®©

ABSTRACT

In the event of an infectious disease emergency, the Allegheny County Health Department (ACHD) may have to open Points-of-Dispensing (PODs) in order to administer life-saving medical countermeasures to the public. Under Centers for Disease Control and Prevention guidelines, local public health agencies are expected to demonstrate their ability to dispense medication or vaccine to everyone in their identified population within 48 hours. ACHD has designated 50 schools as public PODs throughout the county. In the event that all sites are activated, ACHD would need to supplement its workforce in order to provide adequate staffing to meet this capability. ACHD used RealOpt-POD©, a software tool designed to assist public health agencies, to determine optimal resource allocation for PODs, aiding in predicting staffing shortages and establish limitations on dispensing throughput. The public health significance of this project is in planning for infectious disease emergencies.
RealOpt-POD© was used to model an influenza outbreak requiring mass vaccination. Information about ACHD’s workforce, including licensures, was inputted into RealOpt-POD©. Data about 548 Medical Reserve Corps (MRC) members was also included to supplement the workforce. RealOpt-POD© took into account whether or not an individual was licensed to give a vaccine. The model estimated the maximum number of people that can be treated with the available workforce within 48 hours at 50 PODs. In addition, RealOpt-POD© projected the minimum number of personnel needed to vaccinate the entire county.
With 50 open PODs, the minimum number of workers needed to vaccinate the Allegheny County population (1.2 million) within 48 hours is 3,514. Assuming that 10% of MRC volunteers would assist, an additional 3,110 workers are needed. 45% of these workers should be licensed to give a vaccine. The maximum number of citizens that can be treated without the additional workers is 71,112.

With its workforce alone, ACHD will not be able to provide vaccinations to the entire county within 48 hours. These results demonstrate that recruiting medically-oriented individuals should be a priority for the MRC and the ACHD may have to look to alternative staffing pools to ensure the ability to operate all 50 sites.
TABLE OF CONTENTS

xpreface

11.0
Background

11.1
Review of Relevant Literature

11.1.1
Points of Dispensing (PODs)

21.1.1.1
Staffing

41.1.1.2
Set-Up and Flow

61.1.1.3
Best Practices

71.1.2
Modeling in Emergency Preparedness

81.2
Allegheny CoUNTY Health Department PODs

102.0
Using RealOpt-POD© to dertermine staffing capabilities during an infectious disease emergency

102.1
Description of the Problem and Objectives

122.2
RealOpt-POD© modeling program

132.3
OutBreak scenario

142.4
methods

142.4.1
Staffing Data

142.4.2
Dispensing Layout

162.4.3
Emergency Parameter Variables

162.4.4
Assumptions

172.5
key findings

172.5.1
Throughout

182.5.2
Disease Propagation

192.6
discussion and recommendations

192.6.1
Recommendations

212.6.2
Limitations of Infectious Emergency Preparedness

222.6.3
Limitations of RealOpt-POD©

222.6.3.1
Throughput is Difficult to Estimate

232.6.3.2
Model Parameters are Fixed

242.7
Conclusions

26Appendix A : REALOPT-POD© DISPENSING LAYOUT MODEL TIME DISTRIBUTION

27Appendix B : REALOPT-POD© OPTIMIZATION AND SIMULATION RESULTS SUMMARY OUTPUT

32bibliographY

 List of tables
2Table 1. General Description of POD Staffing Positions

List of figures

5Figure 1. Sample Vaccine POD layout used by the ACHD [4, 9]

15Figure 2. RealOpt-POD© Based Dispensing Layout Model for ACHD

17Figure 3. Summarized Key Modeling Inputs

18Figure 4. Predicted Staffing Shortages

preface

A special thank you goes to the Allegheny County Health Department for allowing me to gain invaluable experience through my practicum work, permitting my use of the network and data, and acquiring RealOpt®. I would especially like to thank Jamie Sokol, MPH, my practicum preceptor, for her endless support. I consider you both a mentor and friend. The infinite amount of advice and wisdom that you so willingly share with me is a rich source of encouragement.
I would also like to thank my committee members Elizabeth Bjerke, JD, and Dr. Anil Ojha, PhD, for taking the time from their busy schedules to read through drafts of this essay and giving constructive feedback.

Last but not least, I would like to acknowledge the University of Pittsburgh, soon to be my twice alma mater, for being a second home. Since 2007, the Oakland campus has helped me grow and thrive with supportive friends, enriching experiences, and extraordinary mentors. The connection I feel towards Pitt is has been unwavering since my days giving backwards walking tours as a Pitt Pathfinder. I will forever be a Pitt Panther. Hail to Pitt!

1.0 Background
1.1 Review of Relevant Literature
1.1.1 Points of Dispensing (PODs)
Points-of-Dispensing (PODs) are designated dispensing locations for healthy persons who may have been "exposed" to a biological or chemical agent and need prophylactic medication. It is considered the standard paradigm for the mass dispensing of post-exposure prophylaxis during a emergency event, including, but not limited to, bioterrorism13[]
. Though it is not the sole method for dispensing, PODs are the traditional method of providing prophylaxis in Cities Readiness Initiative, which has been funded by the Centers for Disease Control and Prevention (CDC) through the Public Health Emergency Preparedness Cooperative Agreement8[]
.
The federal government is responsible for procuring and stockpiling the medical countermeasures, according to legislation requiring CDC to establish strategic national stockpiles (SNSs) of medical countermeasures throughout the country. Once a biological or chemical agent is detected and stockpiled medical countermeasures are delivered to the states, state or local governments distribute them within their borders to PODs sites. Since they are organized by local health agencies, PODs are different from medical treatment at a hospital or clinic. In an emergency, medical countermeasure are federally funded and free to the public. Additionally, they are non-clinical in that they are meant solely for people that may have been exposed but are not symptomatic. Thus, they are meant to work in conjunction with the medical community.
The CDC recommends that POD locations be large, easily accessible, and familiar enough to the community to attract a large number of people13[]
. The locations must be nonclinical so that hospitals and treatment centers may continue their operations
 ADDIN EN.CITE
[13, 20, 27]
. Lastly, local law enforcement should be readily able to secure the building
 ADDIN EN.CITE
[11, 24, 28]
.
1.1.1.1 Staffing
Staffing is a crucial but complex element of POD planning, depending on POD layout, logistics, and staff characteristics. There are a plethora of mathematical models and statistical algorithms that attempt to strike an ideal balance between the POD staffing and population demographic. Although different communities have different needs, there are general requirements for certain personnel roles, based on evidence, are summarized in Table 1.
Table 1. General Description of POD Staffing Positions

	Screeners
	Inquire about patient allergies to antibiotics, health conditions, current medications, and other factors that affect dispensing or proper dosing such as pregnancy or children's weight4[, 29]

	
	

	
	

	Dispensers
	Dispense medications as indicated by screening form; give dosing instructions to patient when necessary4[]
.

