

Preparedness & Response

IN THIS ISSUE

Mass Fatality Workshop	4
Mosquito Repellent	5
SNS Dispensing Exercise	6
West Explosion	8
Ebola	9
PBVOAD	10
Sharp Edge II	11
Gerald Damm	12

Deployable Teams train for threats in the field

Submitted by Burton Berry, DSHS PHEP Specialist

HSR 9/10 Public Health Emergency Preparedness

El Paso:

David Kolberson, R.N.
Regional Manager,
DSHS ERT/PHP Program

Bryan Olson,
PHP Planner

John Hernandez,
SNS Coordinator

Ivonne Marquez,
Communication Specialist

Lidia Robles
Administrative Assistant

Midland:

Jerry Damm,
Preparedness Specialist

San Angelo:

Burton Berry,
Preparedness Specialist

**Public Health
Emergencies or
Reportable Diseases
Call: 1 888 847-6892**

The CATs and RATs training this year included setting up the Mobile Medical Unit as a fully functioning morgue.

When deployed, it's not a natural part of the make-up of a first responder to focus on their own comfort and well being. They knowingly and willingly go into austere, uncomfortable conditions because they choose to help a community in need.

But responders need to raise their awareness of their own needs and safety while in the field so that they can remain part of the solution and not contribute to the problem by becoming victims themselves. A major portion of this year's CAT/RAT (Command Assistance Team/Rapid Assessment Team) training was dedicated to this very principle; keeping our DSHS responders healthy and safe in the field.

Continued on page 2.

2014 CATs and RATs Training - May 27-30, 2014

Above left to right: Burton Berry receives certificate of appreciation for 5 Years Service on the CAT Team from Mike Czepiel, Mike awards a 5 Year certificate to David Kolberson, and Jeff Hoogheem presents a plaque to Mike for his working in founding and leading the CAT and RAT Teams.

The annual CAT training took place this year from May 27 through May 30 at the Texas Center for Infectious Disease in San Antonio. The three day training was multi-tracked and modular. The CATs and RATs received expert classroom instruction in CPR refresher, field first aid, and N95 fit testing. In addition, they received specific training for active shooter and mass fatality scenarios.

Continued on page 3.

CATs and RATS Train In The Mobile Morgue Unit

Morgue Admitting and Photography Station

Morgue Anthropology Station

Morgue Pathology Station

Morgue DNA Station

The training was rounded out by maintaining team proficiency with setting up and demobilizing a mobile medical unit (MMU). In addition, this year's training offered the unique opportunity to configure the MMU into a mobile, fully functional morgue. Obviously this was a perfect tie-in with the mass fatality training received in the classroom.

This year's training marks a milestone for the CATs and RATs as they enter their fifth full year of their existence. To the credit of the program, a large portion of the teams are staffed by employees who have been there from the beginning.

This year also marks another milestone. One of the founders of the CAT/RAT concept and the catalyst in taking the program from concept to reality, Mike Czepiel, is retiring this summer. I think I speak for the entirety of the CATs and RATs when I say that we will sorely miss Mike's leadership, vision and camaraderie. But we cannot help but be excited for him as he begins a new chapter in his life adventure. Thank you, Mike!

City of El Paso Department of Public Health Preparedness Program Kicks Off 2014 Summer Workshop Series with Mass Fatality Planning

Submitted by Angela Mora, EPDPH Deputy Director

Robert Resendes, Director, El Paso Department of Public Health; Allison Woody, Harris Co. Institute of Forensic Sciences; Angela Mora, Deputy Director, El Paso Department of Public Health; David Kolberson, HSR 9/10 Preparedness Program Manager

Under the new leadership of Deputy Health Director Angela Mora, the Public Health Preparedness Program of the City of El Paso Department of Public Health (DPH) launched its first Emergency Preparedness Summer Workshop Series, June-August 2014.

