

European Food Safety Authority

OVERVIEW OF THE OUTBREAKS (20 OCT-11 DEC 2016)

Data obtained via ADNS and directly from affected Member States

HPAI H5N8 EARLY DETECTION IN POULTRY

The vast majority of the primary outbreaks have been detected based on a **clear clinical manifestation** of the disease and a rapidly increasing **mortality**.

It is important to consider morbidity and mortality at the flock level, not at the farm level.

HPAI H5N8 SURVEILLANCE IN WILD BIRDS

Passive surveillance is the most effective means of early detection of the current HPAI H5N8 2016 in wild birds as well as in poultry.

During an epizootic of HPAIV in wild birds, it is recommended to test samples from new species and non-previously reported areas.

BIOSECURITY

To prevent introduction of HPAIV H5N8 from wild birds into poultry holdings, strict biosecurity implemented and maintained by the poultry farmers is the most important measure.

Providing holding-specific biosecurity guidance is strongly recommended

BIOSECURITY

Key biosecurity measures are:

- Separating poultry species, in particular ducks and geese from other poultry
- Preventing direct wild bird contact via indoor housing or via fences and nets
- Preventing direct contact with faecal droppings from glying wild birds by using a roof or canvas cover
- Restricted access of persons
- Hygiene lock to production unit

PROTECTION MEASURES FOR POULTRY IN RELATION TO HPAI H5N8 FINDINGS IN WILD BIRDS

Establishment of control and in particular monitoring areas for poultry associated with positive wild bird findings are

- recommended when an H5 or H7
 HPAI is detected in wild birds
- best based on knowledge of the wider habitat and flight distance of the affected wild bird species.

PROTECTION MEASURES AND PROHIBITIONS FOR POULTRY IN RELATION TO HPAI H5N8 FINDINGS IN WILD

In the established control and monitoring area, it is recommended to **increase awareness** among poultry farmers in order to **enhance passive surveillance** and to implement **enhanced biosecurity** measures including poultry confinement.

Hunting and other leisure activities on water can disturb wild birds.

Live decoys should not be moved in/out control areas.

PROTECTION MEASURES IN RELATION TO HPAI H5N8 FINDINGS IN POULTRY

The protection measures could be applied to infections with any H5 or **H7 HPAI viruses**.

VERY LOW RISK OF HPAI H5N8 TO HUMANS

ECDC has assessed the risk of zoonotic transmission to the general public in EU/EEA countries to be **very low.**

This is based on a review of the epidemiological, virological and environmental information relating to outbreaks of highly pathogenic avian influenza A virus subtype A(H5N8) in Europe up to 15 November 2016.

CONTINUE DATA COLLECTION

Analysis of the current outbreaks is important to assess:

- early detection (mortality)
- risk factors for entry and spread
- impact of biosecurity

EFSA suggests to continue collaboration with MSs to collect data

- use of ADNS
- affected/susceptible population at house level, commercial or backyard, outdoor access (as done for Statement)
- biosecurity and entry/spread pathways

Data will be used for the scientific opinion (adoption foreseen in Sep 2017)

ACKNOWLEDGEMENTS

AHAW Panel, Working Group and EFSA staff: More S, Bicout D, Bøtner A, Butterworth A, Calistri P, Depner K, Edwards S, Garin-Bastuji B, Good M, Gortazar Schmidt C, Michel V, Miranda MA, Saxmose Nielsen S, Raj M, Sihvonen L, Spoolder H, Thulke HH, Velarde A, Willeberg P, Winckler P, Adlhoch C, Baldinelli F, Breed A, Brouwer A, Guillemain M, Harder T, Monne I, Roberts H, Cortinas Abrahantes J, Mosbach-Schulz O, Verdonck F, Morgado J and Stegeman A.

The Panel wishes to thank **ECDC** (Cornelia Adlhoch), **EURL** (Ian Brown, Pablo Alarcon, Adam Brouwer and Andrew Breed) and **authorities of the affected Member States** (Austria: Eveline Wodak and Andrea Höflechner; Croatia: Dražen Kneževic and Tihana Miškić; Denmark: Pernille Dahl Nielsen; Finland: Tiia Tuupanen and Kitty Schulman; France: Isabelle Guerry, Éric Niqueux, Aurdrey Schmitz, François-Xavier Briand and Claire Martenot; Germany: Christoph Staubach, Nicole Reimer, Patrick Wysocki and Franz Conraths; Hungary: Gábor Wyszoczky and Orsolya Dobó-Kiss; Italy: Paolo Mulatti; Netherlands: Marcel Spierenburg; Poland: Cwynar Przemysław and Iwona Wisniewska; Sweden: Annica Wallén Norell; Switzerland: Lukas Perler) for the input provided regarding the human and animal aspects of the current AI outbreaks in Europe; the **hearing experts** Patrick Daniel, Jeroen Dewulf, Barbara Grabkowsky and Thijs Kuiken for the input on biosecurity and wild bird aspects.