	[image:]
	AUSTRALIAN INFLUENZA
SURVEILLANCE REPORT

[bookmark: Start]No. 1, 2019
22 April to 5 May 2019

The Department of Health acknowledges the providers of the many sources of data used in this report and greatly appreciates their contribution.
[bookmark: _Toc512779015]KEY MESSAGES
· Activity –Currently, influenza and influenza-like illness (ILI) activity are high for this time of year compared to previous years. At the national level, notifications of laboratory-confirmed influenza have decreased in the past fortnight, however it is likely these figures will be revised upwards due to backlogs in data entry. Influenza A was the most common respiratory virus detected in patients presenting with ILI to sentinel general practices this fortnight.
· Severity –There is no indication of the potential severity of the 2019 season at this time.
· Impact – There is no indication of the potential impact on society of the 2019 season at this time.
· Virology – In the year to date and in the past fortnight, the majority of confirmed influenza cases reported nationally were influenza A (93%). Where subtyping data were available, influenza A(H3N2) was the dominant influenza A subtype in the past fortnight.
[bookmark: _Toc512779016]ANALYSIS

Introduction
Each year, the influenza virus changes and different strains can circulate in the population. Particular subtypes of influenza can affect different groups of the population more than others. Depending on the susceptibility of the population, the subtypes that are circulating and the changes to the virus itself, the influenza season can be very different year to year. Our surveillance systems help us to understand influenza activity, severity of the infection in individuals and impact of the illness on society in Australia. We are also able to monitor which influenza viruses are circulating, which populations might be more affected, the effectiveness of the vaccine, and any resistance to antiviral drugs that has developed.

