[image: image1.png]®
SONOCO

[image: image2.jpg]——— International "

=508

2.5.1 Employee Briefing (H1N1)
	The information on this page was written July 3rd, 2009. It should be reviewed and updated before distributing to employees. Refer to the International SOS Pandemic Preparedness website.

What is "swine flu"?
Swine flu is a group of influenza viruses that cause flu in pigs. Humans can also get infected with swine flu. Human cases of swine flu are, historically, uncommon. Most cases occur in humans who are exposed to pigs.
In April 2009, a new type of influenza was found to be infecting humans. It spread easily from person to person. Genetic analysis of this new flu showed it is most closely related to a type of flu that had previously only infected pigs. At the beginning of the outbreak, people sometimes called this new flu “swine flu”.

What is “influenza A/H1N1”?

The name "influenza A/H1N1" is a bit confusing. It is used to label the new flu that emerged in April 2009 (also commonly called "swine flu".) However, influenza A/H1N1 is also the name of a strain of seasonal influenza that circulates among humans all the time.

There are many different types of influenza. Scientists label them using a system related to their group (influenza can be in A, B or C group), followed by references to part of their structure known as the “haemagglutinin” (H) and “neuraminidase” (N). In the system, there are 16 types of “H” and 9 types of “N”. Seasonal flu outbreaks that occur regularly each year are caused by types A (types H1N1 and H3N2), B and C.

The new influenza virus found in April 2009 is a new type of A/H1N1. It has never before been seen among humans. It is very different than seasonal flu. Nevertheless, on April 30, the World Health Organization declared they would refer to the virus as influenza A/H1N1. This has been largely adopted by international organizations and media outlets. It is sometimes simplified to H1N1 or H1N1 flu, and has been called “pandemic (H1N1) 2009.
Can I catch H1N1 flu from eating pork or pork products?
No.
How is influenza H1N1 spreading?
It is most likely spreading from person to person in the same way seasonal flu viruses spread: through infectious respiratory droplets. Droplets are expelled whenever an infected person coughs, sneezes or talks. If these droplets get into a healthy person's nose or mouth, they can get infected. Sometimes people get infected when they touch something with flu virus on it, and then touch their mouth or nose. Flu virus can live on objects (doorknobs, keyboards, counters, etc.) for hours.
What are the symptoms of the new influenza H1N1?
The symptoms are similar to that of regular human seasonal influenza: fever, headache, cough, runny nose, sore throat, lethargy, loss of appetite and body aches. About a quarter of all people with H1N1 flu experience nausea, vomiting and diarrhea. Those gastrointestinal symptoms are occurring a little bit more often than they usually do during outbreaks of seasonal flu.
Can influenza H1N1 be treated?
Most people who get influenza recover completely on their own, with no treatment. Sometimes over-the-counter medicines, such as paracetamol / acetominophen, are useful to help relieve symptoms such as fever and headache. It is important to make sure that sick people - especially children - drink enough fluids.
The new influenza H1N1 is sensitive to the antiviral medications Tamiflu and Relenza. These are prescription medications, and should only be taken under medical advice. They are most effective if taken promptly when symptoms start. They may not be effective if taken later than 48 hours after symptoms begin.
For uncomplicated flu cases, these medications may shorten the length of time the sick person has symptoms. These drugs may also be effective in preventing severe illness and death.
Is there a vaccine against the new influenza H1N1?
Not yet. It is in development.
Does seasonal influenza vaccine protect against the new H1N1
Probably not. Nevertheless, people should still get their regular seasonal flu vaccination. Seasonal flu is still circulating, and the current vaccinations will provide some protection against seasonal flu.
How can I stay healthy?
Simple hygiene measures will go a long way to preventing all kinds of infectious respiratory illnesses, including H1N1 flu and regular seasonal flu. Focus on frequent hand washing.

· Wash your hands frequently. Carry a hand sanitizer, and use it when soap and water aren't readily available.

· Avoid touching your face.

· As much as possible, avoid having contact with people who are obviously sick.

· Maintain good general health. If you have a chronic medical condition, ensure it is under the best possible control. Talk to your doctor.

· Ensure all routine vaccinations are up-to-date. (This includes pneumocococcal vaccination for some groups of people. Your doctor will advise.)

· People who have not had an annual flu vaccination should consider having one to prevent regular seasonal flu.

· In areas where flu is circulating in the community, avoid crowds as much as possible. If you cannot avoid crowds, consider wearing a face mask (see the question below "Should I wear a mask?")