“Introduction to Mass Fatality and Planning” served as the kick-off, followed by *“Disaster Behavioral Health Preparedness”* featuring Emergency Health Network’s Disaster Behavioral Health Plan for El Paso County, concluding with *“Chaos in the Streets, Order in the Courts- An Examination of Legal Authorities underpinning Public Health Emergency Preparedness* featuring guest speakers from the National Association of County and City Health Officials (NACCHO) – Office of Pandemic Preparedness and Catastrophic Response, the Public Health Law Program (PHLP) of the Centers for Disease Control and Prevention (CDC), Office for State, Tribal, Local, and Territorial Support (OSTLTS).

The 2014 workshop series was hosted in close partnership with the Texas Department of State Health Services (DSHS) Region 9/10, NACCHO, the CDC, Emergency Health Network, and Harris County Institute of Forensic Sciences.

The mass fatality workshop, in particular, played a focal role in the workshop series supporting and strengthening the current efforts of the DSHS in establishing regional mass fatality preparedness plans.

Allison Woody, Harris County Institute of Forensic Sciences

Guest speaker Allison Woody, MS, MEP, Preparedness Training & Exercise Coordinator for the Harris County Institute of Forensic Sciences conducted an intense, but lively, four-hour-long instruction to approximately 60 participants representing a wide variety of disciplines in El Paso County.

City of El Paso Department of Public Health Mass Fatality Planning Workshop cont.

Mass Fatality Workshop Participants

Ms. Woody's presentation included foundational information on mass fatality management in Texas, and an illustration with current examples on how the El Paso jurisdiction can work together with local stakeholders to identify and close current mass fatality preparedness gaps.

Other topics she presented included medico-legal roles and responsibilities, mass fatality operations, victim accounting, family assistance centers, and victim identification.

Workshop attendees included representatives from the El Paso County Medical Examiner's Office, Funeral Directors, Office of Emergency Management (OEM), Fire Department, DPH, Ysleta del Sur Pueblo Tribe, University Medical Center Hospital, University of Texas at El Paso-OEM, Mesa Hills Specialty Group, Texas Department of Public Safety, Border -RAC, Elite EMT, and others.

"Introduction to Mass Fatality and Planning" is the first of a series of mass fatality workshops the DPH-Public Health Preparedness Program will host throughout 2014-15.

For further information on these or future workshops, contact Ruth-Elizabeth Castillo at: CastilloRE@elpasotexas.gov

How Well Are You Protected from Mosquitos?

The Environmental Protection Agency recently announced that it would allow companies to seek permission to add repellency labels on products that are applied to the skin. The labels are designed to inform customers of the amount of time the repellent will provide protection from mosquitos and ticks.

This type of labeling for skin application products has not been allowed until now.

Repellent products have varying lengths of time they are effective. The time of effectiveness on the label is based on several reliable studies and EPA review.

Repellent products are one of the best ways to help you and your family avoid insect bites. Products containing DEET have been shown to provide significant protection from mosquitos and ticks. EPA reviews of DEET have caused the agency to conclude that DEET is safe for the general population including children when properly used.

The times shown on the label are for typical protection. There is a recommendation to select a product that works for the time needed.

Ysleta Del Sur Pueblo's Point of Dispensing Full Scale Exercise

Submitted by John Hernandez, HSR 9/10 SNS Coordinator

Greeter/Triage staff meet the public as they begin the process to obtain the prophylaxis medications.

On the morning of July 15, 2014 the Ysleta Del Sur Pueblo Indian Tribe (YDSP) activated its Point of Dispensing (POD) site to conduct a mass prophylaxis to the tribal community. Just days prior there had been several confirmed cases of inhalation anthrax within the population. The epidemiological investigation determined that the sick individuals had been exposed to anthrax from a nearby construction zone that apparently kicked up the anthrax spores that were in the contaminated soil. The Tribal Government along with the guidance and recommendations from the Department of State Health Services (DSHS) decided it was necessary to request for the Strategic National Stockpile (SNS) assets and to activate the POD to conduct a mass prophylaxis of the tribal community.