[bookmark: _Toc512779017]Activity
[bookmark: _Toc512779018][bookmark: _Ref494898776]Activity measures the capacity of the circulating influenza viruses to spread person to person and may be measured indirectly through systems that monitor influenza-like illness and more directly through systems that monitor laboratory confirmed influenza.
Influenza-like illness
Following high levels of ILI activity over the interseasonal period, ILI in the community is currently high for this time of year. The proportion of calls to Healthdirect related to ILI and GP presentations are outside the historical range.
· Healthdirect: In the year to date, the proportion of calls to the Healthdirect public health hotline related to ILI have been increasing steadily from 3.6% in week 1 to 6.8% in week 16 (1). The proportion has decreased slightly in weeks 17 and 18 to 5.9%.
· Sentinel General Practitioners (ASPREN): 8.2 per 1,000 consultations in sentinel general practices were due to ILI in week 18 (2), increasing from 7.6 per 1,000 consultations in week 17. ILI consultations are approximately twice the 5 year average for this time of year. Consultations due to ILI in sentinel general practices have been steadily increasing since the beginning of the year.
· Flutracking: Flutracking began reporting early this year due to the high interseasonal activity. Since reporting began in week 14, Flutracking participants reporting ILI (fever and cough) has decreased from 2.4% to 1.4% in week 18. Activity in weeks 17 and 18 is within the range of the previous five years (Figure 3).
Confirmed influenza
Influenza is above average levels and is a major cause of ILI this fortnight.
· Proportion of ILI with confirmed influenza seen by sentinel GPs: Of the 117 ILI cases presenting to sentinel ASPREN GPs this fortnight who were tested for influenza, 34 (29.1%) had a positive result. This is a slight decrease from the previous fortnight when 30.2% (39/129) of swabbed ILI patients tested positive for influenza. Since March 2019, positive results for patients tested for influenza have ranged between 23.8% and 36.8% each week. In weeks 1 to 13, all influenza positive cases were influenza A. Additionally, influenza A was the most common respiratory virus detected in 15 out of 18 weeks in 2019. From week 14 onwards, influenza B has accounted for 2% to 4% of all tests processed.
· Proportion of ILI with confirmed influenza in sentinel labs: In the year to date, overall detections of influenza across sentinel laboratories increased to 12.9% (unweighted percentage of tests positive for influenza across all sentinel laboratories) in week 9 and steadily decreased. The unweighted percentage of tests positive for influenza began to increase in week 14 and has remained steady at 11.7% in week 17 and 12% in week 18. Positivity was highest in Tasmania (Figure 4).
In the year to date, the most commonly detected respiratory viruses by laboratory site were:
· rhinovirus in all weeks by Pathology West ICPMR in New South Wales (NSW);
· rhinovirus in weeks 1 to 10 and influenza from week 11 onwards by South Australia (SA);
· either picornavirus or influenza A up to week 17 by the Victorian Infectious Disease Reference Laboratory (VIDRL);
· predominantly influenza A(H3N2) in weeks 1 to 11, respiratory syncytial virus (RSV) in weeks 12 to 14 and 16 by PathWest in Western Australia (WA); and
· predominantly rhinovirus in weeks 11 to 13, alternating between influenza A and rhinovirus in weeks 14 onwards by Tasmania (TAS).
The most commonly detected respiratory viruses this fortnight by laboratory site were:
· rhinovirus in both weeks 17 and 18 by the Institute of Pathology West ICPMR;
· influenza A in both weeks 17 and 18 by SA;
· picornavirus in week 17, and influenza A and RSV in week 18 by VIDRL;
· influenza A(H3N2) in both weeks 17 and 18 by PathWest; and
· rhinovirus in week 17 and influenza A in week 18 by TAS.
· NNDSS notifications: In the year to date there have been 44,160 notifications of laboratory-confirmed influenza to the National Notifiable Diseases Surveillance System (NNDSS). This fortnight there were 7,494 notifications of laboratory confirmed influenza to the NNDSS, which is a decrease in reported cases compared to the previous fortnight (n=8,338). However, notifications remain substantially higher compared to this period in the previous five years (Figure 5). This figure is likely to be revised upwards due backlogs in data entry.
· [bookmark: _Ref516587110]FluCAN: Since seasonal sentinel hospital surveillance began on 1 April 2019, a total of 202 people have been admitted with confirmed influenza (Figure 6). In the fortnight to 28 April 2019, 56 people have been admitted with confirmed influenza, over 3 times the 5-year average for the same fortnight (n=17.2). Note that sentinel hospitals in the Australian Capital Territory (ACT), SA and Northern Territory (NT) have not yet begun reporting. A number of hospitals may also have a backlog of cases and it is expected that numbers may be revised upwards.
Figure 1. Per cent of calls to Healthdirect related to ILI, Australia, 1 January 2014 to 5 May 2019, by month and week of call.
[image:]
Source: Healthdirect

[bookmark: _Ref516587282]Figure 2. Unweighted rate of ILI reported from sentinel GP surveillance systems, Australia, 1 January 2014 to 5 May 2019, by month and week.
[bookmark: _Ref516587375][image:]
Source: ASPREN
Figure 3. Proportion of fever and cough among FluTracking participants, Australia, between April and October, 2014 to 2019, by month and week.
[image:]
Source: FluTracking
[bookmark: _Ref516588340]Figure 4. Proportion of sentinel laboratory tests positive for influenza, 1 January to 5 May 2019, by contributing laboratory or jurisdiction and month and week.
[image:]
* Pooled percentage positive indicators should be interpreted with caution, noting that collectively pooled contributing laboratories are not representative of testing across Australia and individually contributing laboratories may not be representative of the jurisdiction in which they are located.
^ Weighted according to jurisdictional population in which laboratories are located.
The percentage of tests positive for influenza in the interseasonal period should be interpreted with caution due to small numbers of tests being undertaken in this time, resulting in high variability in the indicators.

