

Prevent a Viral Take Down of Your Shelter – Influenza and Gastroenteritis

Heather Cooks-Sinclair, MS

Austin/Travis County Health and
Human Services Department

Epidemiology and Health Statistics Unit


Objectives

At the end of this presentation, you should be able to:

1. Identify the two most common viral infections that may be seen in your facilities.
2. Understand the methods of transmission.
3. Know how to prevent and manage an outbreak in your facility.
4. Know when to call/ask for help.

The Perfect Storm


The Perfect Storm


The Perfect Storm


The Perfect Storm


Influenza

- Annual epidemics typically occur during the fall and winter months.
 - Estimated average of 226,000 influenza associated hospitalizations each influenza season in the U.S.¹
 - Estimated average of 36,000 deaths each influenza season in the U.S.²

¹ based on seasonal influenza epidemics from 1979-1980 through 2000-2001.

² based on seasonal influenza epidemics from 1990-1999.

Influenza

- Influenza is difficult to distinguish from other respiratory illnesses on the basis of symptoms alone.
- Influenza like illness (ILI) is an abrupt onset of:
 - Fever (higher than 100.4°F) with a cough or sore throat.
- Other common symptoms
 - Headache
 - Tiredness
 - Runny/stuffy nose
 - Chills
 - Body aches
 - Diarrhea
 - Vomiting

Influenza

- Transmission is person to person through:
 - Through coughing or sneezing.
 - Touching infected surfaces.
- Incubation is 1-4 days (average 2 days).
- A person is contagious starting the day before symptoms begin for 5-10 days after.
- Symptoms usually resolve in 3-7 days.

Influenza

- Severe symptoms that may require medical attention:
 - Difficulty breathing or shortness of breath
 - Pain or pressure in the chest or abdomen
 - Seizures, dizziness, or confusion
 - Severe or persistent vomiting
 - Coughing up blood
 - Symptoms that improve but return with a fever and worse cough
 - Inability to respond or communicate appropriately

Influenza

- Persons at high risk of complications:
 - Children <2 years and adults >65
 - Persons with underlying health conditions
 - Pregnant and post partum women
 - Persons <19 receiving aspirin therapy
 - American Indians/ Alaska Natives
 - Morbidly obese (BMI >40)
 - Residents of nursing homes and other chronic care facilities

Influenza

- Prevention

- Make a means for appropriate hand cleansing readily available.

- Soap and water
- Hand sanitizer

- Vaccination

- Early recognition of illness:

- Monitor for signs of influenza.
- Encourage reporting of symptoms of ILI.
- Require staff and volunteers with influenza like illness to stay home (or sent home) and remain home for at least 24-48 hours after their fever is gone.

Influenza

- Prevention (cont.)
 - Educate staff, residents, and volunteers of the methods of transmission and control measures.
 - Clean all common areas within the shelter routinely.
 - Make sure your cleaning items are effective against influenza .
 - Follow the appropriate contact time for your cleaning agent.

Influenza

- Prevention (cont.)

Items that are often in contact with respiratory droplets and hands:

- Doorknobs
- Faucets
- Drawer handles and push plates
- Door latches
- Toilet and bath rails
- Stair rails and other railings
- Telephones
- Light and lamp switches
- Elevator buttons
- Counters
- Thermostats
- Remote controls
- Curtain pulls and wands
- Covers on books
- Alarm clocks
- Hair dryers
- Irons
- Pens

Influenza

- Prevention (cont.)
 - Encourage persons to:
 - Cover their coughs and sneezes.
 - Frequently wash their hands:
 - Upon entering the facility
 - After using the restroom
 - After handling food or eating
 - Before going on breaks and after returning from breaks
 - After having contact with infective material
 - Avoid touching your eyes, nose and mouth.
 - Refrain from shaking hands.
 - Not share personal items.

Influenza

- Management of ill persons:
 - Minimize the number of personnel directly exposed to ill people.
 - Staff should wear surgical masks and other personal protective equipment (PPE) when providing direct care.
 - Place clients with symptoms away from others.
 - Ideally, sick persons should be confined to individual rooms and should avoid common areas.