	
	

	
	

	Management Positions
	Can include the POD manager, any coordinators or team leaders, and registration personnel.

Serve as the administrative backbone, but may not interact directly with patients going through the POD4[]
.

	Flow Monitors
	Ensure smooth flow through POD and answer general questions; also called line staff4[]
.

	Security
	Secure the medicines and supplies 20[]
 and secure location against potential threats such as further bioterrorism attacks 13[]
. Can also be placed outside POD to direct vehicles entering and exiting the premises 17[]
.

	Mental Health Professionals
	Either at a station or floating, provide mental health services, like counseling, to those who are experiencing anxiety or stress.

	
	

	
	

	First Aid and Behavioral Health
	Address immediate needs of staff or client who become injured or ill; arrange follow-up medical care offsite when needed9[]
.

The difficulty in staffing is due to the fact that many factors influence the staff requirements for each POD including the logistics, set-up, and staff characteristics11[]
. The type of agent, viral, bacterial, or toxin in an infectious case, affects the layout of the POD. A bacterial agent that has an antibiotic medical countermeasure, of which Anthrax has been the most researched and thus serves as a model for response action, involves a Head-of-Household (HoH) dispensing format
 ADDIN EN.CITE
[3, 5, 6, 30]
. The medication is handed to one member of each family, which decreases the staffing needs, especially in terms of medical staff6[]
. An agent with an injectable vaccine, of which H1N1 2009 has been the most studied in the literature, involves an individual dispensing format. This requires that every member of each family come to the POD site and be serviced by vaccinators
 ADDIN EN.CITE
[21, 24, 26]
. Additionally, the qualifications and licensure for vaccinators is not universal, so the role is constrained by the staffing pool within a population25[, 28]
. The number of stations for registration, triage or screening, medical evaluation, and dispensing of medical countermeasures may be combined, altered, or eliminated depending on necessity, size, and urgency of POD. For example, a highly infectious or virulent agent may necessitate urgency in the form of an abridged or express lane screening and dispensing to diminish the number of contacts, i.e. a drive-thru setting as opposed to a clinic. Hence, it is not a fixed number, and most times, functions can be combined.
Lastly, the staff at each POD varies in absenteeism and skill. Although it is recommended that POD drills be practiced with all staff members identified as POD staff, their availability and leadership on the day of an emergency event will depend on their own health, work and standing commitments, and self-efficacy.
All of these challenges substantiate the need for POD staffing models and software.
1.1.1.2 Set-Up and Flow

PODs are purposed for rapidly distributing medical countermeasure to the public in order to reduce morbidity and mortality6[]
. However, even with extensive planning, POD set-up to provide prophylaxis to an entire community in a short timeframe is challenging. This is because the mass distribution of medical countermeasure is not the sole concern in a public health emergency. For example, public stress is also a major concern in an infectious emergency. People could worry about an array of things: the infectious agent itself, travel times to and from the public POD, missing work, children, long lines, and waiting times. These situations must be considered in the set up and the flow of each POD.
Thus, finding the ultimate set up to fit the situation is necessary for quick patient processing, known as throughput. A generic POD set up includes stations for registration, triage or screening, medical evaluation, and dispensing, but can also be extended to include briefing, investigative, mental or behavioral health, first aid, security, and management depending on the agent characteristics and the concerns or anxiety within the population. Again, station functions may be combined, altered, or eliminated depending on necessity, staff availability, and size of POD. A sample mass vaccination layout used by the Allegheny County Health Department (ACHD) is provided below.
[image: image1.jpg]SEXIT

Sttt ® =Lnesin E=Tabie © =setup priorny
oSl e Growd Control

Figure 1. Sample Vaccine POD layout used by the ACHD 4[, 9]

Additionally, the set-up depends on the agent. There are medical and non-medical POD designs. Medical PODs would mostly be staffed by medical personnel who would primarily be responsible for dispensing medication and conducting medical exams and triage procedures to determine whether cases are in the incubation stage or in need of hospitalization27[]
. In contrast, a nonmedical POD would be staffed by trained but nonmedical personnel, who would dispense medication and triage as appropriate, but would not conduct individualized medical assessments5[]
. In an infectious disease emergency, health departments and agencies would utilize open PODs, which are also known as community or public PODs. Businesses and private institutions may utilize closed PODs for their employees, but the literature search was limited to public PODs. A medical POD would have a clinic setting, while a non-medical POD can either be clinic-based or drive-through. Open PODs involving HOH dispensing can either be medical or non-medical, individual dispensing PODs are typically medical
 ADDIN EN.CITE
[3, 5, 6, 21, 24, 26, 30]
.
1.1.1.3 Best Practices
The New York City Department of Health and Mental Hygiene (DOHMH) evaluated their PODs to provide influenza A (H1N1) 2009 monovalent vaccination. Across the five boroughs, 115,668 students at 998 schools were vaccinated, as well as a supplementary 50,000 adults being vaccinated at seven community POD sites opened each day. Analysis of the event through staff debriefings and online surveys showed:
· Pairing more experienced staff with less experienced staff was effective training technique 28[]
.

· Interagency information-sharing and data-sharing expectations and responsibilities should be clarified before POD operation start 28[]
.

· Solely implementing one vaccination model reduced complexity; multiple strategies made implementation of protocols difficult to manage 21[]
.