[bookmark: _Ref516588394]Figure 5. Notifications of laboratory confirmed influenza, Australia, 1 January 2013 to 5 May 2019, by month and week of diagnosis.
[image:]
Source: NNDSS

[bookmark: _Ref516588432]Figure 6. Number of influenza hospitalisations at sentinel hospitals, between March and October, 2014 to 2019 by month and week.
[image:]
[bookmark: _Toc512779019]Source: FluCAN
Geographical distribution of activity
· Jurisdictional reports: In the fortnight ending 5 May 2019, the geographic spread of influenza activity was reported by state and territory health departments as being sporadic in the Northwest region of Western Australia (WA) and localised in the ACT, Southern and Central regions of Queensland (QLD), and Perth metro region of WA. The Top End of the NT and the Tropical region of QLD and Rural south region of WA reported regional activity. Activity was reported as being widespread in SA, New South Wales (NSW), Victoria, TAS, and the Central Australian region of the NT.
There was no change in influenza activity compared to the previous fortnight in the Northwest and Perth metro regions of WA. The ACT, SA and the NT reported an increase in activity level. A decrease in activity was reported in TAS, QLD, NSW, Victoria and the Rural south region of WA (Figure 7).
· NNDSS: Of the 7,494 notifications of influenza reported to the NNDSS in the last fortnight, 3,130 were from SA, 1,489 from VIC, 1,275 from NSW, 1,004 from QLD, 259 from WA, 149 from TAS, 149 from NT and 39 from ACT (Figure 8).
Of the 44,160 notifications of influenza reported to the NNDSS this year to 5 May 2019, 11,053 were from SA, 10,984 from NSW, 9,902 from QLD, 8,493 from VIC, 2,113 from WA, 722 from TAS, 610 from NT and 283 from the ACT.
For further information regarding influenza activity at the jurisdictional level, please refer to the following State and Territory health surveillance reports:
· NSW: Influenza Surveillance Report (http://www.health.nsw.gov.au/Infectious/Influenza/Pages/reports.aspx)
· QLD: Statewide Weekly Influenza Surveillance Report (https://www.health.qld.gov.au/clinical-practice/guidelines-procedures/diseases-infection/surveillance/reports/flu)
· SA: Weekly Epidemiological Summary (Influenza section) (http://www.sahealth.sa.gov.au/wps/wcm/connect/public+content/sa+health+internet/about+us/health+statistics/surveillance+of+notifiable+conditions)
· TAS: fluTAS Reports (http://www.dhhs.tas.gov.au/publichealth/communicable_diseases_prevention_unit)
· VIC: Influenza Surveillance Reports (https://www2.health.vic.gov.au/public-health/infectious-diseases/infectious-diseases-surveillance/seasonal-influenza-reports)
· WA: Virus WAtch (http://ww2.health.wa.gov.au/Articles/F_I/Infectious-disease-data/Virus-WAtch)
[bookmark: _Ref516588519]Figure 7. Map of influenza activity by state and territory, Australia, 22 April to 5 May 2019
[image:]
[bookmark: _Ref516588643][image:]

Figure 8. Notifications of laboratory confirmed influenza, 1 January to 5 May 2019, by state or territory and week.
[image:]
Source: NNDSS
Severity
[bookmark: _Toc512779022][bookmark: _Ref484703291][bookmark: _Ref466280705]Severity is a measure of adverse outcomes or complications as a result of influenza or influenza-like illness (ILI) such as hospital referrals, admissions, need for intensive care and deaths. Measuring and understanding the severity of circulating influenza is difficult to establish at the beginning of the influenza season. The proportion of confirmed influenza cases with serious outcomes might be skewed initially because there are only a small number of people notified with influenza at the beginning of the season. This means that the measure of severity will vary substantially fortnight to fortnight until after the peak of the season when there is enough data for measurements to stabilise. An assessment of severity can be provided once the signals become clearer.

