

Start of the influenza season 2010-11 in Europe dominated by 2009 pandemic influenza A(H1N1) virus

Influenza Team (influenza@ecdc.europa.eu)¹

1. European Centre for Disease Prevention and Control (ECDC), Stockholm, Sweden

Citation style for this article:

Influenza Team. Start of the influenza season 2010-11 in Europe dominated by 2009 pandemic influenza A(H1N1) virus. *Euro Surveill.* 2010;15(50):pii=19753. Available online: <http://www.eurosurveillance.org/ViewArticle.aspx?ArticleId=19753>

Article published on 16 December 2010

The influenza season 2010-11 in Europe has started with increasing transmission in 11 countries [1]. The currently circulating strains are predominantly the 2009 pandemic influenza A(H1N1) and influenza B viruses [1], strains that are included in the current trivalent seasonal influenza vaccine. The United Kingdom (UK), so far the most affected country, has seen a number of outbreaks. Although the majority of cases in the UK are mild, a significant number of severe hospitalised cases and several deaths have occurred, some in patients belonging to risk groups, including pregnant women [2]. This has resulted in an increased demand of intensive care treatment and respiratory support including extracorporeal membrane oxygenation (ECMO). Most patients are under 65 years of age.

In the past epidemics have most often progressed from west to east in Europe [3]. There is a rapidly closing window of time during which public health and clinical interventions can mitigate the impact of this season's influenza epidemics on morbidity and mortality. Countries should be prepared for increased demand for healthcare assistance and promote early sample collection and testing for patients with influenza-like-illness.

Influenza vaccination with the 2010 trivalent seasonal influenza vaccine is the most effective prevention measure and is recommended in particular for those at risk of developing severe disease [4]. There is strong evidence suggesting that the A(H1N1) component of the seasonal vaccine will be highly effective against influenza-like illness caused by the pandemic influenza A(H1N1) virus. Good protection was achieved as early as eight days after vaccination [5].

Early use of antiviral drugs for individuals belonging to risk groups will also be of value. The currently circulating variant can be expected to be sensitive to oseltamivir and zanamivir, as the old oseltamivir-resistant influenza A(H1N1) virus has been displaced by the pandemic strain and very few viruses so far have been reported as being resistant [6]. However, isolates should be monitored for the emergence of antiviral resistance, particularly in immunocompromised patients.

References

1. Weekly influenza surveillance overview. Stockholm: European Centre for Disease Prevention and Control; 10 December 2010. Available from: http://ecdc.europa.eu/en/publications/Publications/101210_SUR_Weekly_Influenza_Surveillance_Overview.pdf
2. HPA Weekly National Influenza Report - week 49. London: Health Protection Agency; 9 December 2010. Available from: http://www.hpa.org.uk/web/HPAwebFile/HPAweb_C/1287146267647
3. The 2009 A(H1N1) pandemic in Europe. Stockholm: European Centre for Disease Prevention and Control; 2010.; Available from: http://www.ecdc.europa.eu/en/publications/Publications/101108_SPR_pandemic_experience.pdf
4. Start of the Influenza season 2010/11 in Europe – severe influenza cases in the UK. Stockholm: European Centre for Disease Prevention and Control; 2010 December 15. Available from: http://www.ecdc.europa.eu/en/activities/sciadvice/Lists/ECDC%20Reviews/ECDC_DispForm.aspx?List=512ff74f-77d4-4ad8-b6d6-bfof23083f30&ID=987&RootFolder=%2Fen%2Factivities%2Fsciadvice%2FLists%2FECDC%20Reviews
5. Kissling E, Valenciano M, Moren A, Ciancio B. Estimates of pandemic influenza vaccine effectiveness in Europe, 2009–10: results of the I-MOVE multicentre case-control study. *European Scientific Conference on Applied Infectious Disease Epidemiology*; 2010; Lisbon. Abs N 43. Available from: http://ecdc.europa.eu/en/ESCAIDE/ESCAIDE%20Presentations%20library/ESCAIDE2010_Parallel_Session11_05_Ciancio.pdf
6. Global Alert and Response. Influenza update. Geneva: World Health Organization; 2010 December 2. Available from: http://www.who.int/csr/disease/influenza/2010_12_03_GIP_surveillance/en/index.html