Bird flu in Hungary

The first outbreak of bird flu in the European Union this year has been confirmed (January 24th) after the European Commission said the highly pathogenic H5N1 strain had been found in dead geese in Hungary. 

The Hungarian authorities said the outbreak of highly pathogenic avian influenza is in Csongrad County, southeast Hungary. 

Tests were carried out for bird flu after an abnormally high mortality rate was reported in a flock of more than 3,000 geese. All of the remaining flock has been culled, the Commission said. 

A spokesman in Brussels was "very satisfied" with Hungary's response and said there was "no immediate threat" to Hungarian poultry or poultry exports. 

"A protection zone of 3 km and a surveillance zone of 10 km are in place," he said. 

Neighbouring Serbia has banned the import of poultry and poultry products from Hungary and introduced control measures in response to the outbreak. 

It was the first finding of the disease in the 27-member bloc this year, but there have been fresh outbreaks of bird flu across Asia since the start of 2007. 

At this stage Defra does not judge there to be an increase in risk to the UK. But, as this outbreak appears to be attributed to introduction from wild birds and based on experience from 2006, it could be expected that further cases may occur. Should the virus continue to be detected in eastern parts of Europe there may be an increased likelihood of the introduction of the virus to the UK from this area. Defra continues to monitor the position the situation in Europe and worldwide.
Five people have died of the H5N1 virus in Indonesia since Jan. 1, while new cases in poultry have been reported in Japan, Thailand and Vietnam. 

Since 2003, outbreaks of bird flu have been confirmed in around 50 countries, killing 163 people according to the latest World Health Organisation figures.

ends