Intensive care admissions
· FluCAN: Since seasonal sentinel hospital surveillance began on 1 April 2019, 202 people with influenza have been admitted to sentinel hospitals. Of those admitted, 15 (7.4%) were admitted to ICU. In the fortnight to 28 April 2019, 6 of the 93 people admitted to sentinel hospitals with confirmed influenza (6.5%) were admitted to ICU.
[bookmark: _Toc512779025]Deaths in confirmed influenza cases
· NNDSS: So far in 2019, 63 influenza associated deaths have been notified to the NNDSS.[footnoteRef:2] The majority of deaths were due to influenza A (98%, n=62). Where subtyping information was available, 3 were associated with influenza A(H1N1)pdm09, 8 with influenza A(H3N2) and 1 with influenza B. The median age of deaths notified was 84 years (range 2 to 101 years). [2: Due to data transmission issues, notifications from Victoria for influenza cases, excepting notifications by week and subtype, have not been received into the NNDSS since 7 April 2019.]

[bookmark: _Toc512779026]The number of influenza-associated deaths reported to the NNDSS does not represent the true mortality associated with this disease. The number of deaths is reliant on the follow up of cases to determine the outcome of their infection. The follow up of cases is not a requirement of notification, and are only inclusive of laboratory-confirmed cases of influenza. Due to retrospective revision, the variation across jurisdictions in methodology, representativeness and timeliness of death data, and reporting of an outcome of infection not being a requirement of notification, year on year comparisons of deaths in notified cases of influenza may not be reliable.
Impact
[bookmark: _Toc512779027]Impact measures how the influenza epidemic affects society, including stress on health-care resources and societal and economic consequences.

Absenteeism
· Flutracking: In weeks 17 and 18, 0.7% and 0.9% of Flutracking survey respondents respectively reported having ILI and taking time off regular duties while unwell.
[bookmark: _Ref490658853]Virology
National notification data
· NNDSS: In the reporting fortnight, 91% of notifications of laboratory confirmed influenza to the NNDSS were influenza A (86% influenza A(unsubtyped), 1% influenza A(H1N1)pdm09 and 4% influenza A(H3N2)), 9% were influenza B and less than 1% were influenza C, influenza A&B co-infections or untyped (Figure 9).

[bookmark: _Toc512779034]For the year to 5 May 2019, 93% of notifications of laboratory confirmed influenza to the NNDSS were influenza A (85% influenza A(unsubtyped), 4% influenza A(H1N1)pdm09 and 4% influenza A(H3N2)), 7% were influenza B, and less than 1% were influenza C, influenza A&B co-infections or untyped. The proportion of all notifications year to date reported as influenza A has ranged across jurisdictions from 83% in the NT to 97% in TAS (Figure 10). Where subtyping information was available, the ACT, NT, TAS and WA reported a greater proportion of influenza A(H3N2) than influenza A(H1N1)pdm09. NSW, QLD and VIC reported similar proportions of both influenza A subtypes.
Reference Laboratory data
· World Health Organization Collaborating Centre for Reference and Research on Influenza (WHOCC): From 1 January to 10 May 2019, the WHOCC characterised 459 influenza viruses. Of these, 93% were influenza A (67% influenza A(H1N1)pdm09 and 28% influenza A(H3N2)), 7% were influenza B (5% influenza B Yamagata lineage and 2% influenza B Victoria lineage).
Sentinel laboratory surveillance
· In the reporting fortnight, 90% of influenza positive samples detected in sentinel laboratories were influenza A (62% were influenza A(unsubtyped), 24% were influenza A(H3N2), 4% were influenza A(H1N1)pdm09), 9.4% were influenza B and one case of influenza A(H3N2) and B co-infection (Figure 11).
Sentinel GP surveillance
· ASPREN: Of the 34 influenza positive samples detected this fortnight through swab testing patients presenting with ILI to ASPREN sentinel GPs, 21 were influenza A (unsubtyped), 7 were influenza A(H3N2) and 2 were influenza A(H1N1)pdm09. The remaining 4 were influenza B (Figure 12).
Sentinel hospital surveillance