· Information technology (IT) should be involved early in planning process to develop a system that manages large amounts of data, such as staff tracking, consents, vaccinations, supplies, and the schedule 21[]
.
 The New York City Department of Health and Mental Hygiene (DHMH) evaluated their implementation of PODs to provide mass antibiotic prophylaxis over a 48 hours period during the anthrax attacks in 2001. New York City’s DHMH used six different closed PODs to contain the situation - four at media outlets after reports of cutaneous anthrax, one at a USPS site due to inhalational cases reported in New Jersey and Washington D.C., and one at a hospital after a reported case of inhalational anthrax 5[]
. Analysis of the event showed:

· PODs operated more efficiently when activities were handled at discrete workstations 5[]
.

· Streamlining the medical chart into a one-page, self-administered questionnaire limited to information relevant to rapid antibiotic distribution relied an important bottleneck at the triage station 5[]
.

· Moving epidemiological and criminal investigation, mental health, and briefing stations to outside the POD improved flow. Also, conducting interviews before entering alleviated concerns about medical confidentiality 5[]
.

· Providing written information sheets instead of a verbal briefing may improve throughput 5[]
.

Overall, POD success is distinguished by clarity in all aspects of POD operations, communication and collaboration among all involved, coordination of staff and supplies, careful selection of POD location, and a sufficient planning period
 ADDIN EN.CITE
[5, 21]
.
1.1.2 Modeling in Emergency Preparedness

Modeling in public health initially served as an epidemiological tool, particularly in dealing with infectious disease10[]
. The basic reproduction rate (RO) of infectious agents was used to create epidemiological model regarding disease spread, including the susceptible, exposed, infected, or recovered (SEIR). Given the complexity of the association between host and infectious agent, at both individual and population levels, it became essential to make rational and informed decisions about the optimal immunization of a large population in a complex demographic setting 23[]
.
Operational modeling in public health helps health departments in designing a response to an infectious agent or act of terrorism. Using simulation that is efficient and cost effective. A CDC study used a model to compare the economical impact of three biologic agents (Bacillus anthracis, Brucella melitensis, and Francisella tularensis) and found that costs can range from $477.7 million (brucellosis) to 26.2 billion per 100,000 persons (anthrax)12[]
. It is therefore feasible to compare the cost of intervention, which provides justification for preparedness measures and funding.

There are various computer modeling program to assist in POD layout and staffing, including the Clinic Planning Model Generator (CPMG), Center for Emergency Response Analytics (CERA), RealOpt©, ArcGIS, and the discontinued Bioterrorism and Epidemic Outbreak Response (BERM) 1

[ADDIN EN.CITE , 14-16, 18, 30]
. Nevertheless, the field is rather young with limited background data and the literature is unclear about how the modeling systems compare with one another.
1.2 Allegheny CoUNTY Health Department PODs
The ACHD operates PODs under guidelines of the Pennsylvania Department of Health. Its facilities are located in Allegheny County, which is in the southwest region of Pennsylvania, and serves approximately 1.2 million people in 130 municipalities and 43 school districts9[]
. The ACHD PODs are operated in local public high schools based on the population of the school district it serves. Forty-two of the school districts have one POD location each, while the city of Pittsburgh has eight POD locations. In total, there are 50 public PODs in Allegheny County.
The ACHD Emergency Operations Center coordinates the operation of all PODs4[]
. The community PODs are staffed by ACHD employees and augmented by the Medical Reserve Corps (MRC) and other community volunteers, including police officers, retired public health nurses, etc. ACHD utilizes three POD models: medication, vaccine, and medication and vaccine4[, 9]
. A medication POD serves HOH for up to 15 family members. Both vaccine PODs and a medication and vaccine PODs require all individuals to report to the POD site4[]
. Refer to Figure 1 for a sample layout of a vaccine POD used by ACHD. True to Table 1, ACHD POD leadership positions include a POD manager, security manager, medical (operations) lead, non-medical (logistics) lead, and line lead. These management positions oversee staff and supervisory positions below them.
2.0 Using RealOpt-POD© to dertermine staffing capabilities during an infectious disease emergency
2.1 Description of the Problem and Objectives
In the event of a public health emergency, the ACHD may have to open PODs in order to administer life-saving medical countermeasures to the public. Under CDC guidelines, local public health agencies are expected to demonstrate their ability to dispense medication or vaccine to everyone in their identified population within 48 hours. As part of their All-Hazards preparedness plan, ACHD has designated 50 schools as public PODs throughout the county4[, 9]
. Should all 50 sites need to be opened, ACHD will need to supplement their workforce in order to provide adequate staffing across the county.
Demonstrating the ability to vaccinate an entire population in 48 hours is a federal requirement for public health agencies, even though there has yet to be an incident where this would need to take place. The CDC requires that the ACHD must be able to demonstrate that it has an effective agency-run emergency plan in place to cover its population regardless of other private community inputs. In lay terms, the ACHD must support that it has considered a spectrum of scenarios that may take place in an emergency and that it has an effective and sustainable plan. A model is the most feasible way to demonstrate this capability, while revealing that limitations and alternative plans have been adequately considered. ACHD explored its staffing capabilities through modeling to assess program efficiency in the rare case of an infectious disease emergency ever warranted the opening of all PODs. Such modeling is essential, as public health agencies typically rely on drills and computer modeling to plan in the absence of a real emergency and historical data.
Each POD has a designated throughput estimate –the total number of persons that can be given medical countermeasures. Throughput is dependent on staffing, which is limited by facility space, available supplies of medical countermeasure, and funding. It is important to note that only PODs run by the ACHD were used, though local organizations may choose to vaccinate their employees and families separately. This is done because (1) the total number of organizations that may choose to vaccinate their employees separately will not be known until the emergency event is already underway, so it can not be included into operational planning and (2) the CDC requirement is purposed to evaluate local health agency capacity. In an actual infectious emergency event, other factors such as the infectious agent, media attention, and turnover in supply of medical countermeasure would affect throughput by impacting staffing numbers and the number of people exposed and symptomatic. A symptomatic person would not be seen at a POD, but referred to the nearest hospital for medical treatment.
 RealOpt-POD© is an online software tool designed to assist public health agencies in resource allocation during POD activation. In order to determine staffing shortages in advance, RealOpt-POD© was used to address the following issues:

· Maximum throughput, which is the maximum number of citizens that can be treated with the available worker resource.