The described incident above was just an exercise scenario, but could be a real world event especially in the wake of recent outbreaks of diseases worldwide such as Middle Eastern Respiratory Syndrome and the Ebola outbreak in West Africa. These diseases are continents away, but with modern air travel, they could be introduced into the United States in a matter of hours.

The YDSP is the only Indian tribe within the state of Texas that has an agreement with the DSHS to work together during a SNS event. Over the past year and a half the YDSP Office of Emergency Management and the DSHS Public Health Emergency Preparedness program have worked collaboratively to help improve the YDSP mass prophylaxis plans; develop POD site specific plans; to educate and train the POD staff in their roles and responsibilities of conducting POD operations. The process began in June of 2013 with the YDSP Office of Emergency Management conducting a tabletop exercise. The exercise tested their mass prophylaxis plans and the tribe's capability to meet the mission and objectives of conducting mass prophylaxis operations. The tabletop exercise did identify several deficiencies within the plans and was addressed in the after action report and improvement plans. The tribe's Emergency Management Planner, Steve Cordova, worked diligently with DSHS's Regional SNS Coordinator John Hernandez, Regional Planner Bryan Olson, and El Paso's City Planner Rosalinda Horstman to help correct those deficiencies.

The Medical Screening staff discusses health issues with one of the community members.

Ysleta Del Sur Pueblo's Point of Dispensing Full Scale Exercise Cont.

The community members receive medication forms and instructions.

The YDSP felt very confident that they were ready to test their revised POD plans and mass prophylaxis capabilities by conducting a full scale exercise. The exercise was conducted at the Socorro Entertainment Center and had many local agencies participating. The agencies included YDSP Office of Emergency Management, Health and Human Services, DSHS, YDSP Tribal Police, El Paso County Sheriff's Department, the Salvation Army, and U.S. Army soldiers from Fort Bliss to portray the community members.

Adding authenticity, one of the community members portrayed having a seizure.

The full scale exercise was as realistic as possible to an actual event and challenged the POD staff with scenarios that could happen. The injects presented were to test the responses of the POD staff. They successfully addressed and overcame the challenges presented.

When asked how he felt the exercise went, Mr. Steve Cordova states, "I feel that the exercise was very productive and educational for the tribe's medical staff. We had great collaboration with the DSHS Regional office." Mr. Elias Torres who served as the Incident Commander for the exercise also states, "It was definitely an eye opener! Serving as an Incident Commander for a large scale public health incident is undeniably overwhelming compared to running a small clinic daily."

Once the exercise was completed and during the hot wash, the YDSP OEM and the tribe's Health and Human Services Department felt confident that they could respond and provide mass prophylaxis to their community during an actual real world event. Everyone who participated with the exercise expressed how they felt more confident that they could perform their roles and responsibilities during an incident.

At the dispensing station, the community members receive the prophylaxis medications.

The Waco-McLennan County Public Health Department in collaboration with the Texas Department of State Health Services issued “A Public Health Report on Injuries Related to the West (Texas) Fertilizer Plant Explosion April 2013” on June 24, 2014.

There have been quite a few articles and reports written about the explosion that happened in the small town of West, Texas on April 17, 2013. The objectives of the investigation that became this report were to:

- Describe the characteristics of fatal injuries
- Describe the physical injuries of the survivors
- Describe the risk factors associated with the injuries, including location at time of blast, timing of injury, demographics
- Quantify the number of acutely injured who sought medical care
- Describe the medical care received by the injured

The data was developed through:

- Review of hospital medical records
- Review of urgent care clinic medical records
- Review of mobile medical unit records
- Review of medical examiner reports
- Survivor interviews

The results of the investigation are reported under five headings:

- Medical Surge
- Fatal Injuries
- Non-Fatal Injuries
- Location of Injured From Blast Epicenter
- Survivor Interviews

The report concludes with a section titled “Discussion”, bringing together observations and recommendations for:

- General Public
- Medical Community
- Public Health

Special acknowledgement is given to the local West officials, residents, fire fighters and others affected by the explosion. Also acknowledged is the cooperation and assistance of thirty healthcare providers, organizations, and agencies.