· [bookmark: _Ref516588705]FluCAN: Since seasonal sentinel hospital surveillance began on 1 April 2019, 93% of admissions with confirmed influenza to sentinel hospitals were influenza A (70% A(unsubtyped), 17% influenza A(H1N1)pdm09 and 6% influenza A (H3N2)) and 7% were influenza B. (Figure 13). Of the 15 patients admitted directly to ICU, all patients were infected with influenza A (86% influenza A(unsubtyped), 7% influenza A(H3N2) and 7% influenza A(H1N1)pdm09).
Page 1 of 14

· Figure 9. Per cent of laboratory confirmed influenza, Australia, 1 January to 5 May 2019 by subtype and week.
[image:]
Source: NNDSS

[bookmark: _Ref516588736]Figure 10. Per cent of notifications of laboratory confirmed influenza, Australia, 1 January to 5 May 2019, by subtype and state or territory.
[image:]
[bookmark: _Toc512779033]Source: NNDSS
[bookmark: _Ref516588793]Figure 11. Proportion of sentinel laboratory tests positive for influenza and total number of specimens tested, 1 January to 5 May 2019, by subtype and month and week.

[bookmark: _Ref516588833][image:]

Figure 12. Proportion of respiratory viral tests positive for influenza in ASPREN ILI patients and ASPREN ILI consultation rate*, Australia, 1 January to 5 May 2019, by month and week.
[image:]
[bookmark: _Ref485372933]Source: ASPREN
[bookmark: _Ref516588925]

Figure 13. Number of influenza hospitalisations at sentinel hospitals by subtype and ICU admission, 1 April to 5 May 2019, by month and week.
[image:]
Source: FluCAN
At-risk Populations
National notification data
· NNDSS: So far in 2019, notification rates have been highest in adults aged 80 years or older (305.2 notifications per 100,000), followed by children aged under 10 years (253.6 notifications per 100,000) (Figure 14).[footnoteRef:3] Influenza A accounted for the greatest number of notifications across all age groups. Where further subtyping information was available, notifications of influenza A(H1N1)pdm09 were highest in children aged less than 10 years (13.1 per 100,000) and notifications of influenza A(H3N2) were highest in adults aged 80 years and older (31.1 per 100,000). Notification rates for influenza B were highest in children aged 5 to 9 years (38.1 per 100,000). [3: Due to data transmission issues, notifications from Victoria for all influenza cases, excepting notifications by week and subtype, have not been received into the NNDSS since 7 April 2019.]

Among broader age groups, where further subtyping information was available, influenza B was the predominant subtype in children of all ages and adults between the ages of 20 and 44 years. Influenza A (H1N1)pdm09 was the predominant influenza subtype in adults aged 45 to 69 years, whereas influenza A(H3N2) was the predominant subtype in adults aged 65 years and older (Figure 15).
Sentinel hospital surveillance
· [bookmark: _Ref518571944]FluCAN: Since seasonal sentinel hospital surveillance began on 1 April 2019, 28% of people admitted with confirmed influenza were children aged 15 years and younger, 41% were adults aged between 16 and 64 years, and 31% were adults aged 65 years and older. Of the children admitted with confirmed influenza to date, 5.5% (n=3) were admitted to ICU, compared to 9.6% of adults aged between 16 and 64 years and 4.8% of adults aged 65 years and older.
[bookmark: _Ref525892886]

Figure 14. Rate of notifications of laboratory confirmed influenza, Australia, 1 January to 5 May 2019*, by age group and subtype.
[image:]
[bookmark: _Ref518571972]*Excluding laboratory-confirmed notifications in Victoria from 7 April to 5 May 2019 due to data transmission issues	Source: NNDSS

[bookmark: _Ref525742617]Figure 15. Notifications of laboratory confirmed influenza by week of diagnosis and cumulative year-to-date, Australia, 1 January to 5 May 2019*, by age group and subtype.
[image:]
*Excluding laboratory-confirmed notifications in Victoria from 7 April to 5 May 2019 due to data transmission issues	Source: NNDSS

