

INFORMATION NOTICE

The Canadian Pandemic Influenza Plan (the Plan) was developed through a collaborative process between Federal, Provincial, Territorial, local and regional governments and non-government stakeholders.

Development of the Plan was coordinated by Health Canada with direction from the Pandemic Influenza Committee, a federal, provincial and territorial advisory committee. The Plan is provided for information purposes only as an outline for the planning, preparedness and response to pandemic influenza by governments within their respective roles and responsibilities.

Terms and definitions contained in the Plan are for convenience only. It is the User's responsibility to determine if any term or definition contained in the Plan is appropriate for the purposes for which it is intended to be used by the User.

DISCLAIMER

The views and recommendations expressed in the Plan represent a collaborative effort between Federal, Provincial, Territorial, local and regional governments and non-government stakeholders.

Users should seek their own legal advice in regards to their use of the information, views and recommendations contained in the Plan.

COPYRIGHT AND PERMISSION

The Plan is protected by copyright, 2004 Her Majesty the Queen in Right of Canada.

The Plan may be used and reproduced by the User for information purposes and for the User's own purposes respecting their pandemic influenza planning. The User shall not otherwise reproduce the Plan or distribute the Plan to any third party, in whole or in part, for commercial or for any other purposes by any means, without the prior written permission of Health Canada. Requests for permission may be made to Health Canada as follows:

Position of contact: Director of Immunization and Respiratory Infections Division
Centre for Infectious Disease Prevention and Control (CIDPC)
Health Canada

Address of contact: Tunney's Pasture, A.L. 0603E1
K1A 0K9
Fax: (613) 998-6413

A large, semi-transparent, circular image of a virus particle, likely an influenza virus, is centered in the background. It shows a spherical structure with a textured surface and a darker core.

Canadian Pandemic Influenza Plan

Table of Contents

Preface	3
Section One: Introduction	
1.1 Goal of Influenza Pandemic Preparedness and Response	7
1.2 Overview of the Canadian Pandemic Influenza Plan	7
1.3 Roles and Responsibilities	9
1.3.1 The Pandemic Influenza Committee	10
1.3.2 The Pre-Pandemic Period	10
1.3.3 The Pandemic Period	13
1.3.4 The Post-Pandemic Period	14
Section Two: Background	
2.1 Epidemiology of Pandemic Influenza	17
2.2 Estimated Impact of an Influenza Pandemic on Canadians	18
2.3 Terminology	20
2.3.1 Pandemic Phases	20
2.3.2 List of Abbreviations	21
2.4 Legal Considerations	22
2.5 Ethical Considerations	23
Section Three: Preparedness	
3.1 Introduction	27
3.1.1 Background	27
3.1.2 Populations under Federal Jurisdiction	27
3.1 Components of the Preparedness Section	28
3.2.1 Surveillance	28
3.2.1.1 Current Status	29
3.2.1.2 Planning Principles and Assumptions	30

3.2.2	Vaccine Programs	30
3.2.2.1	Current Status	31
3.2.2.2	Planning Principles and Assumptions	32
3.2.3	Antivirals	34
3.2.3.1	Current Status	35
3.2.3.2	Planning Principles and Assumptions	35
3.2.4	Health Services Emergency Planning.	36
3.2.4.1	Current Status	36
3.2.4.2	Planning Principles and Assumptions	37
	i) Infection Prevention and Control	37
	ii) Clinical Management of Influenza	38
	iii) Resource Management	38
	iv) Non Traditional Workers: Health Care Workers and Volunteers	40
3.2.5	Emergency Services	40
3.2.5.1	Current Status	40
3.2.5.2	Planning Principles and Assumptions	40
3.2.6	Public Health Measures	41
3.2.6.1	Current Status	41
3.2.6.2	Planning Principles and Assumptions	42
3.2.7	Communications.	42
3.2.7.1	Current Status	43
3.2.7.2	Planning Principles and Assumptions	44
3.3	Planning and Preparedness Checklists	45
3.3.1	Pandemic Planning Checklists	45
3.3.1.1	Surveillance Checklist.	46
3.3.1.2	Vaccine Programs Checklist.	46
3.3.1.3	Antivirals Checklist	48
3.3.1.4	Health Services Emergency Planning	48
3.3.1.5	Emergency Planning and Response.	49
3.3.1.6	Communications Checklist	50

