

It's hard to imagine that the turn of the century and new millennium was over 14 years ago! Sadly, many of our predictions for the new era have not yet come to pass – although flying cars and personal robots are likely just around the corner. This month's series will focus on the years of 2000 to 2004: five years of growth and transition, both in RT practice and the world at large. Below is a snapshot of Ontario, Canada and the world at the time, setting the stage for advancements in RT practice.

"The year 2000" – as everyone called it – was rung in with great excitement and anxiety. The ILOVEYOU virus and Y2K bug were great sources of fear going into the new millennium: a digital age where computers would reign over human beings! Although many things did change in technology, these fears were greatly overexaggerated. Scientists mapped the human genome while the dot com bubble burst; the Summer Olympics took place in Sydney, while blockbusters Castaway, Erin Brockovich and Gladiator debuted on the big screen. In Canada, former Prime Minister and quirky character Pierre Elliot Trudeau died on September 28, drawing hundreds of thousands to his state funeral. In Ontario, a deadly E-Coli outbreak sadly claimed nine lives in Walkerton.

The following year, Wikipedia was launched and Apple introduced the first iPod – two technologies that are still very relevant today. On September 11, 2001 terrorist attacks targeted the World Trade Centre and Pentagon as the world watched on in horror. George W. Bush was elected president of the United States shortly after, marking the beginning of the "war on terrorism". In Canada, Ernie Coombs (aka Mr. Dressup) died on September 18 and Chris Hadfield became the first Canadian to perform a spacewalk. The first Harry Potter and Lord of the Rings movies are released to massive audiences, along with Oceans 11, Shrek and Bridget Jones' Diary.

In 2002, scientists discovered Quooar (a dwarf planet), and Apple unveiled the iMac G4. For Canadians this was a big celebrity year when George Stanley (author, historian, soldier, public servant and designer of the Canadian flag) died, Pope John Paull II visited Toronto for World Youth Day and it was Queen Elizabeth II's Golden Jubilee. The CBC celebrated 50 years while broadcasting the Winter Olympics in Salt Lake City, where we won double hockey gold and watched Jamie Salé and David Pelletier be denied theirs. It was also a great year for movies, featuring the second *Lord of the Rings* film, *Catch Me If You Can, The Pianist* and *The Minority Report*, to name a few.

The year 2003 was no exception in growing technology and shrinking of the globe. For example, MySpace was launched and a virus originating in China wreaked havoc in Canada. Severe Acute Respiratory Syndrome (SARS) was first brought to Canada in late February 2003. In the coming months, 44 people would die from SARS in Canada and 400 people would become ill. Ontario declared a public health emergency, saw two outbreak waves, a world travel advisory and faced international scrutiny – but more on that later. Jean Chretien was replaced by Paul Martin as Prime Minister of Canada amid the sponsorship scandal, while movies *Finding Nemo, Lord of the Rings: The Return of the King* and *Kill Bill Vol.1* dominated the entertainment industry.

In world news of 2004 George W. Bush was re-elected president, Web 2.0 began and a massive earthquake in the Indian Ocean was recorded, causing one of the worst tsunamis in history. Facebook 'the social network' was also officially launched in 2004, while the Summer Olympics returned to its historical roots in Athens, Greece. The Dalai Lama visits Canada, Tommy Douglas is voted the greatest Canadian and the Toronto Argos win the Grey Cup for the first time since 1997. At the movies, Hotel Rwanda screens on the tenth anniversary of the Rwandan Genocide; Harry Potter, Million Dollar Baby and The Aviator are also released. The Rick Mercer Report debuts on CBC television in early 2004 and has remained a Canadian favourite to this day.

In the five years since the millennium, the world saw huge leaps in technology and globalization. RT practice was affected through these global events and advancements in technology as well, most notably the SARS pandemic of 2003.

However, there were other changes in practice and technology prior to and outside this event as well:

Jon-SA In the early 2000's, observational studies showed a

47% - 66% survival rate

when extracorporeal membrane oxygenation (ECMO) was used as a mechanism for cardio-pulmonary resuscitation

In 2000/2001 a large clinical trial was conducted in the U.S. to investigate efficacy of using inhaled antiobiotics to treat non-CF lower respiratory tract infections.

In 2003 the Canadian Thoracic Society released its guideline on the Recommendations for Management of COPD

C

Ω

Early to saw Patient Ventilator synchrony enhanced through the increased use of new modes of ventilation such as Proportional Assist Ventilation (PAV) and Neurally Adjusted Ventilatory Assist (NAVA)

2003 paper published in Critical Care Medicine on the treatment of adults with acute respiratory distress syndrome (ARDS) by using inhaled nitric oxider combined with high frequency oscillation

SARS: facts, figures, timeline

November 2002 to July 2003

two waves of Severe Acute Respiratory Syndrome (SARS)

leads to the death of 44 Canadians. 85% of all

indexed cases of SARS in Canada occurred in Ontario

(approx. 400 confirmed cases)

- First Canadian dies of SARS after returning March from Hong Kong to Toronto Health Canada announces 17 suspected cases of SARS Ontario declares state of public health 26 emergency World Health Organization issues travel April 73 advisory against Toronto (controversy, great economic loss)
 - Second wave of SARS begins

A report of the National Advisory Committee on SARS and Public Health was released by Health Canada.