· Minimum resource allocation, which is the least number of workers needed to optimally treat the regional population.

· Disease propagation analysis, which helps public health facilities understand and monitor the intra-facility disease spread.
2.2 RealOpt-POD© modeling program

RealOpt-POD© is a practical emergency-response decision-support tool with capabilities for modeling and optimizing public health infrastructure for all hazard emergency response. Its preparedness capacities can be applied in areas of biological or radiological terrorism, natural disasters response, and infectious disease outbreaks planning. It is a comprehensive and robust planning model, allowing local health departments to test the efficiency of current plans, and alter them accordingly to assess the effectiveness of their operations.
 RealOpt-POD© couples large-scale simulation and mathematical modeling for resource allocation and throughput maximization within and between facilities14[]
. The real-time capabilities of RealOpt-POD© mean that users can enter different parameters and “what-if” scenarios and obtain results, which is invaluable for planning and reconfiguring
 ADDIN EN.CITE
[16, 18, 19]
. Some of the features of RealOpt-POD© offers public health emergency coordinators the capability to
 ADDIN EN.CITE
[14-16, 18]
:

· Design customized and efficient point-of-dispensing (POD) floor plans.

· Determine optimal labor resources required and provide the most-efficient placement of staff at individual stations within the facility, which results in the maximization of the number of individuals who can be treated, minimize the average time individuals spend in the clinic, and equalize utilization across clinic stations.

· Perform disease propagation analysis in order to understand and monitor the intra-facility disease dilemma and lower the necessity of individuals requiring hospital treatment and potential casualties.

· Assess current resources and determine minimum needs to prepare for readiness in emergency situations.

· Investigate alternative strategies for POD design and operation, and analyze their performance.
2.3 OutBreak scenario

To use RealOpt-POD© as a decision-support tool for operational optimization, parameters must be set that mimics the POD event. For the model, the ACHD operated under the drill scenario that all 50 pre-determined POD sites have been activated and that the agency had been given the medical countermeasure to administer vaccine to all 1.2 million people in Allegheny County within 48 hours. This is used to mimic the urgency and the scale of an infectious disease emergency. Additionally, the medical countermeasure is an injectable vaccine, which would follow the paradigm POD vaccination with an influenza virus, i.e. H1N1.
2.4 methods

2.4.1 Staffing Data
Information about ACHD’s workforce, including training and licenses, was fed into RealOpt-POD©. Data about Medical Reserve Corps (MRC) members were also included as supplemental workforce pools. The training and licenses were used to separate groups based on job site and medical licensure (medical or non-medical) (see Figure 3). RealOpt-POD© categorizes worker priority in terms of order in which workers will be assigned, so workers with the lower priority number will be assigned first19[]
. To best identify the availability of responders, ACHD staff members were given less priority over MRC members in the RealOpt-POD© model to signify that they would be completely utilized first. MRC non-medical providers were also given less priority than MRC medical staff because non-medical providers perform a variety of functions, while the medical staff would be primarily instrumental in dispensing.
2.4.2 Dispensing Layout
The ACHD Point-of-Dispensing Operations Manual and the Points-of-Dispensing (POD) Training Manual were used to populate the model by providing a reference for overall POD staff organization and descriptions of POD roles4[, 9]
. This made it possible for the model to better reflect actual guidelines that would be referenced in an actual event. A dispensing layout was drawn based on ACHD’s walk-through clinic-based closed dispensing drills based on the complete lack of historical data for public PODs.
To supplement the ACHD manuals, data from POD After Actions Report (AARs) were used to create dispensing layout model for the ACHD (see Figure 1) and to calculate the average flow time between stations. The “screening” process used in the RealOpt-POD© included both the time taken to fill out necessary paperwork (form distribution) and be assessed for eligibility for medical countermeasure (form review). The “dispensing” process described the administration of medical countermeasure. For a summary of the time distribution for each of the elements of the dispensing layout model, refer to Appendix A. There is a screening station and at least five dispensing stations for each of the 50 POD sites, which total to 50 and 250 respectively.
[image: image2.jpg]Entry

Yes

ereening (50, 2) [2]

Vaccine Refusal?

Dispensing (250, 1) (2]

Yes

Qza

Continued Refusal)

Figure 2. RealOpt-POD© Based Dispensing Layout Model for ACHD
2.4.3 Emergency Parameter Variables
Lastly, the emergency parameters needed for the opening of all sites were entered. RealOpt-POD© acknowledges that vaccine PODs and antibiotic PODs have different staffing requirements and different throughputs. As influenza was the disease model used, the dispensing method was individual (injections), as opposed to the head-of-household dispersal format for pill-based mass vaccination.

The simulation time was 48 hours, meeting CDC guidelines. The minimum required total throughput was assumed to be 100% of the population of Allegheny County, which is 1.2 million, as an emergency prophylaxis would be offered to all persons in the case of pandemic influenza (see Figure 3).

For the non-English language setting that estimates the amount of interpreters needed, ACHD input Allegheny’s non-English speaking population of 6.7% and the 3.7% population that uses American Sign Language (ASL).
Lastly, for disease propagation, the traditional SEIR (Susceptible, Exposed, Infectious, and Recovered) model was used. The basic reproduction number (BRN) (RO) used was 1.55, as a near-average value based on the previously published range for Influenza A RO of 1.4 to 1.8. All incoming persons were considered susceptible
2.4.4 Assumptions

For the project, RealOpt-POD© modeling was utilized under the following assumptions either for simplification or because no historical data was available (see Figure 3):

· Equal distribution of citizens and workers at all 50 POD sites.

· Equal distribution of disease propagation at all 50 POD sites.

· The entire population will be serviced at a public POD.