Section Four: Response

- 4.1 Introduction 53
- 4.2 Phased Approach 53
- 4.3 Federal Emergency Response 54
- 4.4 Experience to Date 54
- 4.5 Key Response Activities by Pandemic Phase. 55
 - Phase 0, Level 1
 - Novel virus identification in a human* 56
 - Phase 0, Level 2
 - Human infection confirmed* 58
 - Phase 0, Level 3
 - Human to human transmission confirmed* 61
 - Phase 1
 - Pandemic confirmed* 65
 - Phase 2
 - Outbreaks in multiple geographic areas (within Canada)* 69
 - Phase 3
 - End of first wave* 72
 - Phase 4
 - Second or later waves* 75
 - Phase 5
 - Post-pandemic/recovery.* 76

Section Six: List of Annexes

The annexes were based on the data available and prevailing beliefs and approaches to pandemic planning at the time they were written; they may be updated separately as needed to ensure that they remain current and realistic.

Annex A:	Glossary of Terms	81
Annex B:	Pandemic Influenza Planning Considerations in First Nations Communities	93
Annex C:	Canadian Pandemic Influenza Plan: Laboratory Procedures	95
	WHO Phase 0 Interpandemic Phase	95
	WHO Phase 0, Level 1, 2 Novel Influenza Subtype Identified in One or More Human Cases	96
	WHO Phase 0, Level 3 Canadian Human-to-Human Transmission Confirmed	97
	WHO Phase 1, 2, 3 Pandemic in Canada	97
	WHO Phase 4 Second or Later Waves in Canada	98
	WHO Phase 5 Post-pandemic Period in Canada	98
Annex D:	Recommendations for Pandemic Vaccine Use in a Limited Supply Situation	99
	Recommended Priority Groups	99
	Group 1: Health care workers, paramedics/ambulance attendants and public health workers	99
	Group 2: Essential service providers	100
	Group 3: Persons at high risk of severe or fatal outcomes following influenza infection	100
	Group 4: Healthy adults.	101
	Group 5: Children 24 months to 18 years of age	101
Annex E:	Planning Recommendations for the Use of Antivirals (Anti-Influenza Drugs) in Canada During a Pandemic	103
	Background	103
	General Considerations	103
	Classes of Antivirals (Anti-Influenza Drugs).	103
	Recommendations of the Antivirals Working Group	104
	Rationales for Specific Recommendations	105
	Outstanding Issues	108

Annex F:	Infection Control and Occupational Health Guidelines During Pandemic Influenza In Traditional and Non-Traditional Health Care Settings	111
	Part A: Overview of Pandemic Influenza	121
	Background Information	121
	Principles of Influenza Transmission	122
	Occupational Health and Infection Control Management of Pandemic Influenza in Traditional and Non-Traditional Health Care Settings	126
	Pandemic Influenza Education	131
	Public Health Restrictions on Public Gatherings.	134
	Part B: Pandemic Influenza in Traditional Settings.	136
	Management of Pandemic Influenza in Acute Care Settings. . .	136
	Management of Pandemic Influenza in Long-term Care Settings	141
	Management of Pandemic Influenza in Ambulatory Care Settings	146
	Management of Pandemic Influenza in Home Care Settings . .	149
	Management of Pandemic Influenza in Community Settings . .	152
	Part C: Pandemic Influenza in Non-Traditional Settings	166
	Infection Control and Occupational Health in Triage Settings.	166
	Infection Prevention and Control in Self Care Settings	173
	Infection Prevention and Control in Temporary Influenza Hospitals	177
	Appendices	192
	References	200
Annex G:	Clinical Care Guidelines and Tools	211
	Chapter 1. Clinical presentations of influenza	215
	Most Common Clinical Presentations	218
	Complications of Influenza	224
	Chapter 2. Patient Management I: Initial Assessment Management . . .	230
	Initial Assessment Management.	230
	Triage of adults	231
	Triage of children	238