Vaccine effectiveness
[bookmark: _Toc512525153][bookmark: _Toc512779030]Australian Influenza Vaccines Composition 2019
The influenza virus strains included in the 2019 seasonal influenza vaccines in Australia are:
· A/Michigan/45/2015, (H1N1)pdm09-like virus;
· A/Switzerland/8060/2017, (H3N2)-like virus; and
· B/Phuket/3073/2013-like virus, Yamagata lineage.
· B/Colorado/06/2017-like virus, Victoria lineage.
The best way to determine how well the vaccine protects against circulating viruses during the season is by determining the vaccine effectiveness. These estimates provide an indication of how effective the vaccine was in providing protection against influenza infection.
[bookmark: _Toc512779031]WHOCC
[bookmark: _Ref528320081][bookmark: _Ref454200463]From 1 January to 10 May 2019, 459 isolates were characterised for similarity to their corresponding vaccine components by haemagglutination inhibition (HI) assay (Table 1). Most influenza A(H1N1)pdm09 viruses and viruses from both influenza B lineages appeared to be antigenically similar to the corresponding vaccine components. 8 A(H1N1)pdm09, 1 B/Victoria and 0 B/Yamagata viruses were characterised as being antigenically different from the vaccine. The majority of influenza A(H3N2) isolates that were able to be assessed by HI assay appeared to be antigenically matched to the vaccine. Of the 119 influenza A(H3N2) isolates, 39 were characterised as low reactors, and an additional 36 isolates were unable to be characterised in the HI assay due to insufficient haemagglutination titre.

Table 1. Australian influenza viruses typed by HI from the WHOCC, 1 January to 10 May 2019.
	Type/Subtype
	ACT
	NSW
	NT
	QLD
	SA
	TAS
	VIC
	WA
	TOTAL

	A(H1N1) pdm09
	17
	111
	31
	23
	64
	1
	52
	7
	306

	A(H3N2)
	8
	41
	7
	9
	34
	1
	14
	5
	119

	B/Victoria lineage
	0
	3
	3
	1
	2
	0
	1
	0
	10

	B/Yamagata lineage
	4
	6
	1
	1
	9
	0
	1
	2
	24

	Total
	29
	161
	42
	34
	109
	2
	68
	14
	459

SOURCE: WHO CC
Note: Viruses tested by the WHO CC are not necessarily a random sample of all those in the community.
State indicates the residential location for the individual tested, not the submitting laboratory.
There may be up to a month delay on reporting of samples.

[bookmark: _Toc512525155][bookmark: _Toc512779035]Antiviral Resistance
The WHOCC reported that from 1 January to 10 May 2019, none of the 459 influenza viruses tested for neuraminidase inhibitor resistance, demonstrated reduced inhibition to the antiviral drugs Zanamivir or Oseltamivir.
[bookmark: _Toc512525158][bookmark: _Toc512779039]Data considerations
No one single system, including notification data, provides the full picture on influenza, because influenza is a common disease and its presenting symptoms are non-specific. The epidemiology of influenza is informed by a number of different systems based in the community, laboratories, primary care and hospitals, as well as notifiable diseases data, which includes officially reported deaths. The information in this report is reliant on the surveillance sources available to the Department of Health at the time of production.
Data in this summary is reported by International Organization for Standardization (ISO) 8601 weeks, with the week ending on Sunday. Throughout the summary, where the year to date is presented, this includes data from 1 January to 5 May 2019. NNDSS data were extracted on 9 May 2019. Due to the dynamic nature of the NNDSS and other surveillance systems, data in this report are subject to retrospective revision and may vary from data reported in other national reports and reports by states and territories. Detailed notes on interpreting the data presented in this report are available at the Department of Health’s Australian Influenza Surveillance Report website (www.health.gov.au/flureport).
While every care has been taken in preparing this report, the Commonwealth does not accept liability for any injury or loss or damage arising from the use of, or reliance upon, the content of the report. Delays in the reporting of data may cause data to change retrospectively. For further details about information contained in this report please contact the Influenza Surveillance Team (flu@health.gov.au).
image3.jpeg
Rate per 1,000 consultations