Influenza

- Management of ill persons (cont.)
 - If individual rooms are not an option, use a large well ventilated room specifically for sick persons.
 - Beds at least 6 feet apart, placed head to toe relative to each other.
 - Use temporary barriers such as sheets when possible.
 - Place them closer to the restroom.

Influenza

- Management of ill persons: (cont.)
 - Limit client movement between different parts of the institution.
 - Provide sick clients with access to:
 - Fluids
 - Tissues, plastic bags for the proper disposal of used tissues.
 - A means to wash their hands.
 - Require staff to remain home when ill.

Norovirus (Gastroenteritis)

- #1 cause of acute gastroenteritis in U.S.
 - Estimated as the causative agent in over 21 million gastroenteritis cases every year.
 - 1 in 14 Americans become ill with norovirus each year.
 - An estimated 71,000 people are hospitalized annually in U.S.
 - An estimated 91,000 visits to emergency room occur in the U.S.
- Occurs year round with peak activity during the winter months.

Norovirus (Gastroenteritis)

- Symptoms of norovirus infection are an abrupt onset of:
 - Nausea
 - Vomiting
 - Watery, non-bloody diarrhea
 - Abdominal cramps
- Other common symptoms
 - Body aches
 - Headache
 - Low grade fever

Norovirus (Gastroenteritis)

- Transmission
 - Person to person spread
 - Contaminated food or water
 - Contaminated environmental surfaces
 - Via droplet route through vomitus
- Incubation is 12-48 hours (median 33 hours)
- A person is contagious the moment they begin feeling ill to at least 3 days and as long as 2 weeks after recovery.
- Symptoms usually last 24-60 hours

Norovirus (Gastroenteritis)

- Highly contagious (18 virus particles to cause infection)
- Immunity lasts anywhere from 8 weeks to 6 months.
- No vaccine or treatment

Norovirus (Gastroenteritis)

- Severe symptoms that may require medical attention:
 - Dehydration
 - Weakness or unresponsiveness
 - Decreased saliva/dry mouth and tongue
 - Skin tenting
 - Decreased output of urine (normal urination is at least every 8-12 hours)

Norovirus (Gastroenteritis)

- Persons at high risk of complications:
 - Young
 - Elderly
 - Immuno compromised
 - Persons with other co-morbidities

Norovirus (Gastroenteritis)


- Prevention

- Make a means for appropriate hand cleansing readily available.

- Early recognition of illness:

- Monitor residents and staff for signs of outbreaks of gastrointestinal disease (increased restroom use).
 - Encourage reporting of symptoms of norovirus.
 - Staff and volunteers with gastrointestinal illnesses should stay home (or sent home) and remain home for at least 48-72 hours after resolution of illness.

Norovirus (Gastroenteritis)


Two large, purple, textured handprints are positioned on either side of the text, framing the content. The handprints are stylized and have a grainy, almost crystalline appearance.

- Prevention (cont.)
 - Educate staff, residents, and volunteers of the methods of transmission and control measures.
 - Clean all common areas within the shelter routinely
 - Make sure your cleaning items are effective against norovirus (aka calicivirus, norwalk virus).
 - Follow the appropriate contact time for your cleaning agent.

Norovirus (Gastroenteritis)

- Prevention (cont.)

- Items that are often in contact with respiratory droplets and hands:

- Doorknobs
 - Faucets
 - Drawer handles and push plates
 - Door latches
 - Toilet and bath rails
 - Stair rails and other railings
 - Telephones
 - Light and lamp switches
 - Elevator buttons
 - Counters
 - Thermostats
 - Remote controls
 - Curtain pulls and wands
 - Covers on books
 - Alarm clocks
 - Hair dryers
 - Irons
 - Pens

Norovirus (Gastroenteritis)

- Prevention (cont.)
 - Encourage persons to:
 - Frequently wash their hands
 - Upon entering the facility
 - After using the restroom
 - After handling food or eating
 - Before going on breaks and after returning from breaks
 - After having contact with infective material
 - Avoid touching your eyes, nose and mouth.
 - Refrain from shaking hands.
 - Not share personal items.

