

PREHOSPITAL and DISASTER MEDICINE

Volume 32, Number 5

October 2017

WADDEM

CAMBRIDGE
UNIVERSITY PRESS

The Official Journal of the
World Association for Disaster and Emergency Medicine

Cambridge Core

Access
leading
journals in
your subject

Explore today at [cambridge.org/core](https://www.cambridge.org/core)

Cambridge **Core**

CAMBRIDGE
UNIVERSITY PRESS

Table of Contents

EDITORIAL

- The Revised International Guidelines for Ethical Health-Related Human Research** 471
Samuel J. Stratton, MD, MPH

ORIGINAL RESEARCH

DISASTER HEALTH AND MEDICINE

- Categorization and Analysis of Disaster Health Publications: An Inventory** 473
Marvin L. Birnbaum, MD, PhD; Sowmya Adibhatla, MPH; Olivia Dudek, MPH; Jessica Ramsel-Miller, MPH

- Are Dutch Hospitals Prepared for Chemical, Biological, or Radionuclear Incidents? A Survey Study** 483
Luc J.M. Mortelmans, MD; Menno I. Gaakeer, MD; Greet Dieltiens, MD; Kurt Anseeuw, MD; Marc B. Sabbe, MD, PhD

- Basic Disaster Life Support (BDLS) Training Improves First Responder Confidence to Face Mass-Casualty Incidents in Thailand** 492
Deborah A. Kuhls, MD; Paul J. Chestovich, MD; Phillip Coule, MD; Dale M. Carrison, DO; Charleston M. Chua, MD; Nopadol Wora-Urai, MD; Tavatchai Kanchanarin, MD

- Disaster Metrics: A Comprehensive Framework for Disaster Evaluation Typologies** 501
Diana F. Wong, MCP Nsg; Caroline Spencer, PhD; Lee Boyd, PhD; Frederick M. Burkle, Jr. MD, MPH; Frank Archer, MBBS, MPH

- Survey of Preventable Disaster Deaths at Medical Institutions in Areas Affected by the Great East Japan Earthquake: Retrospective Survey of Medical Institutions in Miyagi Prefecture** 515
Satoshi Yamanouchi, MD, PhD; Hiroyuki Sasaki, MD, PhD; Hisayoshi Kondo, MD, PhD; Tomohiko Mase, MD, PhD; Yasuhiro Otomo, MD, PhD; Yuichi Koido, MD, PhD; Shigeki Kushimoto, MD, PhD

EMERGENCY MEDICAL SERVICES

- When is a Cardiac Arrest Non-Cardiac?** 523
Ryan M. Carter, MD, MPH, MPP; David C. Cone, MD

- On-Scene and Final Assessments and Their Interrelationship Among Patients Who Use the EMS on Multiple Occasions** 528
Julia Tärnqvist, RN; Erik Dahlén, RN; Gabriella Norberg, RN; Carl Magnusson, RN; Johan Herlitz, MD, PhD; Anneli Strömsöe, RN, PhD; Christer Axelsson, RN, PhD; Magnus Andersson Hagiwara, RN, PhD

- Utilization Criteria for Prehospital Ultrasound in a Canadian Critical Care Helicopter Emergency Medical Service: Determining Who Might Benefit** 536
Dombnall O'Dochartaigh, RN, MSc; Matthew Douma, RN, BSN; Chris Alexiu, BSc; Shell Ryan, RN, MN; Mark MacKenzie, MD, CCFP-EM

- Clinical Information Transfer between EMS Staff and Emergency Medicine Assistants during Handover of Trauma Patients** 541
Seyedeh Almas Fabim Yegane; Ali Shabrami, MD; Hamid Reza Hatamabadi; Seyed-Mostafa Hosseini-Zijoud

GLOBAL HEALTH

- Fatalities from Firearm-Related Injuries in Selected Governorates of Iraq, 2010-2013** 548

*Maximilian P. Nerlander, MBBS; Eva Leidman, MSPH; Ahmed Hassan, MBCChB, FICMS;
Abdul-Salam Saleh Sultan, MBCChB, DM; Syed Jaffar Hussain, MD; Lauren B. Browne, MD;
Oleg O. Bilukha, MD, PhD*

- An Assessment of Climate Change Impacts on Los Angeles (California USA) Hospitals, Wildfires
Highest Priority** 556