Questions & Answers about Ebola

The current Ebola outbreak is centered on three countries in West Africa: Liberia, Guinea, Sierra Leone, although there is the potential for further spread to neighboring African countries. Ebola does not pose a significant risk to the U.S. public. The CDC is surging resources by sending 50 more workers to the area to help bring the outbreak under control.

What is Ebola? Ebola virus is the cause of a viral hemorrhagic fever disease. Symptoms include: fever, headache, joint and muscle aches, weakness, diarrhea, vomiting, stomach pain, lack of appetite, and abnormal bleeding. Symptoms may appear anywhere from 2 to 21 days after exposure to ebola virus though 8-10 days is most common.

How is Ebola transmitted? Ebola is transmitted through direct contact with the blood or bodily fluids of an infected symptomatic person or through exposure to objects (such as needles) that have been contaminated with infected secretions.

Can Ebola be transmitted through the air? No. Ebola is not a respiratory disease like the flu, so it is not transmitted through the air.

Can I get Ebola from contaminated food or water? No. Ebola is not a food-borne illness. It is not a water-borne illness.

Can I get Ebola from a person who is infected but doesn't have any symptoms? No. Individuals who are not symptomatic are not contagious. In order for the virus to be transmitted, an individual would have to have direct contact with an individual who is experiencing symptoms.

Are there any cases of individuals contracting Ebola in the U.S.? No.

Facts *about* Ebola

You can't get Ebola through air

You can't get Ebola through water

You can't get Ebola through food

You can only get Ebola from touching bodily fluids of a person who is sick with or has died from Ebola, or from exposure to contaminated objects, such as needles. **Ebola poses no significant risk in the United States.**

What is being done to prevent ill passengers in West Africa from getting on a plane? CDC is assisting with active screening and education efforts on the ground in West Africa to prevent sick travelers from getting on planes. In addition, airports in Liberia, Sierra Leone and Guinea are screening all outbound passengers for Ebola symptoms, including fever, and passengers are required to respond to a healthcare questionnaire. CDC is also surging support in the region by deploying 50 additional workers to help build capacity on the ground.

The Centers For Disease Control (CDC) website has additional information about the disease and the current outbreak on the African continent in Guinea, Liberia and Sierra Leone: <http://www.cdc.gov/vhf/ebola/>

Text and graphic from the CDC website.

Permian Basin Voluntary Organizations Active in Disaster

The Permian Basin Voluntary Organizations Active in Disaster, or PBVOAD, came into existence through meetings in the spring of 2013. Its purpose is to bring together responding entities in the Permian Basin who could be active in an emergency/disaster under the mission, vision and principles of the Texas VOAD.

About Texas VOAD:

Mission

Texas VOAD is a humanitarian association of independent voluntary organizations who may be active in all phases of disaster. Its mission is to foster efficient, streamlined service delivery to people affected by disaster, while eliminating unnecessary duplication of effort, through cooperation in the four phases of disaster: preparation, response, recovery, and mitigation.

Vision

Texas VOAD is not a competing or exclusionary organization. Texas VOAD is intended to be a network for organizations active in disaster. Each Texas VOAD member organization will maintain its own identity and independence while closely collaborating with other Texas VOAD member organizations, inter-faiths, and local, state, or federal authorities.

Guiding Principles

Cooperation ~ Communication
Coordination ~ Collaboration

Bylaws were adopted and elected officers soon after the first organizational meetings. The elected officers are: Chair, Hank Henry, First Baptist Church of Midland; Co-Chair, James Longstreet, Red Cross; Secretary, Juanita Castilleja, 2-1-1 Texas Permian Basin; At-Large, Brandi Price with Atmos Energy and Tex Ellis with Salvation Army.

Alvin Miguez, President and Chair of the Texas VOAD, came to one of the early meetings. Through his position with VOAD and disaster response experience with the Salvation Army he provided guidance for the PBVOAD.