Norovirus (Gastroenteritis)

- Management of ill persons:
 - Minimize the number of personnel directly exposed to ill people.
 - Staff should wear surgical masks and other personal protective equipment (PPE) when providing direct care.
 - Place clients with symptoms away from others.
 - Ideally, sick persons should be confined to individual rooms and should avoid common areas.

Norovirus (Gastroenteritis)

- Management of ill persons (cont.)
 - If individual rooms are not an option, use a large well ventilated room specifically for sick persons.
 - Beds at least 6 feet apart, placed head to toe relative to each other.
 - Use temporary barriers such as sheets when possible.
 - Place them closer to the restroom.

Norovirus (Gastroenteritis)

- Management of ill persons: (cont.)
 - Limit client movement between different parts of the institution.
 - Provide sick clients with access to:
 - Fluids
 - A means to wash their hands
 - Soap and water
 - Hand sanitizer
 - Require staff to remain home when ill.

The Perfect Storm


Prevent a Viral Take Down of Your Shelter

- Hand washing is the single most effective and least costly way to reduce the spread of infections.
 - Post signs showing proper hand washing technique posted next to all sinks.
 - Keep sinks in good repair.


Prevent a Viral Take Down of Your Shelter

- Early recognition of illness
- Minimize the number of personnel directly exposed to ill people.
- Separate ill clients from the rest of the general population.
- Limit client movements between different parts of the institution.

Prevent a Viral Take Down of Your Shelter

- Sanitizing commonly touched surfaces often.
- Make sure your cleaning items are effective against influenza and norovirus (aka calicivirus, norwalk virus).
 - Follow the appropriate contact time for your cleaning agent.
- A bleach solution of 5–25 tablespoons of household bleach per gallon of water may also be used
 - Leave on surfaces for 10-20 minutes.

ORGANISMS:

Bacteria:

- †Acinetobacter baumannii ATCC 15308*
- †Enterococcus faecalis, vancomycin resistant (VRE) ATCC 51575*
- †Escherichia coli (E. coli) ATCC 11229*
- †Klebsiella pneumoniae ATCC 4352*
- †Legionella pneumophila ATCC 33153*
- †Listeria monocytogenes ATCC 19117*
- †Pseudomonas aeruginosa ATCC 15442*
- †Salmonella enterica ATCC 10708*
- †Shigella dysenteriae ATCC 11835*
- †Staphylococcus aureus ATCC 6538*
- †Staphylococcus aureus, methicillin resistant (MRSA) ATCC 33592*
- †Streptococcus pneumoniae ATCC 6305*
- †Streptococcus pyogenes ATCC 12344*

Viruses:

- †Adenovirus type 2 ATCC VR-846 (Strain Adenoid 6) (common cause of respiratory infections)**
- †Avian Influenza A ATCC VR-2072**
- †Herpes simplex virus type 2 ATCC VR-734 (Strain G) (causative agent of genital herpes)**
- †Hepatitis C (as bovine diarrhea virus)**
- †HIV type 1 (Strain HTLV-IIIB)*
- †Human Coronavirus ATCC VR-740 (Strain 229E) (causative agent of the common cold)**
- †Human Hepatitis A (Strain HM-175)**
- †Human Hepatitis B (as duck HBV)**
- †Influenza A ATCC VR-544 (Strain Hong Kong) (representative of the common flu virus)**

- †Norovirus (as Feline Calicivirus ATCC VR-782)**
- †Poliovirus type 1 ATCC VR-1000 (Strain Brunhilde)**
- †Respiratory syncytial virus ATCC VR-26 (Strain Long) (cause of respiratory infections in infants)**
- †Rhinovirus type 37 ATCC VR-1147 (Strain 151-1) (causative agent of the common cold)**
- †Rotavirus (Strain WA) (causative agent of viral diarrhea)**

Bloodborne Pathogens:

- †HIV type 1 (Strain HTLV-IIIB)*
- †Human Hepatitis B (as duck HBV)**

Mycobacterium:

- Mycobacterium bovis BCG (Tuberculosis) OT 105401***

Parvoviruses:

- Canine parvovirus ATCC VR-2017 (Strain Cornell)****
- Feline panleukopenia virus ATCC VR-648 (Strain Philips-Roxane) (feline parvovirus)****

Mold, Mildew, Fungi:

- Aspergillus niger ATCC 16404****
- Trichophyton mentagrophytes ATCC 9533****

- * 30-second contact time
- ** 1-minute contact time
- *** 2-minute contact time
- **** 5-minute contact time

Who and When to Call?

