

WORLD HEALTH ORGANIZATION
GLOBAL PROGRAMME TO ELIMINATE
LYMPHATIC FILARIASIS

PROGRESS REPORT **2000–2009** AND
STRATEGIC PLAN **2010–2020**

LYMPHATIC **FILARIASIS**

WHO GPELF PROGRESS REPORT 2000–2009 AND STRATEGIC PLAN 2010–2020

Lymphatic filariasis is one of the oldest and most debilitating neglected tropical diseases. An estimated 120 million people in 81 countries are infected currently, and an estimated 1.34 billion live in areas where filariasis is endemic and are at risk of infection. Approximately 40 million people suffer from the stigmatizing and disabling clinical manifestations of the disease, including 15 million who have lymphoedema (elephantiasis) and 25 million men who have urogenital swelling, principally scrotal hydrocele.

The year 2010 marks the halfway point towards the projected goal of eliminating the disease by 2020; this is thus an appropriate time to reflect on the progress made, lessons learnt and the challenges ahead. Global health has changed dramatically since 2000. The Global Programme to Eliminate Lymphatic Filariasis is now part of a comprehensive programme of efforts to control neglected tropical diseases, in which preventive chemotherapy, vector control and morbidity management are increasingly integrated and delivered as multi-intervention packages at the global, national and local levels.

The first 10 years of the Global Programme have seen extraordinary growth. The partnerships that made this growth possible will sustain the programme during the coming decade. The goal of eliminating lymphatic filariasis will be realized within an integrated programme of control; this approach holds the promise of developing greater synergies among programmes to eliminate the disease and other health programmes, and of further extending the benefits of the Global Programme to neglected populations.

*“halfway towards eliminating
lymphatic filariasis ...”*

Preventive Chemotherapy and Transmission Control (PCT)
Department of Control of Neglected Tropical Diseases (NTD)
World Health Organization
20, Avenue Appia
1211 Geneva 27, Switzerland

http://www.who.int/neglected_diseases/en

**WORLD HEALTH ORGANIZATION
GLOBAL PROGRAMME TO ELIMINATE
LYMPHATIC FILARIASIS**

PROGRESS REPORT **2000–2009** AND
STRATEGIC PLAN **2010–2020**

LYMPHATIC FILARIASIS

*“halfway towards eliminating
lymphatic filariasis ...”*

**World Health
Organization**

WHO Library Cataloguing-in-Publication Data

Progress report 2000-2009 and strategic plan 2010-2020 of the global programme to eliminate lymphatic filariasis: halfway towards eliminating lymphatic filariasis.

1.Elephantiasis, Filarial - prevention and control. 2.Elephantiasis, Filarial - epidemiology. 3.Health plans and programs. 4.Program evaluation. I.World Health Organization.

ISBN 978 92 4 150072 2

(NLM classification: WC 880)

© World Health Organization 2010

All rights reserved. Publications of the World Health Organization can be obtained from WHO Press, World Health Organization, 20 Avenue Appia, 1211 Geneva 27, Switzerland (tel.: +41 22 791 3264; fax: +41 22 791 4857; e-mail: bookorders@who.int). Requests for permission to reproduce or translate WHO publications – whether for sale or for noncommercial distribution – should be addressed to WHO Press, at the above address (fax: +41 22 791 4806; e-mail: permissions@who.int).

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the World Health Organization concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted lines on maps represent approximate border lines for which there may not yet be full agreement.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by the World Health Organization in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

All reasonable precautions have been taken by the World Health Organization to verify the information contained in this publication. However, the published material is being distributed without warranty of any kind, either expressed or implied. The responsibility for the interpretation and use of the material lies with the reader. In no event shall the World Health Organization be liable for damages arising from its use.

Printed in France.

WHO/HTM/NTD/PCT/2010.6

*This document was printed with the generous support of the Government of Japan.

Contents

Acknowledgements	v
Abbreviations	vii
Executive summary	ix
SECTION 1. INTRODUCTION AND RATIONALE	1
1.1 Lymphatic filariasis	1
1.2 LF elimination and the origins of GPELF	2
1.3 GPELF 2000–2009	3
1.4 Neglected Tropical Diseases	4
1.5 Rationale: halfway to 2020	4
SECTION 2. PROGRESS REPORT 2000–2009	7
2.1. Interrupting transmission	7
2.1.1 Strategies and steps to interrupt transmission	7
2.1.2 Achievements	9
2.1.3 Challenges	14
2.2. Alleviating suffering by managing morbidity and preventing disability	16
2.2.1 Achievements	17
2.2.2 Challenges	19
2.3. Enhancing the programme's impact and performance	20
2.3.1 Operational research	20
2.3.2 Partnerships and advocacy	21
2.3.3 Governance	22
2.3.4 Health systems – a two-way street	23
2.4. Global impact and benefits	24
2.4.1 Costs of MDA	24
2.4.2 Health benefits	25
2.4.3 Economic impact	26