Meetings are held at the office of member organizations to learn about each organization's involvement in disaster planning, response, recovery and mitigation. Meetings have been held at the Permian Basin Regional Planning Commission, Odessa Fire Department, Midland Emergency Management, West Texas VA Health Care System in Big Spring, and Texas J Trauma Regional Advisory Council offices.

Among the members are the American Red Cross, Salvation Army, Midland Health Department, Ector County Health Department, First Baptist Church of Midland, Permian Basin Regional Planning Commission, 2-1-1 Texas Permian Basin, Atmos Energy, West Texas VA Health Care System, Texas J Trauma Regional Advisory Committee, Odessa Fire Department, Midland Fire Department, Midland Emergency Management, TDEM, DSHS.

If your organization is interested in joining the PBVOAD, please contact:

Chair

Hank Henry, First Baptist Church, Midland
hhenry@fbc-midland.org
432.683.0623

Co-Chairman

Jim Longstreet, American Red Cross
jplongstreet@hotmail.com
432.967.0498

Secretary

Juanita Castilleja, 211 Texas Permian Basin
juanita.castilleja@workforcepb.org
432-362-0433 ext. 1

Full Scale Exercise

SHARP EDGE II

Full-scale sheltering exercise “Sharp Edge II” in Midland on June 6-7, 2014, was based on the lessons-learned from exercise “Sharp Edge” that was held in 2013. Although the scenario differed, the objectives remained much the same. The goal was to make improvements where identified in the earlier exercise.

Participants were Midland and Ector County Emergency Management, first responders from Midland and Odessa, Midland Health Department, Ector County Health Department, American Red Cross, the 39th Composite Regiment of the Texas State Guard, Texas Division of Emergency Management, Texas, Department of Public Safety, Permian Basin Voluntary Organizations Active in Disasters (PBVOAD) and DSHS.

Pictures, top to bottom:

Dale Little, Midland Co. Emergency Management and IC, and Patrick Repman, City of Midland and Planning Chief lead a briefing.

The Permian Basin Voluntary Organizations Active in Disasters were in charge of registrations.

Stephanie Murphree, Executive Director of the Permian Basin Chapter of the Red Cross speaks with the media.

Col. Golden (standing) with the Texas State Guard speaks during the “Hot Wash” about the Guard’s activities.

Julia Dailey, Red Cross Division Disaster State Relations Director, reviews the Red Cross’s activities at the “Hot Wash”.

Contact

888-847-6892

To report

**Public Health
Emergencies**

or

**Immediately
Notifiable
Conditions**

24 - 7 - 365

**Texas DSHS
Health Service Regions 9/10**

Public Health Preparedness
401 E. Franklin, Ste. 210
El Paso, Texas 79901-1206

Phone: 915 834-7675
Fax: 915 834-7842

[http://www.dshs.state.tx.us/
preparedness](http://www.dshs.state.tx.us/preparedness)

Gerald E. Damm, Editor
Phone: 432 571-4103
Gerald.Damm@dshs.state.tx.us

Issue 10-4
September 2014
Publication Number:
56-12176

Gerald “Jerry” Damm Retires

Gerald Damm received a Texas size send-off August 28, 2014 at a retirement reception and dinner befitting his 39 years of state service.

Local city officials joined Gerald's friends and co-workers in celebrating a career that included 16 years as a Department of State Health Services employee.

“Words are inadequate to describe the contributions Gerald has made to the agency and preparedness, program” said Deputy Director Arthur Alvarado who presented Gerald with a Texas State Flag flown at the state capital and retirement plaques from the agency and the preparedness programs. Several DSHS programs presented Gerald with retirement gifts.

Midland Health Director ,Celastino Garcia was one of several officials to publicly thank and congratulate Gerald at the reception. We wish Gerald the best of luck in his retirement!

**Working Smoke Alarms
Save Lives**

Test Yours Every Month!
Fire Prevention Week • October 5–11, 2014