

EBOLA SURVEILLANCE IN KENYA

CAPSCA MID/4 & CAPSCA GLOBAL/5 MEETING Cairo, Egypt

By

Dr. JANE MUNYI

(MD; AME; DHP; Head of Medical and Occupational Health – Kenya Airways; Vice Chair, Kenya CAPSCA Committee)

Jomo Kenyatta International Airport Aerial View of existing passenger terminal facilities

TANKAN BER

Airlines

JKIA serves 37 scheduled passenger airlines and 17 cargo flights which call daily.

ICAO Annex 9

 A contracting state shall establish a national aviation plan in preparation for outbreak of a communicable disease posing a public health emergency of international concern

Objective of the plan

- To avoid importing a case of Ebola through Air Travel
- Containment incase of an identified case
- Business continuity—
 Airlines/Airports/All
 stakeholders

Pandemic Aviation PP

- The JKIA Pandemic preparedness plan is domiciled in the overall Airport Emergency Plan.
- A multi-sector plan involving key stakeholders in aviation, health, security and airport communities.
- The Public health emergency plan for JKIA was tested in June 2011 during the ICAO airport assistance visit.

TIMELINES TO EVD PHEIC

- December 2013- Guinea reported the 1st case
- March, 23 Formal notification to WHO
- March-May spreads to other countries of Sierra-Leone and Liberia.
- May –June The situation stabilizes
- July 2014 full blast epidemic and extends to Nigeria
- August 2014- WHO EVD declared a PHEIC

EBOLA SCREENING

- The CAPSCA Kenya Steering Committee which is part of the Airports Crisis
 Management Committee started meetings in March to conduct risk assessment
- Screening started randomly by Port Health to travelers arriving into Kenya from West Africa.
- August 2014 Regional CASSOA meeting

RISK ASSESSMENT

- Kenya is a regional transit hub—70% transit, and 30% entry
- Most medical NGOs are based in NBI e.g. MSF, SOS
- National carrier (KQ) flies 76 times a week to West Africa
- Additionally, global connections in air travel with other hubs (Addis/Kigali/Johannesburg)
- Commercial & business travel
- Returning expatriate Kenyans from West Africa

Coordination

- National Taskforce KCAA, MoH, KAA, Airlines' rep (KQ), Ministry of Transport, Ministry of Interior, (3 CAPSCA members included)
- Implementation Committees operational stakeholders located at the airport (5 CAPSCA members included)

RESPONSE MEASURES

- Setting up of surveillance, holding and isolation facilities
- Procurement of thermal scanners
- Training of stakeholders
- Waste management system

RESPONSE MEASURES cont.

- Screening is risk based
- High risk flights have their own gates of entry at JKIA
- •Surveillance forms are filled

ıZ

RESPONSE MEASURES cont.

- Temperatures of passengers are also taken on arrival and Transit
- KQ did pre-boarding screening at airports of origin (West Africa)
- Database created for analysis & traceability

RESPONSE MEASURES cont.

- Suspected cases are isolated and taken to Kenyatta National Hospital
- •Samples are taken to KEMRI/CDC for laboratory testing
- So far over 10 suspected cases have been identified and all tested negative

Response Measures cont.

- Sensitization, training and HANs (crew/ground/staff/passengers)
- On board measures (extra gloves/hand sanitizers and UPKs)
- Surveillance forms and GD forms
- Alert & Communication (PIC/Crew announcements)
- Disinfection and Certification of aircraft by Port Health

Hand hygiene

Hand washing points for the public

Hand sanitization
 for arriving
 passengers and
 crew

CHALLENGES

- Resources (human and financial)
- Transit passengers being barred from entry to destination
- Panic (incubation period)
- Social media
- Porous borders
- VIPs
- Regional coordination

WAY FORWARD

- Revise our Pandemic Management
 Plans to capture lessons learnt during
 Ebola surveillance
- Need for contingency funding (budget) for public health emergencies
- Training and testing of the Public Health
 Plan on continuous basis

ACKNOWLEDGEMENT

- CAPSCA Global, Kenya committee
- WHO
- ICAO/IATA
- CASSOA
- CDC
- ACI
- GoK (Ministry of Health, Ministry of Transport, Ministry of Interior)

Thank you