SECTION 3. STRATEGIC PLAN 2010–2020	29
3.1 Background	29
3.2 Interrupting transmission	30
3.2.1 Starting	31
3.2.2 Scaling up interventions	32
3.2.3 Stopping interventions and establishing surveillance	32
3.2.4 Verifying absence of transmission	33
3.2.5 Strategic action	34
3.3 Managing morbidity and preventing disability	36
3.3.1 Starting	36
3.3.2 Scaling up interventions	37
3.3.3 Strategic action	37
3.4 Enhancing the programme's impact and performance	39
3.4.1 Operational research	39
3.4.2 Partnerships and advocacy	40
3.4.3 Governance	41
3.4.4 Health systems	41
3.5. Milestones for the next decade	42
3.6. The way forward	42
SECTION 4. REGIONAL HIGHLIGHTS AND PRIORITIES	45
4.1. African Region	49
4.1.1 Background	49
4.1.2 Highlights 2000–2009	49
4.1.3 Priorities for the next 10 years	51
4.1.4 Local partnerships	52
4.2. Region of the Americas	55
4.2.1 Background	55
4.2.2 Highlights 2000–2009	55
4.2.3 Priorities for the next 10 years	56
4.2.4 Local partnerships	57
4.3. South-East Region	60
4.3.1 Background	60
4.3.2 Highlights 2000–2009	60
4.3.3 Priorities for the next 10 years	62
4.3.4 Local partnerships	62
4.4. Eastern Mediterranean Region	65
4.4.1 Background	65
4.4.2 Highlights 2000–2009	65
4.4.3 Priorities for the next 10 years	66
4.4.4 Local partnerships	67
4.5. Western Pacific Region	72
4.5.1 Background	72
4.5.2 Highlights 2000–2009	72
4.5.3 Priorities for the next 10 years	74
4.5.4 Local partnerships	74
References	75
Annex	78

Acknowledgements

Progress report 2000–2010 and strategic plan 2010–2020 of the Global Programme to Eliminate Lymphatic Filariasis: halfway towards eliminating lymphatic filariasis was produced under the overall direction of Dr Kazuyo Ichimori, Focal Point for Lymphatic Filariasis Elimination at the World Health Organization's Department of Control of Neglected Tropical Diseases (WHO/NTD), with contributions from partners, independent experts and staff serving in the department.

During 2010, meetings were held with the managers of national programmes, regional WHO staff, and representatives from donor agencies, pharmaceutical companies, nongovernmental organizations, and academic and research centres. A draft version of this report was endorsed at the sixth meeting of the Global Alliance to Eliminate Lymphatic Filariasis in the Republic of Korea.

WHO is grateful to all those who contributed to the publication of this document. Special thanks are due to the following individuals:

Dr Abdul Samid Al-Kubati (Ministry of Public Health, Yemen), Dr Steven Ault (WHO Regional Office for the Americas), Dr Margaret Baker (Georgetown University), Dr Riadh Ben Ismail (WHO Regional Office for the Eastern Mediterranean), Professor Moses J Bockarie (Centre for Neglected Tropical Diseases, Liverpool School of Tropical Medicine), Dr Mark Bradley (GlaxoSmithKline), Dr Pierre Brantus (Handicap International), Professor Aditya Prasad Dash (WHO Regional Office for South-East Asia), Dr John Ehrenberg (WHO Regional Office for the Western Pacific), Ms Joan Fahy (Centre for Neglected Tropical Diseases, Liverpool School of Tropical Medicine), Dr LeAnne Fox (United States Centers for Disease Control and Prevention), Dr John O Gyapong (Ghana Health Service,

ACKNOWLEDGEMENTS*Global Programme to Eliminate Lymphatic Filariasis*

Ghana), Dr Margaret Gyapong (Dodowa Health Research Centre, Ghana), Dr Christy Hanson (United States Agency for International Development), Dr Rafe Henderson (The Task Force for Global Health), Ms P J Hooper (The Task Force for Global Health), Dr Adrian Hopkins (Mectizan® Donation Program), Dr Julie Jacobson (The Bill and Melinda Gates Foundation), Dr Dominique Kyelem (The Task Force for Global Health), Dr Patrick Lammie (Global Network for Neglected Tropical Diseases), Dr Jonathan Lines (WHO/Global Malaria Programme), Dr Charles MacKenzie (Michigan State University), Dr Mwele N. Malecela-Lazaro (National Institute for Medical Research, United Republic of Tanzania), Dr Wayne Melrose (James Cook University), Dr David Molyneux (Liverpool School of Tropical Medicine), Dr Likezo Mubila (WHO Regional Office for Africa), Dr Eric Ottesen (Task Force for Global Health), Dr C P Ramachandran (Mekong-Plus Regional Programme Review Group), Dr Kapa Dasaradha Ramaiah (Indian Council of Medical Research), Dr Reda Ramzy (National Nutrition Institute, Egypt), Dr Frank Richards (The Carter Center), Dr Yao Sodahlon (Mectizan® Donation Program), Dr P K Srivastava (National Vector Borne Disease Control Programme, India), Dr Mark Taylor (Liverpool School of Tropical Medicine), Dr Le Ahn Tuan (WHO/Regional Office for the Western Pacific), Ms Angela M Weaver (United States Agency for International Development), Dr Gary J Weil (Washington University School of Medicine), and Mr Andy Wright (GlaxoSmithKline).

Grateful acknowledgement is also extended to Dr David Addiss (WHO consultant) who improved and edited the document.

Abbreviations

DEC	diethylcarbamazine
GAELF	Global Alliance to Eliminate Lymphatic Filariasis
GPELF	Global Programme to Eliminate Lymphatic Filariasis
LF	lymphatic filariasis
MDA	mass drug administration
MDG	Millennium Development Goal
NGO	nongovernmental organization
NTD	neglected tropical disease
PacELF	Pacific Programme to Eliminate Lymphatic Filariasis
WHO	World Health Organization

预览已结束，完整报告链接和二维

<https://www.yunbaogao.cn/report/index/report?report>