


EMS BUSINESS INTELLIGENCE INFORMING NATIONAL PREPAREDNESS

JEFFREY W. RUNGE, MD, FACEP CHIEF MEDICAL OFFICER, BIOSPATIAL, INC.


TOPICS


National Collaborative for BioPreparedness

- What is it
- Why it was created
- Who we are
- Value of NCBP to EMS data owners
- Where we are going
- System Demo


WHAT IT IS


- A collaboration of owners of data that can expose threats to health and safety
- Enabled by a visualization and analytics platform provided to data owners at no cost
- Enhances national preparedness by providing early warning of events not otherwise detectable
- National integration and expansion in process
- Result:
 - National, near real time disease syndromic warning and tracking system
 - Near-real time business intelligence for data owners


CREATION OF NCBP


- Developed by UNC-Chapel Hill under a cooperative agreement with U.S. Department of Homeland Security
- To address a major gap in national biosurveillance
 - Human health
 - Animal health
 - Food security
 - Environmental hazards
- To enhance interaction of the national preparedness enterprise
 - Public health preparedness
 - Emergency responders
 - Emergency management
 - Public safety / law enforcement
 - Private sector infrastructure operator


WHO WE ARE


University of North Carolina at Chapel Hill

- Performed research and development
- Development network of data owners
- Ongoing research into identification of population health risk

Biospatial, Inc.

- Receiving spin-out from UNC 2017 Q2
- Operating the platform
 - Led by team experienced in providing operational analytics support to U.S. intelligence services
- Maintaining and growing the data owner network
 - Led by Jeff Runge, MD
 - Emergency/EMS physician
 - Directed the program for UNC since 2014
 - Head of NHTSA (2001-2005)
 - CMO of US Homeland Security (2005-2008)


DUAL GOAL


Improved national biopreparedness

- Government agencies better equipped to protect public for significant health events
 - Naturally-occurring health events
 - Biological or chemical terrorism
 - Unexpected outbreaks opioids, enterovirus, Ebola, VBD

Service Optimization for Data Owners

- Local and state officials receive real-time business intelligence for service optimization
- Enhance collaboration between emergency response, emergency management, and public safety / law enforcement
- Enable cooperation across geopolitical boundaries


BIOSPATIAL PLATFORM


TIMELY INSIGHT INTO EMERGING HEALTH AND SAFETY EVENTS

DATA – National Network of Data Owners


- Ingests and hosts multiple mission-related data sources
 - EMS, infrastructure, environmental, any dynamic or static data source
- Enables collaborative sharing across the Collaborative

VISUALIZATION – intuitive and insightful presentation of data

- Intuitive geospatial and temporal awareness of emerging events
- Customizable dashboards to meet needs of each organization, user
- Actionable reports to improve response management, operations

ANALYTICS – alerts, anomalies, predictions

- Detect syndromic events
- Proprietary, proven machine learning technology applicable to any data type


CURRENT SYNDROMIC ALERTS


Respiratory syndromes

- Biological weapons tularemia, anthrax, plague
- Naturally occurring respiratory dz EVD 68

Influenza-like illness

- Seasonal or pandemic
- Novel ILI syndromes

Constitutional syndromes

- Botulism, occult poisonings

Opioid syndromes

- Heroin, Fentanyl derivatives – intentional, unintentional

Motor vehicle injury

- Injury crashes with location, time clustering
- Stratified by severity of injury


VALUE FOR THE DATA OWNER


Visualize Your Own Data

- Agencies are able to visualize their own data on a map
- Additional operational data sources are overlayed

Visualize Nearby Events and Trends

- Agencies are better informed and operationally prepared by seeing events and trends in adjacent counties/jurisdictions
- Enables additional context for preparedness


Optimize Operations

- Performance metrics computed from NEMSIS data
- View statistics of metrics, reach back to original records, review outliers
- Use of data improves data quality and timeliness


VALUE FOR NATIONAL PREPAREDNESS


Visualize Data on National Scale

- Enables querying and reporting across multiple data layers
- Identifies trends
- Supports decision making
- Connects Federal preparedness agencies to states and localities

Near Real-time Alerts

- Automated anomalous event warnings
- Enables rapid response and crisis event management


Real-time Information to Response Agencies

- Federal subscribers have national level data context
- Improves collaboration between Federal users and local/state agencies to aid in response planning and event/disaster management


HIPAA AND DATA SECURITY


NCBP operates in full HIPAA-compliance

- Environment is HIPAA/HITECH compliant
- Data owners operate as Business Associates to UNC/Biospatial
- NCBP system and policies are evaluated by external HIPAA consultant annually
- User organizations administer data access rights to appropriately trained users

NCBP operates in a maximum security environment

- Biospatial has deep operational experience in classified systems
- Data environment FISMA-aligned
- Data fully encrypted in transfer and at rest
- Data owners retain full control of who can see what data


How IT Works


- <u>Data owners</u> share data in the protected <u>Biospatial</u> environment with full discretion over access
- Biospatial provides data management, security and analytics to turn data into information
- Biospatial provides the platform at no monetary cost to the data owners
- <u>Data owners</u> must grant access to users inside and outside its organization
- <u>U.S. Government</u> preparedness agencies subscribe to the system to see analytic signals produced by the analytics (but not the raw data)

NCBP Data Provider Onboarding Map - 2/7/17


WHERE WE ARE GOING


Data Partnerships at National Scale: Serving EMS, Security, and Medical Communities


Correlate Across Sources

Automated Reports


OPIOID SYNDROME DEMO - NC


OPIOID DEMONSTRATION

The National Collaborative for Bio-Preparedness

23 March 2017


Spatial Motor Vehicle Crash Syndrome Demo - FL


MVC DEMONSTRATION

The National Collaborative for Bio-Preparedness

17 April 2017