Appendix 2.I. Caring for yourself	246
Appendix 2.II. Assessment forms	266
Appendix 2.III. Pulse Oximetry and Trans-cutaneous Oximetry	281
Chapter 3. Patient Management II.	285
Management of Patients in	285
Long-Term Care Facilities.	285
Assessment and management of long-term facility residents	286
Appendix 3.I. ILI surveillance in a long term care facility.	292
Chapter 4. Patient Management III: Management of patients in Non-traditional Facilities and Telephone advice.	293
Chapter 5. Patient Management IV	294
Hospital Management: Emergency Room, Short-term observation and Ward management, Intensive Care Unit	294
Emergency Room	294
Short-term observation	294
Ward management	295
Intensive Care Unit	297
Death Registration	297
Appendix 5.I. Admission form	298
Appendix 5.II. Viral Diagnostic Tests.	306
Appendix 5.III. Antivirals	308
Appendix 5.IV. Antibiotics	314
Chapter 6. Special circumstances	319
Remote Rural areas and Aboriginal Communities	319
Correctional and penal institutions	327
References	332

Annex H:	Resource Management Guidelines for Health Care Facilities During an Influenza Pandemic.	347
	Background	350
	Resource Management in Health Care Facilities	352
	Guidelines for Human Resource Management in Acute Care Settings	358
	Appendix A: Evaluation of Bed Capacity	368
Annex I:	Guidelines for the Management of Mass Fatalities During an Influenza Pandemic	375
	Planning for Mass Fatalities.	377
	Other Technical Considerations	382
	Social/Religions Considerations	383
	Appendix 1: List of Supplies	385
Annex J:	Guidelines for Non-Traditional Sites and Workers	387
	Non-Traditional Sites	390
	Human Resource Issues	403
Annex K:	Canadian Pandemic Influenza Plan : Communications Annex	421
	Strategic Considerations	421
	Notification Process	422
	Public Communications Consideration	423
	Establishment and Coordiantion of Toll-Free Lines.	423
	Website Management	423
	Recommended Public Communications Activities	424
	Health Emergency Communications Network Contacts	426
	International Communications Contacts	427
	NGO Communications Contacts	427
	Audiences to Consider	428
Annex L:	Federal Emergency Planning Documents	429

Foreword and Acknowledgements

*T*he Canadian Pandemic Influenza Plan maps out how Canada will prepare for and respond to a pandemic influenza outbreak. It does so by clarifying the roles and responsibilities of those who would be involved in such a public health emergency – governments at all levels, public health officials and front-line health care workers. As a practical working tool, it also provides guidelines and checklists to assist various jurisdictions with their emergency planning.

The ultimate goal of the Plan is to minimize serious illness and death, in the event of an influenza pandemic, and also to ease any social or economic disruption that might be caused by a massive outbreak of the disease. Canada has had a pandemic influenza plan since 1988, and it continues to evolve based on research, evidence and lessons learned.

The **Canadian Pandemic Influenza Plan** is the product of extensive dialogue and collaboration within the *Pandemic Influenza Committee (PIC)*. Created in 2001, PIC consists of 17 voting members, including representatives from all provinces and territories. Expertise within PIC includes Chief Medical Officers of Health, epidemiologists, virologists, communicable disease specialists, clinical, public health and laboratory specialists.

Committee members, in turn, have been greatly assisted through a process of consultation with a wider group of stakeholders, including the health non-government organization community, local governments, emergency planners, and bioethicists.

For the past two years, we have had the privilege of serving as co-chairs of the Pandemic Influenza Committee. It has been an immensely enriching experience, to watch the current document take shape and to see the sheer amount of time, dedication and commitment poured into the creation of the current document. We would like to thank all those whose contribution helped bring the Plan off the “drawing board” and into reality.

Arlene King
Director
Immunization and Respiratory
Infections Division
Health Canada

Yves Robert
Ancien médecin conseil en maladies
infectieuses
Direction de la protection de la santé publique
Ministère de la Santé et des Services sociaux
du Québec

February 2004

Pandemic Influenza Committee

Federal Co-Chair

Dr. Arlene King, Director
Immunization and Respiratory Infections Division
Centre for Infectious Disease Prevention and
Control
Health Canada

Provincial Co-Chair (Past)

Dr. Yves Robert
Ancien médecin conseil en maladies infectieuses
Ministère de la santé et des services sociaux du
Québec

Alberta

Dr. Karen Grimsrud
Deputy Provincial Health Officer
Alberta Health and Wellness

British Columbia

Dr. Danuta Skowronski
Physician Epidemiologist
British Columbia Centre for Disease Control

