
ASPR’s (Office of the Assistant Secretary for Preparedness and Response) Public Health Emergency: http://www.phe.gov/
CDC’s Emergency Preparedness and Response – Pages for Professionals: http://emergency.cdc.gov/
Other Sources of Professional Information - Associations
Other Sources of Professional Information – Academic Centers

Exercise: Disaster Health Information for the Public
Use the following resources to find information on health hazards after a flood for a consumer audience.
1. CDC
2. DIMRC
3. FEMA
4. MedlinePlus
5. PHE.gov

Surveillance Exercise
Find recent incidence figures for Influenza
1. CDC – MMWR State Health Statistics: http://www.cdc.gov
2. ECDC – Surveillance: http://ecdc.europa.eu
3. WHO – Global Alert and Response: http://www.who.int/en

Exercise
A hospital’s critical incident planning team is developing an all hazards preparedness training program on medical surge. Find best quality evidence to assist their planning.

Break

NLM Resources for Disaster Health Information
NLM’s Disaster Information Tools & Mobile Applications: WISER
http://wiser.nlm.nih.gov
· For HazMat (hazardous materials) / CBRN (chemical, biological, radiological, and nuclear) events
· Designed for: First responders (fire fighters), HazMat teams, EMS/Paramedics, Emergency Department personnel
· Stand-alone and enhanced (wireless) capabilities
· Training materials available: http://wiser.nlm.nih.gov/training.html

HazMat/CBRN Information
· ~420 Chemical Agents
· ~20 Radiological Agents
· CDC Category A Biological Agents
· Includes:
i. Substance characteristics/properties
ii. Department of Transportation (DOT) Emergency Response Guidebook (ERG) data: Fire-fighting procedures, safe protective distance, etc.
iii. Human health/medical treatment data
Features/Capabilities
· Chemical identification support – via chemical properties, signs/symptoms, transportation, etc.
· Safe protective distance mapping – GIS
· Chemical reactivity feature
WISER Platforms
· Stand-alone (download) applications
· WebWISER – Internet connection needed

WISER Exercise*
Search WISER http://wiser.nlm.nih.gov/to answer the question:
What type of personal protective equipment (PPE) & protective distance is required for a large spill of xylenes?

NLM’s Disaster Information Tools & Mobile Applications: REMM
· REMM: Radiation Emergency Medical Management (http://remm.nlm.gov/)
· For health care workers diagnosing and treating patients during radiological/nuclear events
· Provides evidence-based information for those without formal radiation medicine expertise
· Stand-alone application available on many platforms and mobile devices

REMM Platforms
· Web – http://remm.nlm.gov/
· Downloadable versions for Windows and Mac
· Mobile REMM, with selected key files from the full version
· iPhone®/iPod Touch®
· Blackberry®
· Windows Mobile®
· Palm OS®
· Selected content included in WISER

REMM Exercise: http://remm.nlm.gov/
1. Search REMM to find out how to perform a survey for radiation contamination
2. Search REMM to answer the question:
i. What is the treatment for a patient who presents with no injuries and was exposed to radiation at 9:00 today and began vomiting at 15:00?

NLM’s Disaster Information Tools & Mobile Applications: CHEMM
1. Chemical Hazards Emergency Medical Management (http://chemm.nlm.nih.gov/)
2. For first responders, first receivers, other healthcare providers, and planners
3. Contains information to plan for, respond to, recover from, and mitigate the effects of incidents involving chemicals
4. Content can be downloaded to your computer
5. Includes identification tools and medical management guidelines for chemical groups and syndromes

CHEMM Exercise: http://chemm.nlm.nih.gov/
1. Search CHEMM to answer the question:
i. Identify the syndrome for an unconscious patient who has been exposed to an unknown chemical and presents with pinpoint pupils, arrhythmia and is sweaty?
2. What is the recommended treatment for this patient in the emergency department?

NLM Resources for Disaster Health Information
Exercises
Use NLM’s resources to answer the following questions:
1. What are guidelines for setting up a chemical decontamination area outside a hospital emergency department?
2. What disaster triage category should be assigned to a patient who cannot walk, exhibits spontaneous breathing and a respiratory rate greater than 30?