· Only ten percent of MRC volunteers would be available to respond. The 10% of responding volunteers would be evenly distributed between medical and non-medical staff.
· Licensure information for employees and volunteers are current and up to date.
· Vaccination refusal rate would be 5% or less given the pandemic influenza scenario.
[image: image3.png]¢ ACHD staff (n=350; 47 medical, 303 non-medical)
* MRC (n=548, 402 medical, 146 non-medical)

* Adjusted MRC based on 10% response rate: (n=54, 40 medical, 14
non-medical)

* Disease model: Influenza, R, =1.55
Emergency » Simulation Time: 48 hours
Parameters * Setting: Clinic-Based, 50 public PODs
* Dispensing Format: Individual

* Vaccination refusal rate would be less than 5%.

* MRC Volunteers would be evenly distributed between medical and
non-medical.

* All ACHD employees would be assigned to work at PODs

Assumptions

Figure 3. Summarized Key Modeling Inputs

2.5 key findings

2.5.1 Throughout
With 50 open PODs, the minimum number of workers needed to vaccinate the Allegheny County population (1.2 million) within 48 hours is 3,514. Assuming that 10% of MRC volunteers would assist, an additional 3,110 workers are needed. Approximately 45% of these workers should be licensed to give a vaccine (see Figure 4). The maximum number of citizens that can be treated without the additional workers is 71,112. Appendix B for complete RealOpt-POD© results output.
[image: image4.png]vedical [
on-vedical Y = Available
| " Needed
Totalstaff [N

0 500 1000 1500 2000 2500 3000 3500 4000

Figure 4. Predicted Staffing Shortages

2.5.2 Disease Propagation

Operating with current staffing and the maximum throughput of 71,140 (71,112), the total number of infra-facility cases of flu that would be expected to occur is 10 +/- 3. Operating with additional staffing of 3,110 for the maximum throughput of 1.2 million, the total number of infra-facility cases of flu that would be expected to occur is 176 +/-16. See Appendix B for complete RealOpt-POD© results output.
2.6 discussion and recommendations
With its workforce alone, RealOpt-POD© supports the hypothesis the ACHD would not be able to provide vaccinations to the entire county within 48 hours. Due to the shortage of individuals licensed to give a vaccine, more medically oriented professionals and volunteers are needed to fulfill dispensing requirements. These results demonstrate that recruiting individuals who are licensed to give vaccines should be a priority for the MRC. While most infectious disease emergencies would require only a small number of PODs to be activated, ACHD should look to alternative staffing pools to ensure the ability to operate all 50 sites.
As grand as staffing needs seem, it would be near impossible for the ACHD and the MRC to vaccinate over one million people in 48 hours without reaching out for community support. Thus, the success of RealOpt-POD© is in predicting the number of additional staff, grouped by medical capacity, that such an extreme measure would take. Previous estimations on throughput and staffing needs for PODs in Allegheny County have been based on seasonal flu PODs for municipal staff and the 2009 H1N1 outbreak. RealOpt-POD© findings are in line with other measures from the ACHD, aiding the operational planning of PODs. It also supports that RealOpt-POD© may be applied to other, perhaps smaller scale, emergency events. This is important because it gives health agencies a method to test preparedness strategies.
2.6.1 Recommendations
The CDC requires (Standard 3.3) that all jurisdictions identify and recruit the staff necessary to implement their mass prophylaxis plan and demonstrate that they can promptly contact and assemble the required number of people to staff PODs within the first few hours of the decision to conduct mass prophylaxis operations (Standard 4.4) 8[]
.
The ACHD must work with community groups to supplement POD staffing. This can be accomplished in two ways: utilizing the municipal workforce to help staff public PODs and/or engaging with private sector partners and businesses to establish alternative PODs in their communities.
As a municipal agency, the ACHD both serves and has access to the municipal workforce of 15,000 people. PODs in Allegheny County already employ the Police, Fire, and Emergency Medical Services (EMS) departments. In an infectious emergency, this staffing pool could be readily utilized on a volunteer basis. A communication network would phone or email municipal employees detailing the staffing need. This recommendation is already in place in Allegheny County, so RealOpt-POD© simply supports it as an effective plan of action.
The private sector holds an immense potential for supporting public health infrastructure. Increasing the number of closed PODs relieves the pressure on open PODs. Large private companies and retailers already have the resources and the capacity to scale up and dispense medication once trained. In Allegheny County, there are numerous private health service providers. They would have enormous incentive to participate even with an attached cost. Opening a private POD signifies that employees and their families can receive medication at company facilities, reducing the likelihood that employees would have to leave work to travel to another POD and cause operational delays. Additionally, these employees and their family members would be less likely to go to a hospital, emergency room, or clinic and congest the medical community, which would be already burdened with an increased amount of patients.
Furthermore, the MRC should continue actively recruiting individuals, especially persons with medical backgrounds. In addition to already-established medical personnel, the ACHD should reach out to continuing students in professional schools and programs, especially related to pharmacy, medical, physician assistant (PA), and nursing. While students do not quite possess the experience, they are initiated early and know the roles they are expected to play. Over time, this increases volunteer count while decreasing the number of people that need extensive POD training.
2.6.2 Limitations of Infectious Emergency Preparedness
PODs are the model for the reduction of morbidity and mortality in an infectious emergency. However, the ability to rapidly detect a biological agent, deploy the SNS, distribute countermeasures to state and local health authorities, and dispense to exposed populations within 48 hours of the decision to do so requires phenomenal efforts. There are numerous time considerations outside of the actual success dispensing of post-exposure prophylaxis that will affect morbidity and mortality including: (1) the time it takes to stockpile medical countermeasure for a novel infectious agent, even influenza, (2) the time before the onset of the prophylaxis campaign, or (3) the capacity of nearby hospitals to treat symptomatic patients.

There are variables that will not be fully known until the day(s) of an emergency event, which create difficulty in assessing staffing capabilities. Often there are only estimates about the affected population or limited planning time and POD sites are added or removed as needed. Emergency preparedness is about worst-case scenarios that, fortunately, rarely occur. Thus, more than often, there will be an overestimation of the medical countermeasures needed, the staffing, the numbers of POD locations that should be opened, and the number of exposed persons. These limitations are increasingly acceptable, especially given the prospect of bioterrorism. In 2001, New York’s City’s DOH planned their PODs to address mass antibiotic prophylaxis for eight million but only distributed prophylactic antibiotics to 1,923 people5[]
.

