Information about Influenza Pandemics

On November 1, 2005, President George W. Bush released The National Strategy for Pandemic Influenza, which presents the White House’s approach to address the possibility of an influenza pandemic.

The Department, in conjunction with the President’s initiative, is in the process of developing guidance to help the Department, HUD employees, and their families prepare for and respond to a pandemic. As HUD begins implementing actions from this guidance, information will be provided to employees via the HUD@Work website.

To help address any concerns you may have, below are some common questions and answers about the avian influenza and influenza pandemic.

Questions and Answers

1. What is a pandemic?

A pandemic is a worldwide outbreak of a disease.

2. What is an influenza pandemic?

An influenza pandemic is a global outbreak of disease that occurs when a new influenza A virus appears or “emerges” in the human population, causes serious illness, and then spreads easily from person to person worldwide.

3. How does a pandemic occur?

A pandemic occurs when a new influenza virus emerges and starts spreading as easily as normal influenza – by coughing and sneezing. Because the virus is new, the human immune system will have no pre-existing immunity. This makes it likely that people who contract pandemic influenza will experience more serious disease than that caused by normal influenza.

4. Is an influenza pandemic imminent?

Many scientists believe that it is a matter of time until the next influenza pandemic occurs. However, the timing and severity of the next pandemic cannot be predicted. Influenza pandemic occurred three times in the past century – in 1918-19, 1957-58, and 1968-69.

5. What is avian influenza?

Avian influenza, or “bird flu,” is a contagious disease of animals caused by viruses that normally infect only birds and less commonly, pigs. Most strains pose no threat to human health. However, one particular strain (H5N1) is extremely infectious and fatal to chickens and ducks, and in some instances, can infect humans.

6. What if the difference between avian influenza and pandemic influenza?

Avian influenza, or “bird flu,” is a contagious disease of animals caused by viruses that normally infect only birds, and less commonly, pigs. Most strains pose no threat to human health. However, one particular strain (H5N1) is extremely infectious and fatal to chickens and ducks, and in some instances, can infect humans.

Pandemic influenza occurs when a new influenza virus emerges that has not previously circulated in humans. For this reason, avian H5N1 is a strain with pandemic potential, since it might ultimately adapt into a strain that is contagious among humans. Once this adaptation occurs, it will no longer be a bird virus—it will be a human influenza virus.

7. What is the difference between avian influenza and routine seasonal human influenza?

The primary difference between avian influenza and seasonal human influenza is the source and route of transmission of the virus. Otherwise, there is very little difference in the early symptoms (though they may vary in severity) or treatment of the virus. For more information on the signs, symptoms, and treatment of avian influenza, visit http:///www.cdc.gov/flu/avian/gen-info/avian-flu-humans.htm.

8. Why is there concern about the H5N1 avian influenza outbreak in Asia and other countries?

Health experts have been monitoring a new and extremely severe influenza virus, H5N1 strain, for almost eight years. The H5N1 strain first infected humans in Hong Kong in 1997, causing 18 cases, including six deaths. Since mid-2003, the virus has caused the largest and most severe outbreaks in poultry on record. In December 2003, infections in people exposed to sick birds were identified.

Since then, over 100 human cases have been laboratory confirmed in four Asian Countries (Thailand, Vietnam, Cambodia, and Indonesia), and more than half of these people have died. Most cases have occurred in previously healthy children and young adults. Fortunately, the virus does not jump easily from birds to humans or spread readily and among humans. Should H5N1 evolve to a form as contagious as normal influenza, a pandemic could begin.

The H5N1 virus has raised concerns about a potential human pandemic because:

· The H5N1 virus is widespread in poultry in many countries in Asia and has spread to Europe:

· The virus has been transmitted from birds to mammals an in some limited circumstances to humans;

· Wild birds and domestic ducks have been infected without showing symptoms and become carriers of viral infection to other domestic poultry species;

· A few cases of human-to-human transmission have been reported; and

· Genetic studies confirm that H5N1 influenza viruses, like other influenza viruses, are continuing to evolve.

9. What is the status of vaccine development and production?

Although a vaccine against the H5N1 virus is under development in several countries, no vaccine is ready for commercial production. For more information on vaccine development, visit http://www3.niaid.nih.gov/news/newsrealeases/2005/H5n1QandQ.htm.

10. How can I prepare myself for a pandemic?

The best way to prepare for a pandemic is to implement practices, which stop the spread of germs and bacteria at home, work, and school. The main way that illnesses like colds and flu are spread is from person to person in respiratory droplets of coughs and sneezes. This is called “droplet spread.”

How Germs Spread

This can happen when droplets from a cough or sneeze of an infected person move through the air and are deposited on the mouth or nose of people nearby. Sometimes germs also can spread when a person touches respiratory droplets from another person on a surface like a desk and then touches his or her own eyes, mouth or nose before washing their hands. Some viruses and bacteria can live 2 hours or longer on surfaces like cafeteria tables, doorknobs, and desks.

How to Stop the Spread of Germs

To stop the spread of germs take care to cover your month and nose, clean your hands often, and remind children and youth to practice healthy habits, too. Individuals practice the following routine hygiene measures to stop the spread of germs such as:

· Cover your month and nose when coughing or sneezing.

Cough or sneeze into a tissue and then throw it away. Cover your cough or sneeze if you do not have tissue. Then, clean your hands, and do so every time you cough or sneeze.

· Clean your hands often.

Wash your hands—with soap and warm water—for 15 or 20 seconds. When soap and water are not available, alcohol-based disposable hand wipes or gel sanitizers may be used.

· Remind children and youth to practice healthy habits at home and in school.

11. What strategies will help protect Americans in event of a pandemic?

In event of a pandemic, certain public health measures may be important to help contain or limit the spread of infection as effectively as possible. The following actions could include:

· Treating sick and exposed people with antivirals,

· Isolating sick people in hospitals, homes, and other facilities,

· Identifying and quarantining exposed people,

· Closing schools and workplaces as needed,

· Canceling public events, and

· Restricting travel.

In addition, people should protect themselves by:

· Getting seasonal flu shots,

· Washing hands frequently with soap and water,

· Staying away from people who are sick, and

· Staying home if sick.

References and additional resources for more information:

Seasonal Flu

http://www.hhs.gov/flu

How Does Seasonal Flu Differ From Pandemic Flu? www.hhs.gov/flu/season_or_pandemic.html
Is It a Cold or the Flu?

www.hhs.gov/flu/cold_or_flu.html
What to Do for Colds and Flu

http://www.fda/gov/opacom/lowlit/clds&flu.html
Snort. Sniffle. Sneeze. No Antibiotics Please!

http://www.cdc.gov/drugresistance/community/snortsnifflesneezespot/index.htm
Stopping Germs at Home, Work, and School

http://www.cdc.gov/germstopper/home_work_school.htm

The official U.S. government website for pandemic and avian influenza:

http://www.pandemicflu.gov
Center for Disease and Control & Prevention (CDC)

http://www.cdc.gov/flu/avian/index.htm
World Health Organization (WHO)

http://www.who.int/csr/disease/avian_influenza/en/
OSHA Guidance for Protecting Workers Against Avian Flu

http://www.osha.gov/dsg/guidance/avian-flu.html
PAGE
1
Draft Webpage on Influenza Pandemic as of November 30, 2005

