COMMUNICABLE DISEASE SURVEILLANCE DATA: MAKING IT WORK FOR YOU


Zack Moore, MD, MPH & Kristin M. Sullivan, MPH

Communicable Disease Branch
North Carolina Division of Public Health

Objectives

- Understand the role of the local health departments in the surveillance system
- Understand the value of surveillance at the local level
- Understand the basics of analysis and reporting

Public Health Surveillance

The ongoing, systematic collection, analysis, interpretation and dissemination of data about a health-related event for use in public health action to reduce morbidity and mortality and to improve health.

Surveillance Components

Data

- Collection
- Analysis
- Interpretation

Application


- Dissemination
- Action

"Action is what distinguishes surveillance from the task of simply monitoring events."


Surveillance Serves Public Health Function

- Supporting case detection and public health interventions
- Estimating the impact of a disease or injury
- Determining the distribution and spread of illness
- Generating hypotheses and stimulating research
- Evaluating prevention and control measures
- Facilitating planning


Surveillance System


Surveillance Tasks


Surveillance Tasks


Surveillance Tasks


Using Data to Communicate

Surveillance Components

Data

- □ Collection
- Analysis
- Interpretation

Application

- Dissemination
- Action

Descriptive Epidemiology


Person

Place

Time


Pertussis Cases by Age Group, Jan. 1 – Dec. 31, 2013

	7 0 17	
Classification	Number of Records	Percent
< 1	100	16.05%
1 - 4	76	12.20%
5 - 9	117	18.78%
10 - 14	136	21.83%
15 - 19	49	7.87%_
20 - 24	7	1.12%
25 - 29	9	1.44%
30 - 39	34	5.46%
40 - 49	31	4.98%
50 - 59	33	5.30%
>= 60	30	4.82%
Unknown	1	0.16%
Total	623	100.00%

Person

~75% of cases

NC EDSS Report: Quarterly Epi Report, Epi Demographic Distribution


Place

ILI Outbreaks Reported - County X, Jan. 1 - Dec. 31, 2013

Facility Type	Number III	Percent
LTCF	14	74%
School	3	16%
Correctional		
Institute	2	11%
Total	19	100.00%


Time

													M	onth
Disease	Year	Total	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Hepatitis A (14)	2010	45	6	5	7	6	2	3	5	4	3	0	3	1
	2011	29	2	2	2	3	1	3	1	6	3	2	1	3
	2012	37	2	2	2	3	2	1	4	3	5	6	2	5
	2013	43	8	5	5	2	4	1	5	5	5	1	2	0
	2014 (YTD)	7	0	3	3	1	0	0	0	0	0	0	0	0
Totals		161	18	17	19	15	9	8	15	18	16	9	8	9

Interpretation


Pertussis Cases by Age Group, Jan. 1 – Dec. 31, 2013

	7 0 17	
Classification	Number of Records	Percent
< 1	100	16.05%
1 - 4	76	12.20%
5 - 9	117	18.78%
10 - 14	136	21.83%
15 - 19	49	7.87%_
20 - 24	7	1.12%
25 - 29	9	1.44%
30 - 39	34	5.46%
40 - 49	31	4.98%
50 - 59	33	5.30%
>= 60	30	4.82%
Unknown	1	0.16%
Total	623	100.00%


Person

~75% of cases


NC EDSS Report: Quarterly Epi Report, Epi Demographic Distribution

Pertussis Example

Number of Cases of Pertussis by Age Group – NC, 2013


Rate of Pertussis by Age Group - NC, 2013


Reporting

- Communicate information on diseases and prevention efforts
- Communicate the value of local public health

CDB Online Reports

- Pertussis Monthly Report
 - http://epi.publichealth.nc.gov/cd/diseases/pertussis.html
- VPD Report
 - http://epi.publichealth.nc.gov/cd/figures/AnnualVPDReport2013.pdf


Summary

- Establish baselines for you community
- Systematically analyze and interpret surveillance data using person, place and time
- Use reports to engage partners, show trends, plan programs and show the value of public health
- □ Take action

Training Resources

- NC Institute for Public Health
 - Training Website http://nciph.sph.unc.edu/tws/index.php
 - FOCUS on Field Epidemiology
 http://cphp.sph.unc.edu/focus/issuelist.htm
- Principles of Epidemiology in Public Health Practice,
 Third Edition, An Introduction to Applied Epidemiology and Biostatistics
 - http://www.cdc.gov/osels/scientific edu/SS1978/index.ht ml
- - http://www.gcflearnfree.org/excel2013

References

- A Blueprint of the Future for Local Health
 Departments in North Carolina (NC ALHD Public Health Task Force)
 - http://nciph.sph.unc.edu/incubator/NCALHDBlueprintFi nal.pdf
- The World Bank Public Health Surveillance Toolkit
 - http://siteresources.worldbank.org/INTPH/Resources/376086-1133371165476/PHSurveillanceToolkit.pdf