2.6.3 Limitations of RealOpt-POD©
A major limitation of RealOpt-POD© modeling is that it is only used for open PODs. The simulation required putting the entire population as the maximum throughput when that would hopefully not be the case in a real emergency. Closed PODs reduce the demand on community PODs. However, this is completely understandable, as closed PODs are privately run and there is no way to account for how many there will be in an infectious pandemic. The population was also rounded to 1.2 million instead of more accurate estimate. Additionally, as in many modeling programs, there are many assumptions about equal distribution of variables for simplicity. However, the background data supports that disease propagation and patient turnout would vary based on a multitude of factors, including weather, traffic, location, and population
 ADDIN EN.CITE
[15, 21, 26]
.
Lastly, the disease propagation result has no background data with which to compare. Only symptomatic people show up to hospitals and clinics, which do not real how many people were exposed. Thus, the result can only serve as a reminder that POD layouts also affect disease propagation and support drive-through PODs whenever feasible.
2.6.3.1 Throughput is Difficult to Estimate

 RealOpt-POD© based modeling also cannot account for the missing response information for the staffing sources, so a general 10% response rate was used for the MRC members using previous information gathered at various drills. However, there is no way of knowing exactly which MRC members would be most likely to volunteer in an infectious disease emergency such as pandemic flu. For example, working physicians, nurses, EMT’s, and other medical professionals could be unable to volunteer in an infectious emergency because they are needed in their everyday jobs. Though it is still worth including these professionals in the MRC due to their training and expertise, it is difficult to account for their ability or inability to respond in planning an actual emergency. In addition, there will also be staff absenteeism.
This severely limits any estimation of throughput because an understaffed POD will continue to operate despite operating at a lower capacity, but various roles have a greater effect of throughput than others. For example, being understaffed in vaccinators would have a bottleneck effect on the entire POD, increasing the average flow and wait times for each process whereas being short a runner to supply the medical countermeasure to the vaccinator or a screener to review forms with a patient would only cause minor delays in throughput.
2.6.3.2 Model Parameters are Fixed

First, RealOpt-POD© treats each POD site as identical, which is unrealistic. Even if Allegheny County explicit informed citizens to go to a specific site to normalize each POD site’s throughput and everyone complied, there are still enough variables to alter the success of each site. This includes volunteer turnout, staff absenteeism, population characteristics, geographic catchment area, etc.
Additionally, RealOpt-Regional© is the only software in the enterprise that allows for each POD site to be analyzed separately for optimal combination of dispensing modalities, demographic data, and medical countermeasure re-supply schedule. Unfortunately, the software was unavailable during the course of this project. This is important because traffic and demographical data is really important to Allegheny County. Some neighborhoods in the county have a high population of senior citizens who would need special considerations. Moreover, historical data does show that in an emergency situation, such as the H1N1 pandemic in 2009, a select number of PODs are open instead of all 50 POD sites29[]
. This allows public health officials to target either high-risk citizens and/or serve the largest number of citizens first. Thus, it would have been more realistic to use RealOpt-Regional© and structure each POD site based on what ACHD has historically done.
2.7 Conclusions
The logistics of vaccinating every person in a specific population with a finite number of staff and facilities is daunting. While health departments often have a plan, an emergency scenario where every minute is critical is not the time to evaluate it. In the absence of historical data, it is difficult to assess the strengths and limitations of a emergency plan. Thus, it behooves public health agencies and departments to have an arsenal of assessment tools to predict shortcomings and reduce morbidity or mortality.
 RealOpt-POD© provided support for the use of mathematical models for optimization and simulation as tool in planning for POD and infectious disease emergencies. Modeling tools such as RealOpt-POD© are a necessary component of operations research in public health. By looking at the efficiency of existing personnel in emergency situations, this model allow decision-makers to refine their recruitment and training efforts. It supports the integration of different staffing pools and partnerships. Finally, it increases their ability to analyze planning strategies, compare various options, and determine the most cost-effective combination of dispensing techniques and strategies in order to secure the ultimate success of any mass dispensing effort.
Appendix A : REALOPT-POD© DISPENSING LAYOUT MODEL TIME DISTRIBUTION
Simulation Parameters

Max extension for completion: 1.0 hour

Max average flow time: 5.0 minute

Max average waiting at any service station: 60.0 second

1 reserves per 10 assigned workers

Entry: percentage 100.0, arrival rate type Tailed

Screening: service time uniform(30,240) second

Dispensing: service time uniform(15,180) second

Q&A: delay time uniform(60,120) second

Disease Propagation Parameters

Susceptible: incoming percentage=95.0%

Exposed: incoming percentage=0.0%, mean dwell time=2.0 day

Infectious: incoming percentage=5.0%, mean dwell time=2.0 day

Recovered: incoming percentage=0.0%

Symptomatic proportion=100.0%

Basic reproduction number=1.55

Infection rate=0.5 per person per day
Appendix B : REALOPT-POD© OPTIMIZATION AND SIMULATION RESULTS SUMMARY OUTPUT
B.1 Minimum Throughput Output
RealOpt 6.2.0, Lee et al, Georgia Tech Copyright 2003-2012

--

Optimization and simulation results summary

--

Model: Allegheny_POD_Individual22.mod

Simulation time: 48.0 hour

Function: minimize resource allocation

Minimum required throughput: 1200000 Individuals (25000 Individuals per hour)

Last entity exit time = (1 day 23 hr 50 min 40 sec) +/- (21 min 33 sec)

Actual throughput = 1200000 Individuals

Flow time = (12 min 33 sec) +/- (1 min 16 sec)

Optimal Worker allocation:

 Total
ACHD Med
ACHD Non-Med
MRC Med
MRC Non-Med

Available 404
47

303

40

14

Addn. need 3110
1402

1708

0

0

Used
 3514
1449

2011

40

14

Left
 0
0

0

0

0

 Subtotal

Screening* 2025
0

2011 [+206]

0

14 [+2]

Dispensing* 1489
1449 [+142]
0

40 [+4]

0

Screening station has only 50 lanes. Each lane can handle 2 services at one time. To satisfy the minimum required throughput, 466 additional lanes must be set up.

