Alabama Department of Public Health

Alabama Emergency Response Technology (ALERT) Health Alert Network (HAN)

Report Any Suspected Ebola Virus Disease (EVD) Case(s)

In light of the recent presentation of an EVD-positive patient in Texas, the Alabama Department of Public Health (ADPH) is reminding all healthcare professionals that simple steps can be taken to prevent the spread of this disease. You can contribute to our state’s response by being ready to detect a potentially infected patient; protect yourself, your colleagues, and other patients from exposure; and have a plan to respond with appropriate patient care. Specifically, you should be ready to:

Detect

· Ask all patients with non-specific complaints about recent travel and document on the EVD Consultation Form.
· A travel history should be taken as early as possible in your encounter with all patients.

· Although the signs and symptoms of Ebola are nonspecific (e.g., fever, headache, muscle pain, weakness, vomiting, diarrhea, etc.), Ebola can be virtually eliminated from your differential by ruling out travel to the affected area.

Protect
· Use good infection control practices.
· Consistent and correct use of personal protective equipment (Sequence of PPE Poster), frequent hand washing, and proper decontamination of surfaces and equipment are key to reducing or eliminating the transmission of EVD and other communicable diseases (e.g., HIV, influenza, hepatitis, and Enterovirus-D68).

Respond

· All healthcare workers should create a plan using the Healthcare Provider Preparedness Checklist for EVD and review the EVD Information for Clinicians.
Report Notifiable Disease
Ebola Virus Disease (EVD) is a Viral Hemorrhagic Fever, which is an Immediate, Extremely Urgent Notifiable Disease. Any suspected EVD case(s) must be reported to the Alabama Department of Public (ADPH) Epidemiology Division (EPI) within 4 hours of suspected diagnosis by calling 1-800-338-8374.

EVD Suspected Criteria
EVD is characterized by sudden onset of fever and malaise, accompanied by other nonspecific signs and symptoms, such as myalgia, headache, vomiting, and diarrhea in a patient who has recently traveled to Guinea, Liberia, Nigeria, and Sierra Leone within 3 weeks of symptom onset.
Symptoms and Risk Factors
Fever (subjective or ≥101.5 º F), severe headache, muscle pain, vomiting, diarrhea, abdominal pain, or unexplained hemorrhage; AND

1. Epidemiologic risk factors within the past 3 weeks before the onset of symptoms,

A. Residence in or travel to an area where EVD transmission is active

B. Contact with body fluids of a suspected EVD patient

C. Direct handling of bats, rodents, or primates from disease-endemic areas.
Testing Based on Risk Levels
If after reviewing EVD Algorithm for Evaluation of the Returned Traveler, you believe testing is indicated, ADPH EPI should be called immediately. EPI’s 24/7 phone number is 1-800-338-8374.

Malaria and influenza diagnostics should also be a part of initial testing because it is a common cause of febrile illness in persons with a travel history to the affected countries.
Resources

· For more information about EVD, please go to http://adph.org/ebola.

· If you have question about reporting a suspected case, call EPI at 1-800-338-8374.

· If you have a question about a specimen collection and shipping, please BCL at 334-260-3400.
· CDC Health Advisory Summary - to review CDC’s EVD Health Advisories; please go to ADPH ALERT HAN Webpage.