Sabrina A. Adelaine, MS, PhD; Mizuki Sato, MPH; Yufang Jin, PhD; Hilary Godwin, PhD

MASS GATHERING HEALTH AND MEDICINE

- Mass-Gathering Medical Care in Electronic Dance Music Festivals** 563

*Kathleen M. FitzGibbon, MD; Jose V. Nable, MD, MS, NRP; Benjamin Ayd, NRP; Benjamin J. Lawner, DO, MS;
EMT-P, Angela C. Comer, MPH; Richard Lichenstein, MD; Matthew J. Levy, DO, MS, NRP;
Kevin G. Seaman, MD; Ian Bussey, EMT-P*

COMPREHENSIVE REVIEW

- No Calm After the Storm: A Systematic Review of Human Health Following Flood and Storm Disasters** 568

Dell D. Saulnier, Msc; Kim Brolin Ribacke, PhD; Johan von Schreeb, MD, PhD

BRIEF REPORT

- Assessing Coagulation by Rotational Thromboelastometry (ROTEM) in Rivaroxaban-Anticoagulated
Blood Using Hemostatic Agents** 580

Jonathan Bar, MD; Alexa David, M.Ed; Tarek Khader, BA; Mary Mulcare, MD; Christopher Tedeschi, MD, MA, FAWM

Editorial Office
World Association for Disaster and Emergency
Medicine (WADEM), Madison,
Wisconsin USA

Editor-in-Chief
Samuel J. Stratton, MD, MPH

Managing Editor
Ellen Johnson, MS

Editorial Assistant
Sarah Karleskint

Publisher
Cambridge University Press
One Liberty Plaza
New York, NY 10006

Prehospital and Disaster Medicine (ISSN 1049-023X) is published bimonthly in the months of February, April, June, August, October, December, by Cambridge University Press for the World Association for Disaster and Emergency Medicine. Prehospital and Disaster Medicine incorporates the Journal of the World Association for Emergency and Disaster Medicine and the Journal of Prehospital Medicine.

Editorial Information: All manuscripts must be submitted through the Journal's online submission platform, ScholarOne Manuscripts: <http://mc.manuscriptcentral.com/pdm>.

2017 Subscription Information: Institutions print and electronic: US\$727.00 in the USA, Canada, and Mexico; UK£443.00+VAT elsewhere. Institutions electronic only: US\$536.00 in the USA, Canada, and Mexico; UK£328.00+VAT elsewhere. Individuals print and electronic: US\$211.00 in the USA, Canada, and Mexico; UK£129.00+VAT elsewhere. Individuals electronic only: US\$153.00 in the USA, Canada, and Mexico; UK£87.00+VAT elsewhere. Single Part: US\$139.00 in the USA, Canada, and Mexico; UK£85.00+VAT elsewhere. Prices include postage and insurance. Airmail or registered mail is extra. Back volume prices are available upon request. Claims of non-receipt or damaged issues must be filed within three months of cover date.

Comprehensively indexed by the National Library of Medicine (MEDLINE), Cumulative Index to Nursing and Allied Health (CINAHL) and Health Star Cumulative Index. The database is available online via BRS, Data-Star, and DIA-LOG, and on CD-ROM through CD Plus, Compact Cambridge and Silver Platter. Abstracts and search capability available on the Internet at <http://journals.cambridge.org/PDM>.

Copyright © 2017 by the World Association for Disaster and Emergency Medicine.

Cover Artwork

Woven, Oil on Canvass by Tiina Maria Kempainen

Tiina Maria Kempainen is currently living in Helsinki, Finland.

Kempainen has been inspired by distorted words since her mother had a stroke a few years ago. The stroke caused her aphasia: a communication disorder that affects the production and comprehension of speech. All of a sudden, she was mute, unfamiliar, and intimidating. Making art was her way to deal with the earth-shattering experience.

In her paintings there are words, but something has happened so they are impossible to read. Different kinds of figures, shapes, and traces appear when the letters are scattered. For her, her paintings deal with the topic of disaster in both personal and global levels. Words can be lost because of aphasia, but sometimes there just aren't the right words to communicate what we want to say.

Her work can be viewed at her website: www.tiinakempainen.com.