In this solution, 1031 service stations are used. E.g., you can use 516 lanes: 515 lanes each will handle 2 services. 1 lane will handle 1 service.

Screening: Number of workers required per service is set to 2

Dispensing station has only 250 lanes. Each lane can handle 1 service at one time. To satisfy the minimum required throughput, 476 additional lanes must be set up.

In this solution, 726 service stations are used. Thus 726 lanes are used: Each lane will handle 1 service.

Dispensing: Number of workers required per service is set to 2

Estimated auxiliary workers:

Q&A (delay block)
 1

Line/Traffic Controller: 6 workers.

Security Personnel (estimated at 2% of hourly throughput): 500 workers.

Non-English Percentage = 6.7%.

Interpreter allocation (estimated at 1-1 worker-interpreter ratio):

Total

Screening
 139

Dispensing
 98

American Sign Language Percentage = 3.7%.

Interpreter allocation (estimated at 1-1 worker-interpreter ratio):

Total

Screening
 77

Dispensing
 54

Other personnel that the planner should keep in mind include:

..POD Manager

..Security

..Interpreters

..Volunteers

..Line Controllers

..Communication

..Parking-lot attendants

Detail statistics for individual stations:

Screening

..Queue length = 2736 +/- 582

..Waiting time = (6 min 31 sec) +/- (1 min 21 sec)

..Num of workers = 2025
..Utilization = 91.5% +/- 0.7%

Dispensing

..Queue length = 879 +/- 205

..Waiting time = (2 min 9 sec) +/- (29 sec)

..Num of workers = 1489
..Utilization = 91.7% +/- 0.7%

Number of infections taking place:

Screening
 124 +/- 17

Q&A
 0 +/- 0

Dispensing
 51 +/- 9

Total
 176 +/- 16
B.2 Maximize throughput output
RealOpt 6.2.0, Lee et al, Georgia Tech Copyright 2003-2012

--

Optimization and simulation results summary

--

Model: Allegheny_POD_Individual22.mod

Simulation time: 48.0 hour

Function: maximize throughput

Last entity exit time = (1 day 23 hr 54 min 16 sec) +/- (1 hr 30 min 26 sec)

Actual throughput = 71112 Individuals

Flow time = (13 min 33 sec) +/- (3 min 44 sec)

Optimal Worker allocation:

 Total
ACHD Med
ACHD Non-Med
MRC Med
MRC Non-Med

Available 404
47

303

40

14

Used
 210
47

124

39

0

Left
 194
0

179

1

14

 Subtotal

Screening 124
0

124 [+13]

0

0

Dispensing 86
47 [+5]

0

39 [+4]

0

Screening: There are a total of 50 lanes. Each lane can handle 2 services at one time. In this solution, 62 service stations are used. Thus 31 lanes are used: Each lane will handle 2 services.

Screening: Number of workers required per service is set to 2

Dispensing: There are a total of 250 lanes. Each lane can handle 1 service at one time. In this solution, 43 service stations are used. Thus 43 lanes are used: Each lane will handle 1 service.

Dispensing: Number of workers required per service is set to 2

Estimated auxiliary workers:

Q&A (delay block)
 1

Line/Traffic Controller: 6 workers.

Security Personnel (estimated at 2% of hourly throughput): 30 workers.

Non-English Percentage = 6.7%.

Interpreter allocation (estimated at 1-1 worker-interpreter ratio):

Total

Screening
 9

Dispensing
 6

American Sign Language Percentage = 3.7%.

Interpreter allocation (estimated at 1-1 worker-interpreter ratio):

 Total

Screening
 5

Dispensing
 4

Other personnel that the planner should keep in mind include:

..POD Manager

..Security

..Interpreters

..Volunteers

..Line Controllers

..Communication

..Parking-lot attendants

Detail statistics for individual stations:

Screening

..Queue length = 35 +/- 9

..Waiting time = (1 min 23 sec) +/- (20 sec)

..Num of workers = 124

..Utilization = 90.2% +/- 2.8%

Dispensing

..Queue length = 207 +/- 90

..Waiting time = (8 min 26 sec) +/- (3 min 31 sec)

..Num of workers = 86

..Utilization = 91.6% +/- 2.8%

Number of infections taking place:

Screening
 2 +/- 1

Q&A
 0 +/- 0

Dispensing
 8 +/- 3

Total
 10 +/- 3

bibliographY
 ADDIN EN.CITE

1.
Aaby, K., et al., Embracing Computer Modeling to Address Pandemic Influenza in the 21st Century. Journal of Public Health Management and Practice, 2006. 12(4): p. 365-372.

2.
Aaby, K., et al., Montgomery County's Public Health Service Uses Operations Research to Plan Emergency Mass Dispensing and Vaccination Clinics. Interfaces, 2006. 36(6): p. 569-579.

3.
Agocs, M., Fitzgerald, S., Alles, S., Sale, G. J., Spain, V., Jasper, E., … Chernak, E., Field Testing a Head-of-Household Method to Dispense Antibiotics. Biosecurity and Bioterrorism: Biodefense Strategy, Practice, and Science, 2007. 5(3): p. 255-267.

4.
Allegheny County Health Department, E.P.a.R.D., Point of Dispensing (POD) Operations Manual, A.C.H. Department, Editor 2009, Allegheny County Health Department.

5.
Blank, S., Moskin, L. C., & Zucker, J. R., An Ounce of Prevention is a Ton of Work: Mass Antibiotic Prophylaxis for Anthrax, New York City, 2001. Emerging Infectious Diseases, 2003. 9(6): p. 615-622.

6.
Bravata, D.M., Zaric, G. S., Holty, J. C., Brandeau, M. L., Wilhelm, E. R., McDonald, K. M., & Owens, D. K., Reducing Mortality from Anthrax Bioterrorism: Strategies for Stockpiling and Dispensing Medical and Pharmaceutical Supplies. Biosecurity and Bioterrorism: Biodefense Strategy, Practice, and Science, 2006. 4(3): p. 244-262.

7.
Centers for Disease Control and Prevention, Mass Antibiotic Dispensing: A Primer, in Mass Antibiotic Dispensing. 2004.