25

20

.
@

.
S

@

== 2014
== 2015

== 2016

Feb Mar Apr May Jun Jul Aug Sep Oct
Month and week

N-
SLlGLULlS 9‘50‘51‘52
Nov Dec

image4.jpeg
ants reporting fever and cough (%)

t
&
2
-
£
@
S
3
2

4%

3%

2%

1%

0%

~ — 2014
- = 2015
- - 2016
-~ 2017
- =2018
e— 019

| <|in| 0|~ 00| | ol ey 0| ~| 00| oy of
ESpm{Es bt SIS

22

w2l
May Jun Jul Aug

Month and week of symptom onset

Dec

image5.png
Per cent of tests positive for influenza (%)

60

50

40

30

20

10

=4

~——Pathology West ICPMR (NSW)
VIDRL (VIC)

e==Pooled*, unweighted

/|

N~

~———Tasmania

~——PathWest (WA)

e==Pooled*, weighted”

R
ol

Jan

Feb

Mar

Py
| NN N[N N

Apr May Jun Jul

Month and week

o< w|o
o enfen|en|en|m

Aug

m“

Sep

o= o
o F <<

Oct

image6.jpeg
30000

<t N W~ 0 O %
L = I = I = I = I = o
o Qe o8 0 Q
NN NN NN
f 4 F §© 3
LI N R]
3
z
8
(=]
\\I j=8
&% 2
- 3
-
-
& w
< g
g <
]
c
3
>
3
=
5
<
5}
ot =
6
8
o
o &
s
Ly
meg .
[
T
o o o o ° °
8 3 3 3 8
8 8 8 8 8
3 8 3 8 3
& 5] 9 |

suoneyou jo JaquinN

iagnosis

Month and week of d

image7.jpeg
2014
2015
2016
2017
2018
2019

3
|
Q

PR,
=22
o
>

| 6T
| LT
Lo

ST

Eies=E

-~

R
sl

Dec

Nov

Oct

Sep

Aug

Jul

Jun

[

May

8T

Apr

[¥T

Feb Mar

Jan

450

400
350
300
250
200
150 |
100

SUOISSIWPE JO 12quInN

ission

Month and week of adm

image8.png
Current activity:

Sporadic

Localised
H Regional
| Widespread
o report

Activity change:
+ Increased

-- Decreased

= Unchanged

image9.png

image10.jpeg
Northern Territory

100

New South Wales

900

Australian Capital Territory

30

°
8

g

-

s o g 929 cog
8RERSRSL

suopesyiIou Jo JaquInN

g 88828s8

R8&8%&8S%
suopesyiIou Jo Jaquuny

a g +v g =
8 | 8B =

suopesyiIou Jo JaquIny

1

g

°

°

5
79
2
o
e
w
€
3
se
=
1€
6z
yid
s¢
€
12
61
o
st
€1
T

5
6
22
sv
v
w
€
3
se
=
1€
6z
Jia
se
€
12
61

Week of diagnosis

Week of diagnosis

Week of diagnosis

&
c
©
£
4
&
8 8 8 8 8 8 °
RAp—
&
£
g
3
E:
=
5
3
-
g
SuopEalIou jo JaqunN
T
c
5
2
c
O
s
<]
gsssgzesss°
LR R R

suopeayIou Jo JaqINN

5
6
22
so
e
T
=3
/3
se
e
1€
6z
Jid
se
€
1z
61
o
st
€1
T

15
[
23
sv
v
w
€
3
se
=
1€
6z
Jia
s¢
€
1z
61

Week of diagnosis

Week of diagnosis

Week of diagnosis

Western Australia

200

gEsfgseese

suo,

110U Jo 12quinN

Victoria

288888888-°

§8RB8RST BRI

1000

suopesyIou Jo Jaquny

Week of diagnosis

Week of diagnosis

image11.jpeg
Per cent of notifications (%)

