DIPARTIMENTO DELLA COMUNICAZIONE E PREVENZIONE

 DIREZIONE GENERALE DELLA PREVENZIONE SANITARIA

UFFICIO MALATTIE INFETTIVE E PROFILASSI INTERNAZIONALE

MIN. SAN.

del

DGPREV/1359/P/I.4.c.a.9

23 gennaio 2004

T E L E F A X

A
\

UFFICI DI SANITA' MARITTIMA E AEREA

LORO SEDI

ASSESSORATI ALLA SANITA' REGIONI

STATUTO ORDINARIO E SPECIALE

 LORO SEDI

ASSESSORATI ALLA SANITA' PROVINCE

AUTONOME TRENTO E BOLZANO

LORO SEDI

MINISTERO INFRASTRUTTURE E TRASPORTI

00161 ROMA

MINISTERO ATTIVITA' PRODUTTIVE

00184 ROMA

DIREZIONE GENERALE TURISMO

00184 ROMA

MINISTERO DIFESA

DIREZIONE GENERALE SANITA' MILITARE

00184 ROMA

MINISTERO INTERNO

DIPARTIMENTO P.S.

DIREZIONE CENTRALE SANITA'

00184 ROMA

DIREZIONE GENERALE SANITA’ VETERINARIA E ALIMENTI

00144 ROMA

ISTITUTO SUPERIORE DI SANITA’

00161 ROMA

MINISTERO AFFARI ESTERI

UNITA’ DI CRISI

00184 ROMA

OGGETTO: INFLUENZA AVIARIA IN ASIA: AGGIORNAMENTO

FACENDO SEGUITO ALLE PRECEDENTI NOTE RELATIVE ALL’ARGOMENTO, SI COMUNICA QUANTO SEGUE.

L’OMS HA DIRAMATO UN COMUNICATO IN DATA 22 GENNAIO 2004 CON IL QUALE VIENE SOTTOLINEATO CHE LA SITUAZIONE DELL’INFLUENZA AVIARIA IN ASIA DEVE ESSERE CONTROLLATA CON GRANDE ATTENZIONE

IL CEPPO H5N1 E’ CAPACE DI DETERMINARE UNA GRAVE MALATTIA SIA NEGLI ANIMALI CHE NELL’UOMO.

LA SITUAZIONE ATTUALE CARATTERIZZATA DAL VERIFICARSI DI GRANDI EPIDEMIE NEL POLLAME IN DIVERSI PAESI E’ SENZA PRECEDENTI; INOLTRE, LA POSSIBILITA’ DI TRASMISSIONE ATTRAVERSO UCCELLI ACQUATICI MIGRATORI POTREBBE INCREMENTARE LA DIFFUSIONE DELL’INFEZIONE.

DAGLI STUDI EFFETTUATI EMERGE CHE GLI UCCELLI INFETTI POSSONO ELIMINARE GRANDI QUANTITA’ DI VIRUS CON LE FECI E CHE IL VIRUS PUO’ SOPRAVVIVERE PER LUNGHI PERIODI NEI TESSUTI E NELLE FECI DI ANIMALI INFETTI. IL VIRUS PUO’ SOPRAVVIVERE NELL’ACQUA, A 22°C PER PIU’ DI 4 GIORNI E PER PIU’ DI 30 GIORNI A 0°C; ESSO PUO’ RESISTERE INDEFINITAMENTE IN MATRIALE CONGELATO.

L’ALLARGAMENTO DELL’ EPIDEMIA NEGLI ANIMALI AUMENTA LA DIFFUSIONE AMBIENTALE DEL VIRUS E QUINDI LA PROBABILITA’ DI INFEZIONE UMANA

AL MOMENTO, COMUNQUE, E’ STATA DIMOSTRATA SOLTANTO LA TRASMISSIONE DA ANIMALI INFETTI ALL’UOMO

QUINDI, IN QUESTA FASE, LA MISURA ESSENZIALE PER IL CONTENIMENTO DELL’INFEZIONE, CONSISTE NEL CONTROLLO DELL’INFEZIONE NEGLI ANIMALI ATTRAVERSO LA RAPIDA ELIMINAZIONE DEGLI ANIMALI AMMALATI.

LA CARATTERIZZAZIONE DEL VIRUS ISOLATO IN VIETNAM HA MOSTRATO CHE VI SONO ALCUNE DIFFERENZE FRA QUESTO VIRUS E QUELLO CIRCOLATO NEL 1997 E NEL 2003 IN HONG KONG, INDICANDO QUINDI CHE IL VIRUS HA SUBITO UNA MUTAZIONE.

CASI IN TAILANDIA

IN DATA ODIERNA, L’OMS HA COMUNICATO CHE IL MINISTERO DELLA SANITA’ TAILANDESE HA UFFICIALMENTE CONFERMATO 2 CASI DI INFLUENZA AVIARIA DA CEPPO A(H5N1), MENTRE NON VIENE CONFERMATO UN TERZO CASO, RIPORTATO DALLE AGENZIE DI STAMPA.

IL PRIMO CASO RIGUARDA UN BAMBINO DI 7 ANNI DELLA PROVINCIA DI SUPHANBURI, IL QUALE HA PRESENTATO FEBBRE E TOSSE IL 3 GENNAIO. LA SINTOMATOLOGIA HA SUBITO UN PEGGIORAMENTO ED IN DATA 13 GENNAIO SI E’ MANIFESTATO UN QUADRO DI DISTRESS RESPIRATORIO

IL SECONDO CASO E’ UN BAMBINO DI 6 ANNI DELLA PROVINCIA DI KANCHANABURI. EGLI HA SVILUPPATO FEBBRE IN DATA 6 GENNAIO E, DOPO UNA SETTIMANA, POLMONITE E DISTRESS RESPIRATORIO.

AL MOMENTO, ENTRAMBI I PAZIENTI SONO VIVI.

IL TERZO CASO, RIPORTATO DALLE AGENZIE DI STAMPA, E’ UN UOMO DI 49 ANNI, DELLA PROVINCIA DI NAKORNSWAN, RICOVERATO PER POLMONITE. IL PAZIENTE HA RISPOSTO PRONTAMENTE ALLA TERAPIA CON ANTIBIOTICI, CIO’ FA ESCLUDERE LA CAUSA VIRALE E SUGGERISCE UNA EZIOLOGIA BATTERICA.

PROVVEDIMENTI RELATIVI AI VOLATILI

LA DIREZIONE GENERALE COMPETENTE DI QUESTO MINISTERO HA INVIATO, IN DATA 16 GENNAIO, UNA NOTA URGENTE AI PIF (POSTI DI ISPEZIONE FRONTALIERA), DOVE, NEL RICORDARE IL DIVIETO DI IMPORTAZIONE DI POLLAME E UOVA DA COVA DAI PAESI DELL’ESTREMO ORIENTE (AD ECCEZIONE DELLA TAILANDIA), GIA’ PREVISTO DALLA NORMATIVA COMUNITARIA, HA DATO INDICAZIONE DI RAFFORZARE LE MISURE DI CONTROLLO E DI PROFILASSI RELATIVE ALL’IMPORTAZIONE DI UCCELLI DA VOLIERA.

HA INDICATO, INOLTRE, LA NECESSITA’, IN CASO DI IMPORTAZIONE DI POLLAME DALLA TAILANDIA, DI DISPORRE IL VINCOLO SANITARIO E LA RICERCA DEL VIRUS DELL’INFLUENZA AVIARIA NELLE CARNI.

RC

AP

 DIRETTORE DELL’UFFICIO V

PC. ALL’ UFFICIO III -SEDE

