

University of Puerto Rico Medical Sciences Campus School of Medicine Department of Pediatrics

Hurricane Maria: Experience of the Puerto Rico Newborn Screening Program

Dr. Sulay Rivera-Sánchez
Associate Director

January 29, 2018 STFU Webinar

Hurricane Maria: September 20, 2017

Hurricane Maria: September 20, 2017

NBS Program Preparation for Hurricane Maria

- All the equipment was covered and if possible they were placed over counters (not left on floor).
- Equipment was turned off (if possible), disconnected and/or protected with a battery system.
- Materials and equipment next to windows were moved to another area.
- The keys of our rooms were provided to the Administrative/Security staff of the hospital in case of an emergency. Instructions were also provided about areas with possible roof leaks or in which water could enter through the windows.
- Instructions were given to the staff to do back up to important files
- We evaluated all our pending patient cases.

September 2017

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	(20)	21	22	23
24	(25)	26	27	28	29	30

Localized in the University Pediatric Hospital at San Juan Medical Center

1. Infrastructure

The building and our facilities (cement-based) suffered minor damages:

- An old air conditioner fell from the wall.
- Some water came in through the windows.

We were lucky!!!

Water

Power (no stable)

Internet (no stable)

One telephone line (with some occasional problems but working)

Health information system

Reduced personnel available

No major damages so we were ready to continue saving babies!!

- 2. Sample collection and delivery to NBS laboratory
- ❖ During the storm, the majority of the 69 hospitals in our island were left without electricity or fuel for generators.
- **Communication with the majority of hospitals was lost.**
- Many roads were obstructed.

- 2. Sample collection and delivery to NBS laboratory
- Messengers from hospitals started to come that week to bring samples.
- No sample rejected
- Additional Contact Information was requested to hospitals
- A letter was sent to hospitals with instructions for sample collection and storage
- Calls were made to the hospitals to inform that the NBS Program was operational and that we were waiting for the samples
- ❖ CDC Hurricane Response Division contacted us and we reported them the hospitals that were not sending samples to evaluate their status.

2. Sample collection

2. Sample delivery to NBS laboratory

3. Sample analysis and report of results

- Reduced personnel
- Appropriate inventory of reagents to cover for some weeks
- Increase in the number of repetitions for some tests
 - Aged samples
 - Not adequate storage of samples
- Manual report

4. Follow up

Situation:

- NO communication in our country
- Increase in the number of repetitions needed for some tests
- We were running with a delay
- 24 presumptive positive cases were identified the next weeks after Maria

Strategies to find families:

- Social media (facebook, etc.)
- Police
- List of cases sent to hospitals
- Volunteers from different municipalities
- Mail office
- Text messages sent by our Follow-up staff during the day and night
- Our Follow-up supervisor visited two families to inform the results and bring the newborn to evaluation

<u>2017</u>

36 Confirmed Cases

39% identified after Maria

- **5 Metabolic Diseases**
- 5 SCD
- **3 CH**
- 1 BIOT Deficiency
- All cases were efficiently managed with no consequences on newborns.

4. Follow up

Galactosemia and Biotinidase deficiency

September and October:

Total of repetitions needed: 141

117 Repeated (83%) 8 Families left PR (6%) 16 Lost to follow-up (11%)

Back-up Plans for NBS Service

❖Perkin Elmer

NBS service included in one of our current contracts

♦NY NBS Program

- Immediate assistance proposed by NY NBS Program with no contract in place
- Authorization was requested to the PR Department of Health to send samples to NY if necessary
- A draft contract was generated and is under revision

Support from NBS Community

- APHL
- CDC
- NY NBS Program
- NewSTEPs
- Other NBS Programs

4 months after Maria....

- 45% of residents are still without power
- Still with communication problems specially in rural zones
- Many people lost everything and they are now re-constructing
- Economical crisis
- We continue with a dramatic decrease in the number of births
- A long road to recovery!!!

Lessons learned!!!

- Every NBS Program need to have a back up plan to provide the service during an emergency.
 Ideally, a contract with other laboratory should be in place prior the situation.
- Prepare for the worst, prepare for what you don't expect.
 - Evaluation of facilities
 - No water
 - No power; Is any backup power system available in your facility?
 - No internet
 - No communication with hospitals, families or healthcare providers
 - Reduced personnel
 - Birthing facility is not operational
 - Problems with the delivery of samples
 - No reporting system
- Do back-up constantly
 - Important files
 - List of pending cases
 - You can lose everything in an emergency
- Identify the state agencies or community groups to contact who can provide help with the NBS service during the emergency
- Revise emergency plans and develop strategies considering different situations
 - Discuss this plan with the staff and define roles

Commitment and Resilience!!

Thanks!!!

