

Scores of infectious diseases threaten humankind. Both **FAMILIAR** ones like:

- malaria
- HIV
- tuberculosis
- neglected tropical diseases

and **EMERGING** viruses and bacterial infections like:

- severe acute respiratory syndrome (SARS)
- H5N1 Avian Influenza
- Middle East Respiratory Syndrome (MERS-CoV)
- Ebola
- Zika

The global community is faced with ongoing endemic disease threats and an increased frequency of emerging outbreaks driven by surging populations, environmental change, and globalized travel.

For decades, USAID has been a leader in the control and prevention of infectious diseases. Today, USAID-funded programs have achieved tremendous success in the fight against malaria, HIV/AIDS, Tuberculosis, neglected tropical diseases, pandemic influenza, and other emerging threats. Working with ministries of health, partners, and communities, USAID scales up effective, equitable, locally adapted, and evidence-based interventions to reach poor, marginalized, and vulnerable people to prevent and treat infectious diseases. In our increasingly interconnected society, a health threat anywhere is a threat everywhere. USAID's work fighting infectious diseases not only save and improve lives, but also are strategic investments in America's security and prosperity.

Malaria

Through the U.S. President's Malaria Initiative, led by USAID and implemented with CDC, hundreds of millions of people have benefited from protective measures and have been diagnosed and treated for malaria. PMI has surpassed expectations, contributing to historic reductions in malaria deaths and illness in partner countries. For example, from 2000-2015, more than 6.8 million malaria deaths were averted primarily among children under the age of five living in sub-Saharan Africa. USAID has programs in 19 countries in sub-Saharan Africa and three countries in the Greater Mekong sub-region of Southeast Asia under PMI. **Malaria still kills nearly a half a million people each year, with the vast majority being children under five years old.**

PMI has contributed to
71%
reported
REDUCTION

in malaria mortality among children under five in sub-Saharan Africa between 2000-2015

Tuberculosis

Tuberculosis (TB) is the leading infectious disease killer globally, yet it is both preventable and curable. Last year, USAID supported high-quality screening, diagnosis and treatment services for millions of people in 23 countries. More than 3.7 million TB cases detected and diagnosed. More than 2.8 million people provided with TB treatment. More than 70,000 people with multidrug-resistant tuberculosis (MDR-TB) started on appropriate treatment. With partner countries, USAID is working to improve care, strengthen services, and provide new diagnostics and drugs in the fight against TB. One example of this assistance is improving access to a game-changing test that can diagnose individuals with TB more quickly and accurately. USAID is rolling out new MDR-TB drugs and regimens that save lives, as well as investing in pivotal clinical trials.

USAID, the Global Fund, and the global community have made tremendous progress in treating tuberculosis:

43 million lives saved in the last 15 years (a 47 percent decline in TB mortality) and the incidence rates are now declining globally.

The USG Strategy will reach, cure, and prevent TB, reducing incidence by **25%**

90% success rate in treating at least **13 million** TB patients

Treatments of at least **560,000** people with MDR-TB by 2020

Neglected Tropical Diseases (NTDs)

USAID has supported the delivery of more than 2 billion treatments to prevent and treat the seven most prevalent NTDs to more than 935 million people across 25 countries.

More than 1 billion people worldwide suffer unnecessarily from a group of parasitic and bacterial infections known as neglected tropical diseases (NTDs). These diseases impact the poorest of communities, often living in areas without access to basic health services. NTDs cause profound suffering and disability, perpetuating the cycle of poverty and inequality. In some cases, these diseases cause blindness and physical disfigurements that leave people unable to see, walk, and contribute to local economies. NTDs maintain a firm grip on the livelihoods of people, families, communities and local economies. In partnership with pharmaceutical companies, ministries of health and education, and communities, we work to strengthen national NTD programs, in part by increasing the reach of mass treatment campaigns to all people at risk. Currently, 70 percent of USAID supported countries are on track to stop treatment for LF and trachoma by 2020.

To date:

As a result

Nearly 200 million people no longer need treatment for lymphatic filariasis (LF) and nearly 85 million people no longer need treatment for blinding trachoma.

Emerging Pandemic Threats

Recent estimates indicate that only one percent of microbial threats have likely been identified.

Pandemics cause devastation to human lives and livelihoods much as do wars and financial crises. USAID works to strengthen capacity in countries to prevent, detect, and respond to infectious diseases in animals and people through a One Health Approach. USAID's efforts have contributed to dramatic downturns in poultry outbreaks and human infections, leading to a 62 percent reduction in the number of countries affected by identifying and responding to dangerous pathogens originating in animals before they can become significant threats to human health. **USAID focuses on hotspots of previous disease emergence and zones where the risks of spillover, amplification and spread are greatest.**

Recent threats:

Global Health Security Agenda (GHSA)

The next pandemic could begin anywhere— With more than 70% of new infectious disease outbreaks originating in animals, USAID mainly focuses on the animal health elements of existing and emerging pathogens. This includes the prevention of health-care associated infections through appropriate use of antibiotics in both people and livestock; and preparedness and response to outbreaks at the community level.

Globalization and trade mean dangerous pathogens can be transported from an isolated, rural village to any major city in as little as

GHSA promotes global health security by supporting these kinds of capacity building activities at the national level:

improving laboratory systems

strengthening disease surveillance

improving biosafety and biosecurity

expanding workforce development

improving emergency management