
[image: image1.png]

[image: image2.png]

Zika Situational Report – Friday, March 4, 2016
As of March 2, a total of 153 laboratory-confirmed travel-associated Zika virus disease cases have been reported to Centers for Disease Control and Prevention (CDC) from 28 U.S. states. Texas has 18 Zika virus disease cases.

There are 36 countries and territories with active Zika virus transmission.
As of today, staff have identified 43 persons (63 percent are pregnant women) for whom clinical specimens have been submitted to the Texas Department of State Health Services (DSHS) for Zika virus testing. Results have been reported for eleven persons; two persons have been tested positive for Zika and one for Chikungunya. Testing results are pending for 27 persons (5 additional individual specimens were not able to be tested). There are no reported severe illnesses, hospitalizations, or deaths.

On March 2, Austin/Travis County Health and Human Services Department met with other city departments to discuss the mosquito abatement and messaging strategy.

Staff continue working with Austin area physicians to educate them on the process of submitting specimens to the state laboratory for Zika virus testing. Guidance related to Zika disease and pregnancy, laboratory testing, and prevention of sexual transmission of Zika virus have been prepared by the CDC. Staff are sharing this guidance to physician offices when requested.

Staff are conducting interviews of persons whose physician has submitted serum specimen to the state laboratory to collected demographic and exposure data required by DSHS. Staff are also providing guidance on ways to protect oneself from mosquito bites to individuals who have scheduled trips to areas where Zika virus is circulating. Staff are developing and conducting internal discussions to develop a Zika Virus Response Plan.

The Austin/Travis County Health and Human Services Department’s Zika website for healthcare providers and the public has been updated with links to new information and resources: http://www.austintexas.gov/department/zika-virus
Other news:
· A case-control study involving dozens of people who developed Guillain-Barre syndrome (GBS) after French Polynesia's 2013-14 Zika virus outbreak revealed a strong connection between the two conditions.
We continue to encourage people to follow travel precautions and avoid mosquito bites. The most common symptoms of Zika virus disease are fever, rash, joint pain, and conjunctivitis (red eyes). The illness is typically mild and resolves within one week. However, Zika infection in pregnant women may be associated with congenital microcephaly and fetal loss. Guillain-Barre syndrome has also been reported in patients after suspected Zika infection.

Preventative measures residents can take to avoid mosquito bites include draining any water around their property, wearing long-sleeved shirts and long pants and using EPA-registered insect repellents.

At this time, no additional resources are needed to address and respond to the Zika virus.
Austin/Travis County Health and Human Services Department (ATCHHSD) staff are available 24/7 to support healthcare providers in responding to any patient with a suspect Zika virus infections. ATCHHSD has created a website for healthcare providers and the public that provides information: http://www.austintexas.gov/department/zika-virus.
Austin/Travis County Health and Human Services Department

Disease Prevention/Health Promotion Division

Epidemiology and Health Statistics Unit

15 Waller Street

Austin, TX 78702

1