Manitoba

Dr. Joel Kettner
Chief Medical Officer of Health
Manitoba Health

Alternate

Dr. Susan Roberecki
Deputy Chief Medical Officer of Health
Manitoba Health

New Brunswick

Dr. Wayne MacDonald
Chief Medical Officer of Health
New Brunswick Department of Health

Newfoundland/Labrador

Dr. Faith Stratton
Director Disease Control and Epidemiology
Department of Health and Community Services

Alternate

Ms. Cathy O'Keefe
Disease Control Nursing Specialist
Department of Health and Community
Services

Nova Scotia

Dr. Jeff Scott
Provincial Medical Officer of Health
Nova Scotia Department of Health

Alternate

Dr. Joanne Langley
Clinical Trials Research Centre
Department of Pediatrics
Dalhousie University

Nunavut

Ms. Carolina Palacios
Communicable Disease Consultant
Health Protection Unit, Department of Health and
Social Services

North West Territories

Ms. Cheryl Case
Communicable Diseases Consultant
Department of Health and Social Services

Alternate

Ms. Wanda White
Population Health
Health Protection Unit
Department of Health and Social Services

Ontario

Dr. Karim Kurgi (Acting)
Chief Medical Officer of Health
Ontario Ministry of Health and Long-Term Care

Alternate

Dr. Erika Bontovics
Ontario Ministry of Health and Long-Term
Care

Prince Edward Island

Dr. Lamont Sweet
Chief Health Officer
Department of Health and Social Services

Quebec

Dr. Monique Landry
Médecin conseil en maladies infectieuses
Direction générale de la santé publique

Alternates

Dr. Horacio Arruda
Directeur de la Protection de la santé publique
Ministère de la Santé et des Services sociaux

Louise Alain, Épidémiologiste
Bureau de Surveillance et de Vigie sanitaire
Ministère de la santé et des services sociaux
du Québec

Saskatchewan

Dr. Eric Young
Deputy Chief Medical Officer
Saskatchewan Health

Yukon

Dr. Bryce Larke
Yukon Medical Health Officer

Bioethicist

Dr. Caroline Alfieri, Virologist/Bioethicist
Centre de recherche, Hôpital Ste-Justine
Montreal, Quebec

Liaison Members

Dr. Ezzat Farazad
Community Medicine Specialist
First Nation's and Inuit Health Branch
Health Canada

Dr. Theresa Tam, Medical Specialist
Immunization and Respiratory Infections Division
Health Canada

Mr. Frank Welsh, Director
Office of Emergency Preparedness
Planning and Training
Health Canada

Past Members

Quebec Dr. Yves Robert
(Past Provincial Co-Chair)

Ontario Dr. Colin D'Cunha
Nunavut Ms. Mehrun Forth

Dr. Victor Marchessault, Past Chair*
National Advisory Committee on Immunization
(NACI)

Working Groups

Infection Control and Occupational Health Working Group

Dr. Mary Vearncombe - Chair
Sunnybrook and Women's College Health
Sciences Centre

Ms. Merle Agard
Occupational Health Nurse Association

Ms. Patricia Bleackley
Yukon Communicable Disease Control

Mr. Blair Cutcliffe
Funeral Services Association of Canada

Mrs. Rolande D'Amour
Health Canada

Dr. Patty Daly
Vancouver Richmond Health Board

Dr. Bonnie Henry
Toronto Public Health

Ms. Judy Morrison
Health Canada

Ms. Laurie O'Neil
Infection Control and Prevention Consultant

Ms. Shirley Paton
Health Canada

Ms. Joan Rannie
Canadian Red Cross

Dr. Ross Upshur
Sunnybrook and Women's College
Health Sciences Centre

Dr. Thomas Wilson
Regional Coroner, London, Ontario

Dr. Alice Wong
Royal University Hospital
Saskatoon, Saskatchewan

Health Services Working Group

Ms. Merle Agard
Ontario Occupational Health Nurses
Association

Jeannine Banack
Mt-Sinai Hospital

Ms. Sandra Callery
Canadian Hospital Infection Control
Association (CHICA)