Break

Role of Social Media
“Clearly, social media are changing the way people communicate not only in their day-to-day lives, but also during disasters that threaten public health.” (Merchant, 2011)

Stay Informed
· Apps
· Email Lists
· RSS (Really Simple Syndication)
· Twitter
· Widgets

Stay Informed - Apps
Apps – Relief Central
· Free mobile and web resource
· To assist relief workers, first responders, and others called to serve in disaster relief situations around the world
· Includes: CIA World Factbook, USAID’s Field Operations Guide, CDC’s Yellow Book (Health Information for International Travel) , Summaries from MEDLINE Journals on Disaster Medicine, and News from the CDC, Red Cross, FEMA and ReliefWeb
Stay Informed – Email Lists
· CDC's Healthcare Preparedness Info list: https://service.govdelivery.com/service/subscribe.html?code=USCDC_512
· DIMRC’s DISASTR-OUTREACH-LIB: http://sis.nlm.nih.gov/dimrc/dimrclistserv.html
· ISID’s ProMED-Mail: http://www.promedmail.org/
Stay Informed – RSS
· CDC: http://www2c.cdc.gov/podcasts/rss.asp
· Contains dozens of RSS feeds on disaster topics
· Includes the MMWR
· ECDC: http://ecdc.europa.eu/en/Pages/rssfeeds.aspx
· Includes epidemiological updates, influenza surveillance data and other public health news
· FEMA: http://www.fema.gov/help/rss.shtm
· Contains disaster declarations by state, mitigation best practices, information on disaster recovery centers, and more
· NLM: http://sis.nlm.nih.gov/sisrssfeed.html
· Includes updates from NLM’s division of Specialized Information Services, which includes DIMRC
· WHO: http://www.who.int/about/licensing/rss/en/
Contains Disease Outbreak, and Emergencies and Disasters news feeds

Stay Informed-Twitter
· Twitter subscribers receive real-time updates
· 140 character maximum
· Look for the blue bird or the blue “t” on websites to find an institution’s twitter account
· Used by many disaster health information providers…
Government
· United States Agency for International Development - @USAID
· Federal Emergency Management Agency, U.S. Department of Homeland Security - @FEMA
· Centers for Disease Control and Prevention, Emergency - @CDCEmergency
· National Association of County and City Health Officials - @NACCHOalerts
· Disaster Information Management Research Center, U.S. National Library of Medicine - @NLM_DIMRC
· U.S. Environmental Protection Agency, Web - @EPAweb
· Flu.gov, U.S. Department of Health and Human Services - @FluGov
· Office of the Assistant Secretary for Preparedness and Response, U.S. Department of Health and Human Services - @PHEgov
· U.S. Department of State - @StateDept
International
· American Red Cross - @RedCross
· International Federation of Red Cross and Red Crescent Societies - @Federation
· World Health Organization, News - @whonews
· Pan American Health Organization, Disasters Area - @PAHOdisasters
· Pan American Health Organization/World Health Organization, Equity - @EQPAHO
· World Health Organization/Pan American Health Organization, Emergency Operations Center - @PAHOEOC
· ReliefWeb - @ReliefWeb
Others
· Doctors Without Borders (Médecins Sans Frontières) - @MSF_USA
· CrisisCommons - @CrisisCommons
· Crisis Social Media - @CrisisSocMedia
· Natural Hazards Center - @HazCenter
· Crisis Mappers - @CrisisMappers

Common emergency management hash tags… and many more. See: http://davislogic.blogspot.com/2011/08/twitter-hashtags-and-emergency.html

Stay Informed - Widgets
· CDC Widgets - http://www.cdc.gov/widgets/
· DIRLINE for state disaster organizations - http://disasterinfo.nlm.nih.gov/dimrc/widgetdimrc.html#dirline
· FEMA Widgets - http://www.fema.gov/help/widgets/

Summary
1. NLM’s ________ gives free access to literature to areas affected by disasters.
2. Some topics under the subject “Disaster Medicine” include _________, _________, __________.
3. Use ________ to find peer-reviewed journal articles and books on disaster health topics.
4. _________ includes diagnostic information for chemical exposure?
5. First responders use ________ to identify unknown toxic agents.
6. _________ are examples of a surveillance tools.