M A(unsubtyped) ®mA(HIN1)pdm09 © A(H3N2) mB mA&B mC mUntyped

NOEE

als/nle
RUI[R[RIRIRIAR

Jul

iy ol slnlen oo
HRRRBR R

N

100%
90%
80%
70%
60%
50%
40%
30%
20%
10%

0%
R R BB E IR aﬁ:

Jun Avg Sep Oct Nov Dec

Month and week of diagnosis

R PRREEEERE

image12.jpeg
B A(unsubtyped) A(HIN1)pdmO09 A(H3N2) mB mA&B ®mC mUntyped

Per cent of notifications (%)

100% —

... W N I N g l =

80%

70%

60%

50%

40%

30%

20%

10%

0% ; ; ; ; ; ; ;
ACT NSW NT Q

WA Australla
State or terrltory

image13.jpeg
= % positive B % positive A(H3N2) % positive A(HIN1)pdm09

10 = % positive A(unsubtyped) mmm%C positive e==Total number of tests 1800
35 - 1600
X - 1400
w 30
2
g
3 - 1200
g >
k] - 1000
2 20
= - 800
2
a 15 4
H - 600
8
B 10
£ - 400
[
5
G 200
0 0

P P 1 R o A
RN N NN N NS oo oo oo oo G o o g S g S A n)n)

Jul

May Jun Oct Nov Dec

Aug Sep

Month and week

51593 JO Jaquinu [e30L

image14.jpeg
Rate per 1,000 consultations

£y ® ~ ©) < o ~ Bl o

|
Dec

ol
<
Nov

% A(HIN1)pdm09
<
3

m=%B
F
Oct

——unweighted ILI consultation rate
o
&

. % A(unsubtyped)
% A(H3N2)

o Q 1 =) Q o Q =) o o
& = 5} il 5 & 154 =

100
9

(%) ezuanyui 104 aanisod s3s93 Jo JUID 19d

Month and week

image15.jpeg
Number of admissions

60

50

40

30

20

10

B A(unsubtyped)

 A(H3N2)

= A(HIN1) pdm09

uB

2.1CU admissions

alold|am
Elp={iaipe)

~
=

18

oo/ om0~ 0|0 oo ot o) ofdlam g/ o|nnlao/ = n
AIRINNIRAQS K& @ o @ 6 @ F=lslssislFls=snbn
Ma Jun Jul Aug Oct Nov Dec

PP
alalgla
Sep

Y g

Month and week of admission

image16.jpeg
M A(unsubtyped) "2 A(HIN1)pdmOQ9 A(H3N2)mmB—Total

r T
o o
o N
< m

T
o
wn
—

T T
o o
o wn
[32] o~

uonejndod 000‘00T 42d a1y

T
o
o
o~

Age group (years)

image17.jpeg
Notifications

Notifications

Notifications

Notifications

350

250

150

50 4

§

g

g 8

g

g

1000

800

600

gl

7

5 7

9

9

9

9

Week of diagnosis

0-4 years = Untyped
uc

mA&B

mB

© A(H3N2)

A(HIN1)pdmO09
= A(unsubtyped)

U115 7192282527 2931 BB/ J WAL TS
eel

5-19 years

11 13 15 17 19 21 23 25 27 29 31 33 35 37 39 41 43 45 47 49 51
Week

20-64 years

11 13 15 17 19 21 23 25 27 29 31 33 35 37 39 41 43 45 47 49 51
Week

65+ years

U131 17 19 21 23 25 27 29 3133 35 7 3 443 45 4 4951

YTD Cumulative

image1.jpeg
Australian Government

Department of Health

image2.jpeg
Per cent of calls related to ILI (%)

12

10

mpy

Jan

PN

Feb

o|o/dnm
Sl ib]

Mar

-
=l
A

ol
it

pr

o=
sz
Ma

e
Al

Y

P
slzleidl=lalelall
Jun Jul U

\
Aug

Month and week of call

s
b
Se

o
2l

P

Jelale
glafalz
Oct

-
slelelle
Nov

mmm
alalzfa
Dec