Mrs. Rolande D'Amour
Health Canada

Dr. Theresa Tam
Health Canada

Dr. Mike Tarrant**
University of Calgary, Alberta

Dr. Ross Upshur
Sunnybrook and Women's College Health
Sciences Centre

Dr. Robin Williams
Regional Municipality of Niagara

Surveillance Working Group

Ms. Cathy O'Keefe - Chair
Department of Health and Community
Services, Newfoundland and Labrador

Ms. Louise Alain
Ministère de la santé et des services sociaux
du Québec

Dr. Nathalie Bastien
National Microbiology Laboratory

Ms. Carole Beaudoin
Manitoba Health

Mr. Ken Brandt
Provincial Laboratory, Saskatchewan

Ms. Ann Coombs
Nova Scotia Department of Health

Monique Douville-Fradet
Ministère de la santé et des services sociaux
du Québec

Dr. Margaret Fearon
Canadian Public Health Laboratory Network

Ms. Jamie Jensen
College of Family Physicians of Canada

Dr. Theodore Kuschak
National Microbiology Laboratory

Mr. Marc LeCouffe
Department of Health and Wellness
New Brunswick

Dr. Yan Li
National Microbiology Laboratory

Shelley Lothian
College of Family Physicians of Canada

Ms. Jeannette Macey
Health Canada

Ms. Teresa Mersereau
Alberta Health and Wellness

Dr. Tracey Parnell
Provincial coordinator/recruiter for
British Columbia

Dr. Danuta Skowronski
British Columbia Centre for Disease Control

Ms. Susan Squires
Health Canada

Dr. Lamont Sweet
Department of Health and Social Services
Prince Edward Island

Dr. Theresa Tam
Health Canada

Dr. Mike Tarrant**
University of Calgary, Alberta

Ms. Wanda White
Government of Northwest Territories

Dr. Wikke Walop
Health Canada

Mr. Brian Winchester
Health Canada

Laboratory Working Group

Dr. Margaret Fearon - Chair
Canadian Public Health Laboratory Network

Dr. Michel Couillard
Institut national de santé publique du
Québec

Dr. Francisco Diaz-Mitoma
Children's Hospital of Eastern Ontario

Dr. Theodore I. Kuschak
Health Canada

Dr. Spencer Lee
Nova Scotia Department of Health

Dr. Yan Li
Health Canada

Dr. Jim Talbot
Provincial Laboratory of Public Health, Alberta

Non-Traditional Sites Working Group

Ms. Sandra Callery - Chair
Canadian Hospital Infection Control
Association (CHICA)

Mr. Bill Alexander
St John Ambulance

Mr. Mark Allen
Department of Health and Wellness
New Brunswick

Ms. Lynn Cochrane
Department of Health and Wellness
New Brunswick

Ms. Judy Dougherty
Health Canada

Mr. Ron Fenwick
Family Services and Housing, Manitoba

Ms. Mehrun Forth
Health and Social Services, Nunavit

M. Patrice Guyard
Ministère de la Santé et des Services
sociaux, Québec

Mr. Kelly Hart
Health Canada

Mr. Garnet Matchett
Saskatchewan Health
Mr. Don Shropshire
Canadian Red Cross Society

Clinical Care Working Group

Dr. Jim Kellner - Co-Chair
Alberta Children's Hospital
Dr. Jo-Anne Langley - Co-Chair
Clinical Trials Research Centre
Dalhousie University
Ms. Joanne Brubacher
Nurse Practitioner
Ms. Judy Dougherty
Health Canada
Dr. Charles Frenette
Hôpital Charles Lemoyne
Mr. Brad Gregor
Hay River Community Health Board
Dr. Thomas J. Marrie
University of Alberta
Dr. Allison McGeer
Mount Sinai Hospital
Dr. Lindsay Nicolle
University of Manitoba
Dr. Rose Marie Ramsingh
Health Canada
Dr. Martha Ruben-Campione
Biomedical writer
Dr. Mike Tarrant**
University of Calgary, Alberta
Dr. Robin Williams
Regional Niagara Public Health Department

Public Health Measures

Dr. Karen Grimsrud - Chair
Alberta Health and Wellness
Dr. Maureen Baikie
Government of Nova Scotia
Ms. Margaret Bodie-Collins
Health Canada
Ms. Lynn Cochrane
Department of Health and Wellness
New Brunswick
Dr. Brent Friesen
Calgary Health Region
Dr. Ian Gemmill
Kingston, Frontenac and Lennox and
Addington Health Unit, Ontario