EDITOR-IN-CHIEF

Samuel J. Stratton, MD, MPH
University of California-Los Angeles
Los Angeles, California, USA

EMERITUS**EDITOR-IN-CHIEF**

Marvin L. Birnbaum, MD, PhD
University of Wisconsin-Madison
Madison, Wisconsin, USA

MANAGING EDITOR

Ellen Johnson, MS

SECTION EDITORS*Emergency Medical Services*

Darren Walter, FRCS(Ed), FCEM, FIMC
University Hospital South Manchester
Manchester, UK

Humanitarian Affairs

Frederick M. Burkle, MD, MPH, DTM
Harvard Humanitarian Initiative
Harvard University
Cambridge, Massachusetts, USA

Mass Gathering Medicine

Paul Arbon, PhD
School of Nursing and Midwifery
Flinders University
Adelaide, South Australia

Nursing

Elaine Daily, RN, BSN, FCCM, FAHA
Madison, Wisconsin, USA

Oceania

Graeme McColl
Christchurch, New Zealand

Psychosocial

Gloria Leon, PhD
University of Minnesota
Minneapolis, Minnesota USA

ASSOCIATE EDITORS

David A. Bradt, MD, MPH
Royal Melbourne Hospital
Melbourne, Australia

Wolfgang F. Dick, MD, PhD
Mainz, Germany

Kimball Maull, MD, FACS

Department of Surgery
Hamad General Hospital
Doha, Qatar

Steven Rottman, MD

University of California-Los Angeles
Los Angeles, California, USA

Geert Synaeve, MD

Brussels, Belgium

EDITORIAL BOARD

Carol Amaratunga, PhD

School of Child and Youth Development
University of Victoria Research Association of the Justice Institute of British Columbia
Victoria BC, Canada

Frank Archer, MD

Department of Community Emergency Health & Paramedic Practice
Monash University
Melbourne, Australia

Jeffrey Arnold, MD

Department of Emergency Medicine
Santa Clara Valley Medical Center
San Jose, California, USA

Yaron Bar-Dayam, MD, MHA

Israeli Defense Forces Home Front Command
Or-Yehuda, Israel

Joost Bierens, MD, PhD

Amsterdam, The Netherlands

Tareg Bey, MD

Saudi Arabia

Richard A. Bissell, PhD

Center for Emergency Education and Disaster Research
University of Maryland-Baltimore
Baltimore, Maryland, USA

Felipe Cruz-Vega, MD

Office of Social Security
Mexico City, Mexico

Robert A. DeLorenzo, MD, MSM, FACEP

Medical Corps
United States Army
San Antonio, Texas, USA

Claude de Ville de Goyet, MD

Brussels, Belgium

Judith Fisher, MD

Washington, DC, USA

Erik S. Gaull

George Washington University
Washington, DC, USA

Michael Gunderson

American Heart Association
Lakeland, Florida, USA

Pinchas Halpern, MD

Critical Care and Emergency Medicine
Tel Aviv University
Tel Aviv, Israel

Keith Holtermann, MD

George Washington University
Washington, DC, USA

Mark Johnson, MPA

Juneau, Alaska, USA

Mark Keim, MD

Centers for Disease Control and Prevention
Atlanta, Georgia, USA

Todd J. LeDuc, EMT-P

Broward Sheriff Fire Rescue
Ft. Lauderdale, Florida, USA

Lidia Mayner, PhD

School of Nursing and Midwifery
Flinders University
Adelaide, South Australia

Andrew Milsten, MD, MS, FACEP

University of Massachusetts
Emergency Medicine
Worcester, Massachusetts, USA

Jerry Overton

IAED Emergency Clinical Advice System & Standards Board
Salt Lake City, Utah, USA

Paul Paris, MD

Center for Emergency Medicine
University of Pittsburgh
Pittsburgh, Pennsylvania, USA

Lynda Redwood-Campbell, MD, MPH

Department of Family Medicine
McMaster University
Hamilton, Ontario, Canada

Edward Ricci, PhD

Behavioral and Community Health Sciences
University of Pittsburgh
Pittsburgh, Pennsylvania, USA

Leonid Roshal, MD

Institute of Pediatrics
Academy of Medical Sciences
Moscow, Russia

Don Schramm

Disaster Management Center
University of Wisconsin-Madison
Madison, Wisconsin, USA