8.
Centers for Disease Control and Prevention. Cities Readiness Initiative. 2010 February 11, 2014]; Available from: http://emergency.cdc.gov/cri/.

9.
Emergency Preparedness and Response Division, A.C.H.D., Point of Dispensing (POD) Training Materials, A.C.H. Department, Editor 2013, Allegheny County Health Department.

10.
Hethcote, H.W., The Mathematics of Infectious Disease. Society for Industrial and Applied Mathematics, 2000. 42(4): p. 599-653.

11.
Hupert, N., et al., Uncertainity and Operational Considerations in Mass Prophylaxis Workforce Planning. Disaster Medicine and Public Health Preparedness, 2009. 3(2): p. S121-S131.

12.
Kaufmann, A.F., Meltzer, M. I., & Schmid, G. P., The Economic Impact of a Bioterrorist Attack: Are Prevention and Postattack Intervention Programs Justifiable? Emerging Infectious Diseases, 1997. 3(2): p. 83-94.

13.
Khan, S., & Richter, A., Dispensing Mass Prophylaxis - The Search for the Perfect Solution. Homeland Security Affairs, 2012. 8: p. 19.

14.
Lee, E.K., et al., Modeling and Optimizing the Public-Health Infrastructure for Emergency Response. Interfaces, 2009. 39(5): p. 476-490.

15.
Lee, E.K., et al. Disease Propagation Analysis and Mitigation Strategies for Effective Mass Dispensing. in American Medical Informatics Association Annual Symposium. 2010. Washington, DC: American Medical Informatics Association.

16.
Lee, E.K., et al., Large-Scale Dispensing for Emergency Response to Bioterrorism and Infectious-Disease Outbreak. Interfaces, 2006. 36(6): p. 591-607.

17.
Lee, E.K., Maheshwary, S., Mason, J., & Glisson, W., Large-Scale Dispensing for Emergency Response to Bioterrorism and Infectious-Disease Outbreak. Interfaces, 2006. 36(6): p. 591-607.

18.
Lee, E.K., et al., Advancing Public Health and Medical Preparedness with Operations Research. Interfaces, 2013. 43(1): p. 79-98.

19.
Lee, E.K. and Y. Richet, RealOpt© User Manual, Center for Operations Research in Medicine and Health Care at the Georgia Institute of Technology, Editor 2003, Georgia Institute of Technology: Atlanta, Georgia. p. 131.

20.
Lien, O., Maldin, B., Franco, C., & Gronvall, G. K., Getting Medicine to Millions: New Strategies for Mass Distribution. Biosecurity and Bioterrorism: Biodefense Strategy, Practice, and Science, 2006. 4(2): p. 176-182.

21.
Narciso, H., et al., Description of a Large Urban School-Located 2009 Pandemic H1N1 Vaccination Campaign, New York City 2009-2010. Journal of Urban Health: Bulletin of the New York Academy of Medicine, 2012. 89(2): p. 318-328.

22.
Nelson, C., et al., Developing National Standards for Public Health Emergency Preparedness with a Limited Base. Disaster Medicine and Public Health Preparedness, 2010. 4: p. 285-290.

23.
Nokes, D.J. and R.M. Anderson, The use of mathematical models in the epidemiological study of infectious diseases and the design of mass immunization programmes. Epidemiology of Infectious Disease, 1988. 101: p. 1-20.

24.
Porter, D., et al., Local Health Department 2009 H1N1 Influena Vaccination Clinic -- CDC Staffing Model Comparison and Other Best Practices. Journal of Public Health Management and Practice, 2011. 17(6): p. 530-533.

25.
Racine, T., 2009 Influenza A/ H1N1 Mass Vaccination Strategy: A Multinational Comparison, 2012, National Collaborating Centre for Infectious Diseases.

26.
Rambhia, K.J., et al., Mass Vaccination for the 2009 H1N1 Pandemic: Approaches, Challenges, and Recommendations. Biosecurity and Bioterrorism: Biodefense Strategy, Practice, and Science, 2010. 8(4): p. 321-330.

27.
Rebmann, T., & Coll, B., Infection prevention in points of dispensing. American Journal of Infection Control, 2008. 37(9): p. 695-702.

28.
Rinchiuso-Hasselmann, A., et al., Protecting the Public from H1N1 Through Points of Dispensing (PODs). Biosecurity and Bioterrorism: Biodefense Strategy, Practice, and Science, 2011. 9(1): p. 13-21.

29.
Simpson, H.J. and A. Oetting, Allegheny County Health Department H1N1 Pandemic Response, in Multiple Points of Dispensing (POD) (November 21, December 5 & 6 2009) After Action Report/ Improvement Plan, M.D. Bruce W. Dixon, Editor 2010, Allegheny County Health Department: Pittsburgh, PA.

30.
Whitworth, M.H., Designing the Response to an Anthrax Attack. Interfaces, 2006. 36(6): p. 562-568.

USING REALOPT-POD© TO DETERMINE STAFFING CAPABILITIES DURING AN INFECTIOUS DISEASE EMERGENCY

by

Glory Ojiere

BS in Psychology, University of Pittsburgh, 2011

Submitted to the Graduate Faculty of

Infectious Diseases and Microbiology

Graduate School of Public Health in partial fulfillment

of the requirements for the degree of

Master of Public Health

University of Pittsburgh

2014

UNIVERSITY OF PITTSBURGH

GRADUATE SCHOOL OF PUBLIC HEALTH

This essay is submitted

by

Glory Ojiere

on

April 6, 2014

and approved by

Essay Advisor:

Anil Ojha, PhD				______________________________________

Assistant Professor

Infectious Diseases and Microbiology

Graduate School of Public Health

University of Pittsburgh

Essay Reader:

Elizabeth Bjerke, JD				______________________________________

Assistant Professor

Health Policy and Management

Graduate School of Public Health

University of Pittsburgh

Copyright © by Glory Ojiere

2014

Anil Ojha, PhD

USING REALOPT-POD© TO DETERMINE STAFFING CAPABILITIES DURING AN INFECTIOUS DISEASE EMERGENCY

Glory Ojiere, MPH

University of Pittsburgh, 2014�

x