Dr. Digby Horne
Manitoba Health
Dr. Marcia M. Johnson
Capital Health Authority, Alberta
Ms. Kay MacIsaac
Department of Health, Nova Scotia
Ms. Kathy Mestery
Manitoba Health
Ms. Peggy Richardson
Health Canada
Dr. Susan Roberecki
Manitoba Health
Ms. Jill Sciberras
Health Canada
Dr. Theresa Tam
Health Canada
Dr. Susan Tamblyn
Perth District Health Unit, Ontario
Dr. Dave Williams
Health Canada

Vaccine Working Group

Dr. Susan Tamblyn - Chair
Perth District Health Unit, Ontario
Ms. Janet Cooper
Canadian Pharmacists Association
Dr. Karen Grimsrud
Alberta Health and Wellness
Dr. Monika Naus
British Columbia Centre for Disease Control
Ms. Cathy O'Keefe
Department of Health and Community
Services, Newfoundland
Dr. Pamela Orr
Health Sciences Center, Winnipeg, Manitoba
Dr. Yves Robert
Ministère de la santé et des services sociaux
du Québec
Dr. Ann Roberts
Department of Health and Social Services
Nunavit
Dr. Theresa Tam
Health Canada

Antivirals Working Group

Dr. Susan Tamblyn - Chair
Perth District Health Unit, Ontario
Dr. Fred Aoki
University of Manitoba

Dr. Charles Bayliff
Canadian Pharmacists Association

Dr. Charles Frenette
Hôpital Charles-Lemoyne
Université de Sherbrooke, Québec

Dr. Victor Marchessault, Past Chair
National Advisory Committee on
Immunization (NACI)*

Dr. Monika Naus
British Columbia Centre for Disease Control

Jill Scibarras
Health Canada

Dr. Danuta Skowronski
British Columbia Centre for Disease Control

Dr. Theresa Tam
Health Canada

Dr. Geoffrey Taylor
Alberta Health and Wellness

Additional Health Canada Contributors

Leonor Alvarado
Estelle Arsenault
Lisa Belzak
Shelley Deeks
Margie Lauzon
Jeannette Macey
Sarah Poirier
John Rainford
Jennifer Rendall
Carole Robinson-Oliver
Andrew Swift
John Spika
Lorretta Scott
Nicholas Trudel
Tom Wong

With special thanks to the:

- Advisory Committee for Public Health and Health Security (ACPHHS)
- Council of Chief Medical Officers of Health (CCMOH)

The Pandemic Influenza Committee would like to express its appreciation for the input received from numerous organizations, including the following:

- Biologics and Genetic Therapies Directorate
- Canadian Association of Clinical Microbiology and Infectious Disease
- Canadian Association of Chiefs of Police
- Canadian Association of Fire Chiefs
- Canadian College of Family Physicians

- Canadian Geriatrics Society
- Canadian Hospital Epidemiology Committee
- Canadian Infectious Disease Society
- Canadian Medical Association
- Canadian Nurses Association
- Canadian Nursing Coalition for Immunization
- Canadian Occupational Health Nurses Association
- Canadian Public Health Association
- Canadian Public Health Laboratory Forum
- Canadian Paediatric Society
- Canadian Pharmacists Association
- Canadian Police Association
- College of Family Physicians
- Community and Hospital Infection Control Association
- Department of National Defense
- Fédération des médecins omnipraticiens du Québec
- Funeral Service Association of Canada
- National Advisory Committee on Immunization (NACI)
- Office of Critical Infrastructure Protection and Emergency Preparedness (OC�PEP)
- Pan American Health Organization
- Royal Canadian Mounted Police
- St. John Ambulance
- Solicitor General Canada
- The Salvation Army
- The Adventist Development and Relief Agency Canada
- The Mennonite Disaster Service
- The Christian Reformed World Relief Committee of Canada
- The Red Cross Society of Canada
- VON Nurses
- World Health Organization

The Pandemic Influenza Committee extends its gratitude to the staff of the Scientific Publication and Multimedia Services, Health Canada for their contribution to the publication of the Plan.