James M. Shultz, PhD

Center for Disaster & Extreme Event Preparedness
University of Miami
Miami, Florida, USA

Wayne Smith, BSc, MChB, EMDM, FCEM(SA)

Division of Emergency Medicine
University of Cape Town
Cape Town, South Africa

Knut Ole Sundnes, MD

Baerum Hospital
Solo, Norway

Takashi Ukai, MD

Hyogo Emergency Medical Center
Hyogo, Japan

Michael Van Rooyen, MD

Harvard Humanitarian Initiative and Department of Emergency Medicine, Brigham and Women's Hospital
Boston, Massachusetts, USA

Richard Zoraster, MD, MPH

Kaneohe, Hawaii, USA

Aims and Scope: The mission of *Prehospital and Disaster Medicine* (PDM) is the distribution of information relevant to the practice of out-of-hospital and in-hospital emergency medical care, disaster health, and public health and safety. PDM provides an international forum for the reporting and discussion of scientific studies, both quantitative and qualitative, that have relevance to the above practices. The major objectives are: (1) the improvement of the types and quality of the care delivered to patients with perceived medical emergencies and to victims of multi-casualty accidents or disasters, including the public health and safety aspects of such events; and (2) the prevention and/or mitigation of the occurrence of such events and of the effects of these events upon the human population and environment.

Editorial Office: Prehospital and Disaster Medicine, 3330 University Avenue, Suite 130, Madison, Wisconsin 53705, USA. Telephone: (+1) (608) 819-6604; Facsimile (+1) (608) 819-6055; E-mail: pdm@wadem.org

Publishing, Production, and Advertising Office: Cambridge University Press, One Liberty Plaza New York, NY 10006, United States; USAdSales@cambridge.org.

Subscription Offices: (for USA, Canada, and Mexico) Cambridge University Press, One Liberty Plaza New York, NY 10006, United States; (for UK and elsewhere) Cambridge University Press, University Printing House, Shaftesbury Road, Cambridge CB2 8BS, UK.

2017 Subscription Information: *Prehospital and Disaster Medicine* (Print ISSN 1049-023X; Electronic ISSN 1945-1938) is published bimonthly in the months of February, April, June, August, October, and December by Cambridge University Press, One Liberty Plaza New York, NY 10006, United States/Cambridge University Press, University Printing House, Shaftesbury Road, Cambridge CB2 8BS, UK for the World Association for Disaster and Emergency Medicine. 2014 Annual subscription rates: Institutions print and electronic: US\$727.00 in the USA, Canada, and Mexico; UK£443.00+VAT elsewhere. Institutions electronic only: US\$536.00 in the USA, Canada, and Mexico; UK£328.00+VAT elsewhere. Individuals print and electronic: US\$211.00 in the USA, Canada, and Mexico; UK£129.00+VAT elsewhere. Individuals electronic only: US\$153.00 in the USA, Canada, and Mexico; UK£87+VAT elsewhere. Single Part: US\$139.00 in the USA, Canada, and Mexico; UK£85.00+VAT elsewhere. Prices include postage and insurance. Airmail or registered mail is extra. Back volume prices are available upon request.

Submissions: All manuscripts must be submitted through the Journal's online submission platform, ScholarOne Manuscripts, at <http://mc.manuscriptcentral.com/pdm>. Please review the Author Instructions and Author Checklist available online before finalizing a submission.

Indexing: National Library of Medicine (MEDLINE), Cumulative Index to Nursing and Allied Health (CINAHL), and Health Star Cumulative Index.

© **World Association for Disaster and Emergency Medicine 2017.** All rights reserved. No part of this publication may be reproduced, in any form or by any means, electronic, photocopying, or otherwise, without permission in writing from Cambridge University Press. Policies, request forms, and contacts are available at: <http://www.cambridge.org/rights/permissions/permission.htm>. Permission to copy (for users in the United States) is available from Copyright Clearance Center Transactional Reporting Service, 222 Rosewood Drive, Danvers, MA 01923, USA. <http://www.copyright.com>, email: info@copyright.com.

Printed in United States of America on acid-free paper.

Postmaster: Send address changes in the USA and Canada to *Prehospital and Disaster Medicine*, Subscription Department, Cambridge University Press, One Liberty Plaza New York, NY 10006, USA.

Periodical postage rate paid at New York, NY and additional mailing offices.