- **When:**
 - Your facility experiences a cluster of cases (respiratory or gastrointestinal) over your normal day to day trends.
 - You have questions about prevention and control measures.
- **Who:**

**Austin / Travis County
Health and Human Services Department
Epidemiology and Health Statistics Unit
(A/TCHHSD EHSU)
(512)972-5555**

Questions?


Works Cited

- Fiore, MD, Anthony E. et al. "Prevention and Control of Influenza with Vaccines Recommendations of the Advisory Committee on Immunization Practices (ACIP), 2010." *Centers for Disease Control and Prevention*. Centers for Disease Control and Prevention, 29 July 2010. Web. 24 Jan. 2012. <http://www.cdc.gov/mmwr/preview/mmwrhtml/rr59e0729a1.htm?s_cid=rr59e0729a1_w>.
- Fiore, MD, Anthony E. et al. "Antiviral Agents for the Treatment and Chemoprophylaxis of Influenza." *Centers for Disease Control and Prevention*. Influenza Division, National Center for Immunization and Respiratory Diseases, 21 Jan. 2011. Web. 24 Jan. 2012. <<http://www.cdc.gov/mmwr/preview/mmwrhtml/rr6001a1.htm>>.
- Hall, DVM, Aron J., et al. "Updated Norovirus Outbreak Management and Disease Prevention Guidelines." *Centers for Disease Control and Prevention*. Division of Viral Diseases, National Center for Immunization and Respiratory Diseases, 04 Mar. 2011. Web. 24 June 2012. <http://www.cdc.gov/mmwr/preview/mmwrhtml/rr6003a1.htm?s_cid=rr6003a1_e>.
- "An Influenza Pandemic Planning Guide for Homeless and Housing Service Providers." *King County Public Health*. Office of the Director, Dec. 2006. Web. 24 Jan. 2012. <http://www.kingcounty.gov/healthservices/health/personal/HCHN/~media/health/publichealth/documents/pandemicflu/panflu_guidelines_homeless.ashx>.
- "Interim Guidance for Homeless and Emergency Shelters on the Novel Influenza A (H1N1) Virus." *Centers for Disease Control and Prevention*. Centers for Disease Control and Prevention, 28 Jan. 0000. Web. 12 Mar. 2012. <<http://www.cdc.gov/h1n1flu/guidance/homeless.htm>>.
- Kraybill, Ken, and Jeff Olivet. *Shelter Health: Essentials of Care for People Living in Shelter*. [Nashville, TN]: National Health Care for the Homeless Council, 2006. Print.
- "Norovirus Gastroenteritis: Management of Outbreaks in Healthcare Settings." *Centers for Disease Control and Prevention*. Healthcare Associated Infections. Web. 24 Jan. 2012. <<http://www.cdc.gov/hai/pdfs/norovirus/NoroVirus-Gen508.pdf>>.
- "Norovirus in Healthcare Facilities Fact Sheet." *Center for Disease Control and Prevention*. 6 Sept. 2011. Web. 24 Jan. 2012. <<http://www.cdc.gov/ncidod/dvrd/revb/gastro/downloads/noro-hc-facilities-fs-508.pdf>>.
- "Recommended Shelter Health and Safety Best Practice Guidelines." *King County Public Health*. Health Care for the Homeless Network, July 2005. Web. 24 Jan. 2012. <http://www.kingcounty.gov/healthservices/health/personal/HCHN/~media/health/publichealth/documents/hchn/recommended_shelter.ashx>.
- "Recommendations and Guidelines for the Control of Gastroenteritis Outbreaks in Homeless Shelters." *Florida Department of Health*. Bureau of Environmental Public Health Medicine, 18 Mar. 2010. Web. 24 Jan. 2012. <http://www.doh.state.fl.us/environment/medicine/foodsurveillance/pdfs/Shelter_Oubreak_Management_and_Recommendations.pdf>.