Key Points
1. An influx of information and research interest will commonly occur shortly after a major disaster.
Be prepared to answer questions and consider using tools like RSS and email lists to monitor information as it is being produced.
2. The “disaster workforce” is very large and contains both licensed professionals and volunteers.
Consider using sources for both a professional and public/consumer audience when proving disaster health information.
3. There are more “Grey Literature” sources of disaster health information than peer-reviewed, indexed sources.
Use a combination of bibliographic databases, federal websites and aggregators, surveillance tools, professional associations, and academic centers to locate disaster health literature.
4. NLM’s tools contain specialized information for first responders and receivers.
Consider the nature of the disaster/emergency when recommending a tool.
WISER for Haz/Mat, CBRNE
REMM for radiological
CHEMM for chemical
5. Social software is revolutionizing the method of delivering disaster health information.
Use apps, email lists, RSS, Twitter & widgets to stay informed.

Practice Exercises
Answer the question: What are recommendations regarding hospital oxygen supplies for an influenza pandemic?
Find recent incidence figures for cholera
Find consumer information on the health effects of wild fires
Answer the question: How do you diagnose for wound contamination from radioactive shrapnel?
Find best evidence on facemask use by children during respiratory infectious disease outbreaks

References & Further Reading
Barbisch, D., Haik, J., Tessone, A., & Hanfling, D. (2010). Surge Capacity. In Koenig and Schultz’s Disaster Medicine: Comprehensive Principles and Practice. New York: Cambridge University Press. 33-49.
CDC. (2011). Preparedness for All Hazards. Accessed August 13, 2011 from: http://www.bt.cdc.gov/hazards-all.asp
DMORT (Disaster Mortuary Operational Response Teams). (2011). Who Makes Up a DMORT Team? Accessed August 13, 2011 from: http://www.dmort.org/DNPages/DMORTPeople.htm
ESAR-VHP (The Emergency System for Advance Registration of Volunteer Health Professionals). (2011). Who is Eligble? Accessed August 13, 2011 from: http://www.phe.gov/esarvhp/pages/registration.aspx
FEMA. (2008). Emergency Support Function Annexes: Introduction. Accessed August 6, 2011 from: http://www.fema.gov/pdf/emergency/nrf/nrf-esf-intro.pdf
IDNDR (International Decade of Natural Disaster Reduction). 1992. Internationally agreed glossary of basic terms.
Kaji, A., Koenig, K., Bey, T. (2006). Surge capacity for healthcare systems: a conceptual framework. Acad Emerg Med. 13(11). 1157-1159.
Koenig, K.L., & Schultz, C.H, (Eds.). (2010). Koenig and Schultz’s Disaster Medicine: Comprehensive Principles and Practice. New York: Cambridge University Press.
Merchant, R.M., Elmer, S. & Lurie, N. (2011). Integrating Social Media into Emergency-Preparedness Efforts. NEJM. 365(4). 289-291.
WADEM (World Association for Disaster and Emergency Medicine). (2003). Glossary of Terminology. In Health Disaster Management: Guidelines for Evaluation and Research. Vol. 1. Madison: Prehospital and Disaster Medicine. Accessed September 8, 2011 from http://www.wadem.org/guidelines/glossary.pdf
Yong, E. (2011). Disease Trackers. BMJ. 343(7814). 70-71.

Photo Credits*
Flu.gov Widgets Embedded on Public Website by FluPortal.org and the National Center for Media Engagement: http://www.fluportal.org/quick/
F5 tornado Elie Manitoba 2007 by Justin1569 at en.wikipedia: http://commons.wikimedia.org/wiki/File:F5_tornado_Elie_Manitoba_2007.jpg
GDE Bridge Collapse by Richard, Enzyme05’s photostream: http://commons.wikimedia.org/wiki/File:GDE_Bridge_Collapse.jpg
Radiologist in San Diege CA 2010 by Zackstarr: http://commons.wikimedia.org/wiki/File:Radiologist_in_San_Diego_CA_2010.jpg
Tamiflu NOR by KEN: http://commons.wikimedia.org/wiki/File:Tamiflu_NOR.JPG
* Public domain image files downloaded from Wikimedia Commons.
Attribution given as indicated by creators where applicable.

Questions
		National Library of Medicine, Disaster Information Management Research Center | disasterinfo.nlm.nih.gov | 1