If you are sick, you should take steps to avoid spreading your illness to other people:
· Cover coughs and sneezes with a mask or a tissue.

· Stay at home if you are unwell. Limit your contact with others as much as possible.

· If you seek medical attention, call before you go to a healthcare facility. Tell them you have flu symptoms. This allows them to protect other patients and the staff before you arrive.

What is a pandemic?
A pandemic is an infectious disease outbreak that spreads widely across the world. Influenza has been known to cause pandemics in the past.
Influenza H1N1 is being transmitted easily between people in more than one country. The World Health Organization declared it a pandemic on June 11, 2009.

What are the phases of a pandemic? What phase are we in?
The World Health Organization rates new viruses on a six phase scale. The scale rates the potential risk of a new virus becoming established in humans and becoming a pandemic. The scale has been re-defined several times as new viruses have emerged, including avian flu H5N1 and the new influenza H1N1.

H1N1 flu was declared a pandemic (Phase 6) on June 11, 2009. The virus had moved quickly through several phases before that. It reached Phase 4 on April 27 and went up to Phase 5 just a few days later.
Is it safe to travel?
There are two separate travel-related risks regarding H1N1 at this stage:

· The risk of getting infected, possibly with a severe illness. This risk of getting the disease is higher in certain locations where widespread transmission is occurring among the general community. The risk of having a severe illness is higher for people in certain groups, and may be higher in locations where quality medical care is limited.

· The risk of travel disruption due to public health measures imposed by authorities, such as mandatory isolation or quarantine.

Should I wear a mask?
It is generally accepted that people who are coughing and sneezing should cover their mouth and nose. This will reduce the number of virus-containing droplets they spray onto other people and objects. Disposable tissues or a disposable face mask can be used to cover a sick person's face.

In healthcare settings, masks are one of many strategies used to protect healthcare workers from disease. Some organizations recommend that people use masks in their home when taking care of a sick person.

Masks have not been proven to protect the general public from flu infection. In areas where flu is spreading in the community, people can consider mask use as part of a multi-pronged protection strategy. Mask use alone is not a good strategy. People should also practice hygiene measures and "social distancing" - staying 1 to 2 meters (3 to 6 feet) away from other people, and avoiding crowded public places as much as possible.

For people who are well, wearing a mask might provide a little benefit when they can't avoid crowded areas and can't keep their distance from people who may be sick. However, there is also a chance that mask use could increase a healthy person's infection risk, if the mask becomes contaminated and they handle the mask incorrectly, infecting themselves.
People using masks should follow the manufacturer's instructions. It is important to clean your hands before and after wearing the mask, avoid touching the face, avoid touching the front of the mask (hold masks by straps only) and to dispose of the mask properly after use.
Links for more information:

International SOS websites:

· More information on Swine Flu: Pre-2009:
http://www.internationalsos.com/pandemicpreparedness/SubCatLevel.aspx?li=7&languageID=ENG&subCatID=69
· Seasonal Influenza (human)
http://www.internationalsos.com/pandemicpreparedness/SubCatLevel.aspx?li=12&languageID=ENG&subCatID=2
· Clinical features
http://www.internationalsos.com/pandemicpreparedness/SubCatLevel.aspx?li=7&languageID=ENG&subCatID=66
· Antiviral Medication
http://www.internationalsos.com/pandemicpreparedness/SubCatLevel.aspx?li=7&languageID=ENG&subCatID=68
· H1N1 flu vaccine
http://www.internationalsos.com/pandemicpreparedness/SubCatLevel.aspx?li=7&languageID=ENG&subCatID=67
· Pandemic Influenza
http://www.internationalsos.com/pandemicpreparedness/SubCatLevel.aspx?li=7&languageID=ENG&subCatID=67
· WHO Phases
http://www.internationalsos.com/pandemicpreparedness/SubCatLevel.aspx?li=8&languageID=ENG&subCatID=25
· Preventative Measures and Travel Recommendations
http://www.internationalsos.com/pandemicpreparedness/SubCatLevel.aspx?li=8&languageID=ENG&subCatID=25
U.S. Center for Disease Control and Prevention

· What to do if you get flu-like symptoms
http://www.cdc.gov/h1n1flu/sick.htm
· Interim recommendations for facemask and respirator use to reduce H1N1 transmission
http://www.cdc.gov/h1n1flu/masks.htm

PAGE
[image: image1.png]
[image: image3.jpg]——== International

=508

© 2009, International SOS Assistance, Inc. All rights reserved.

Page 1 of 6
Unauthorized copies or distribution prohibited.

