AFGHANISTAN

• Civil war / damaged infrastructure
• Deteriorated public health systems
Where in the world is Afghanistan?
Physical Environment

• Topography
 - If operating above 6,000ft implement high elevation countermeasures

• Climate
 Arid to semiarid; cold winters and hot summers
 Terrain: mostly rugged mountains; plains in north and southwest

 lowest point: Amu Darya 258 m = approx 846 ft
 highest point: Nowshak 7,485 m = approx 24,557 ft
Physical Environment

Average Max/Min Temperature in Kabul

Degrees Fahrenheit

Month

Maximum
Minimum

J F M A M J J A S O N D
Physical Environment

Average Max/Min Temperature in Kandahar

Degrees Fahrenheit

Maximum

Minimum

Month
Physical Environment

Average Total Precipitation in Kabul

<table>
<thead>
<tr>
<th>Month</th>
<th>Precipitation (Inches)</th>
</tr>
</thead>
<tbody>
<tr>
<td>J</td>
<td>0</td>
</tr>
<tr>
<td>F</td>
<td>0.5</td>
</tr>
<tr>
<td>M</td>
<td>1.0</td>
</tr>
<tr>
<td>A</td>
<td>4.0</td>
</tr>
<tr>
<td>M</td>
<td>4.0</td>
</tr>
<tr>
<td>J</td>
<td>1.5</td>
</tr>
<tr>
<td>J</td>
<td>1.0</td>
</tr>
<tr>
<td>A</td>
<td>0.5</td>
</tr>
<tr>
<td>S</td>
<td>0.0</td>
</tr>
<tr>
<td>O</td>
<td>0.5</td>
</tr>
<tr>
<td>N</td>
<td>1.0</td>
</tr>
<tr>
<td>D</td>
<td>2.0</td>
</tr>
</tbody>
</table>
Physical Environment

Average Total Precipitation in Kandahar
Environmental Health Risk

- Greatest short term risks associated with ingestion of contaminated food/water; extreme heat/cold; high altitude
- Greatest long term risks associated with air contamination and chemical contamination of food/water
• Air Contamination
 — Overall, minimal health effects
 — High levels of particulate matter (PM10) able to reach the lungs recorded at Salerno, Kandahar, & Bagram
 — Short-term (less than or equal to 14 days duration) exposure presents a risk of temporary respiratory symptoms such as coughing, wheezing, and reduced lung function
Environmental Issues Cont.

• Soil Contamination
 – Localized to specific areas around industrial facilities, waste disposal ditches, and open sewage ditches
 – Significant exposure is unlikely

• Water Contamination
 – Contaminated with raw sewage
 – One of the most significant health threats to deployed personnel
 – Sewage contamination of drinking water in urban areas is common
Infectious Disease Risk

• **HIGH RISK** for infectious diseases

• Inadequate force health protection (FHP) measures, will seriously jeopardize mission effectiveness
Infectious Diseases

- Foodborne and Waterborne Diseases
 - **HIGH RISK** = Diarrhea, hep A, typhoid fever
 - **INTERMEDIATE RISK** = brucellosis, cholera, hep E

- FHP Priorities
 - Deploy appropriate PM personnel and equipment
 - Consume food, water, ice only from US-approved sources
 - Operate food preparation facilities in accordance with Army doctrine
 - Ensure proper hand washing facilities near all latrines and dining facilities and enforce
Infectious Diseases Cont.

• Vector-borne Diseases
 – **HIGH RISK** = Malaria
 – **INTERMEDIATE RISK** = Crimean-Congo hemorrhagic fever, leishmaniasis, sand fly fever, typhus, West Nile fever

• FHP Priorities
 – Use DEET on all exposed skin
 – Treat field uniforms with permethrin
 – Use bed nets in field conditions, treat with permethrin
 – Enforce malaria chemoprophylaxis as appropriate
Infectious Diseases Cont.

• Animal-contact Diseases
 – **HIGH RISK** = Rabies, among the highest in the world
 – **INTERMEDIATE RISK** = Anthrax, Q-fever

• FHP Priorities
 – Avoid animal contact, especially if the animal exhibits strange behavior
 – No mascots
 – Report all animal bites and scratches
Infectious Diseases Cont.

- Sexually Transmitted Diseases
 - **INTERMEDIATE RISK** = gonorrhea, chlamydia, HIV, Hep B
- FHP Priorities
 - Avoid sexual contact
 - Use latex condoms if sexually active
Infectious Diseases Cont.

- Water-contact Diseases
 - INTERMEDIATE RISK = leptospirosis
- FHP Priorities
 - avoid unnecessary contact with lakes, rivers, streams, and other surface water

There will not be a sign like this.
Infectious Diseases Cont.

• Respiratory Diseases
 – INTERMEDIATE RISK = tuberculosis

• FHP Priorities
 – Tuberculin skin test before and after deployment
 – 72 sqft/person and head-to-toe sleeping arrangement
 – Cough or sneeze into your upper sleeve instead of your hands
 – Wash hands at every opportunity
 – Avoid close contact with local population
Hazardous Animals & Plants

• Animals
 – Rabid dogs, snakes, centipedes, scorpions, spiders

• Plants
 – Mexican Poppy, Fetid Nightshade

• FHP Priorities
 – Do not handle animals
 – Shake out boots, clothing, & bedding
 – Do not touch, chew, eat, or burn unfamiliar plants
SUMMARY

- Physical Environment
- Infectious Diseases = High Risk
- Hazardous Animals and Plants
- FHP measures are simple and effective
 - Use and Enforce
 - Will conserve the fighting strength