ED PROFESSIO **ΊΝΔΙ ΡRA** SARS RELAT G

POST-PANDEMIC RESULTS

- Government, officials, etc. began to realize the unique skill-set of RTs and how well-suited it was to deal with emerging/ future SARS situations
- RTs would later become more involved in policy conversations on infection control and PPE; added to working groups and committees; expertise elevated within the province.

- Ministry asks CRTO to have representative on Infection Control Taskforce for future situations in Ontario
- As result of SARS outbreak, MOHLTC issued document "Preventing Respiratory Illness Protecting Patients and Staff" in an effort to update and establish standards, addressing SARS-related issues
- RTs during SARS 1st wave were not utilized to the best of their ability and not seen as the immense resources they were; second wave was different \rightarrow SARS Commission asks CRTO and Members to provide views, opinions and recommendations on directives on "Emergency Management Act" and "Health Protection and Promotion Act"

-000 SARS OPERATIONS CENTRE

- Interacted with the CRTO frequently on a number of issues. CRTO would ask for feedback from Members, compile answers and provide to the SARS Operations Centre to better inform their directives and guidelines
- Non-acute care directives (under outbreak & non-outbreak conditions)
- Directive to all Ontario acute care hospitals concerning discharge of non-SARS patients under outbreak conditions. Also high-risk Respiratory Procedure Directives

REPORTS/FEEDBACK AFTER THE FACT

...

- General sense that there was a much greater emphasis placed on PPE and infection control in employer environments
- Mask-fitting is now mandatory in many facilities
- Components now built-in to student curriculum for infection control best practices

2000 - 2004

 Observational studies show a 47 - 66% survival rate when extracorporeal membrane oxygenation (ECMO) is used as a mechanism for cardiopulmonary resusciation

2000

 Large clinical trial is conducted in the U.S. to investigate the efficacy of using inhaled antibiotics to treat non-CF lower respiratory tract infections

2001

 In early to mid 2000s Patient Ventilator synchrony is enhanced through the increased use of new modes of ventilation such as Propotional Assist Ventilation (PAV) and Neurally Adjusted Ventilatory Assist (NAVA)

 First SARS case: November 2002

2002

- Two waves of SARS hit Ontario from February 2003 to July 2003
- Paper published in Critical Care Medicine on treating adults with acute respiratory distress syndrome (ARDS) using inhaled nitric oxide combined with high frequency oscillation
- Report of National Advisory Commitee on SARS and Public Health is released by Health Canada

2003

 SARS Commission asks CRTO and Members to provide views, opinions and recommendations on Emergency Management Act and Health Protection and Promotion Act (June 30, 2004)

2004

Television: Malcolm in the Middle, Survivor, Big Brother, Gilmore Girls Movies: Castaway, Gladiator, Erin Brockovich Music: Faith Hill, Pink, Matchbox Twenty, Santana Events: Millennium, mapping human genome, Summer Olympics in Sydney, Putin becomes Russian president, dot com bubble bursts, Pierre Elliot Trudeau dies, E-Coli outbreak in Walkteron, Ontario Television: My Wife & Kids, Six Feet Under, Fear Factor Movies: Lord of the Rings, Harry Potter, Oceans 11, Bridget Jones' Diary Music: Llfehouse, Alicia Keys, Jennifer Lopez, Dido Events: Wikepedia launched, George W. Bush elected president, 9/11, Apple introduces the iPod, Chris Hadfield becomes first Canadian to spacewalk, Ernie Coombs (Mr. Dressup) dies.

Television: The Wire, American Idol, Degrassi: The Next Generation Movies: Lord of the Rings: The Two Towers, Catch Me If You Can, The Pianist Music: Nickelback, Nelly, Avril Lavigne, Usher Events: Dwarf planet discovered, Winter Olympics in Salt Lake City, George Stanley dies, Queen Elizabeth II's Golden Jubilee, Pope John Paul II in Toronto for World Youth Day

Television: Mythbusters, The Ellen Degeneres Show, The O.C, Two & a Half Men Movies: Finding Nemo, Lord of the Rings: The Return of the King, Kill Bill Music: Beyoncé, Christina Aguilera, R. Kelly, 50 Cent Events: SARS pandemic, Iraq invasion, MySpace launched, same-sex marriage legalized in Canada, Paul Martin replaces Jean Chrétien as Prime Minister Television: Entourage, The Apprentice, Lost, House Deadwood Movies: Million Dollar Baby, Harry Potter, Hotel Rwanda Music: Usher, Alicia Keys, Maroon 5, Hoobastank Events: Web 2.0, George W. Bush re-elected, Summer Olympics in Athens, Indian Ocean earthquake & tsunami, Facebook launched, Dalai Lama visits, Toronto Argos win Grey Cup for first time since 1997