

Progress of the Global FMD Control Strategy

Samia Metwally

Animal Production and Health Division
FAO of the United Nations
Rome, Italy

Contents

- FMD control strategy and achievements
- Challenges and areas of improvement
- Way forward

Global FMD Control Strategy 2012-2027

Three components

1. FMD control proper

2. Veterinary services strengthen

3. Control of other major diseases

Global FMD Control Strategy

2nd Edition, progressive control pathway

OIE free with vaccination

OIE endorsement of FMD control program

National official control plan

Risk-based strategic plan

Risk assessment Plan

PVS Pathway

FMD Control Strategy– Expected Results 2012-2027

- Countries in PCP stages 0 and 1 -progress two stages, meaning all countries advance at least to PCP stage 2
- Countries in PCP stages 2 and 3 –preferably progress towards eradication and official recognition
- Free Countries: maintain and improve their status

Global FMD Control Strategy Coordination

- GF-TADs FMD Working Group
- No duplication of the work of Regional Organizations and other mechanisms already acting on coordination of FMD control programs
 - **PAHO and COSALFA in South America**
 - **SEACFMD in South East and East Asia, China**
 - **EuFMD in Europe**
- The Global Strategy does not modify regional settings: regions can continue to work on the basis of existing mechanisms and institutions

FAO-OIE Global Strategy Implementation (2012 – 2019)

© OIE 2019

- Members and zones recognised as free from FMD without vaccination
 - Members and zones recognised as free from FMD with vaccination
- Suspension of FMD free status
 - Countries and zones without an OIE official status for FMD

FMD OIE Status and PCP Stages 2012

OIE official status and FMD endorsed programmes

- Countries and zones recognised as free from FMD without vaccination
- Countries and zones recognised as free from FMD with vaccination
- Official control programme endorsed by the OIE
- Suspension of FMD free status
- Countries and zones without a FMD official status

PCP Stages

- Stage 4
- Stage 3
- Stage 2
- Stage 1
- Stage 0
- Provisional Stage
- Not assessed

FMD OIE Status and PCP Stages 2019

Areas of Improvement

Conclusions from Regional Roadmaps

Vaccine and vaccination:

- Uncertainty in vaccine quality and accessibility
 - Low vaccine coverage, 10-50% mainly for large ruminants
 - Unaffordable cost of vaccine and vaccination
 - Vaccination schedule is driven by availability of fund
 - Outbreaks in vaccinated animals
 - Cold chain and handling of vaccine during vaccination campaign
 - Assessing the effectiveness of vaccination program
- **Unregulated cross border animal movement**
 - **Outbreak investigation and sample submission to reference centres**
 - **Preparation of control plan and design of surveillance plan**
 - **Public private partnership**
 - **Political commitment**

International Organizations Comparative Advantage

Actions by International Organizations and Partners (GF-TADs FMD WG)

- A survey of animal movement at regional level – West Africa
- Vaccine and vaccinations:
 - Establish a system in consultation with regional vaccine regulators and producers for prequalification of vaccine companies (EuFMD, FAO and OIE)
 - Designate vaccine quality control reference centres - PANVAC in the pipeline (WRL and EuFMD)
 - Training on PVM (EuFMD + FAO)
 - Serological tests for PVM- support from GFRA and ref centres
 - FAO veterinary vaccines book, principle and application - to be published the first quarter 2020
 - FAO continues to support countries in resource mobilization to buy vaccines (limited)
- Use and expand the PCP support officers (PSO) – to include cadre of experts from reference centres and GFRA
- Continue produce guidelines (+eLearning): socioeconomic, design of surveillance, field investigation...etc

Way Forward in Implementation of the Strategy

GF-TADs FMD WG

- Evaluation of the GS progress– publication
- Prepare an action plan- next 5 years
- Establish and revive existing regional lab and epi **networks**
- **Regional control strategy** for the seven roadmaps
- Engagement and enhanced global coordination with:
 - AU-IBAR and Regional Economic Communities
 - Regional control/eradication programs: PAHO, SEACFMD, EuFMD
 - GFRA/ref centres/academia
 - Key endemic countries
- Raising awareness among stakeholders
- Resource mobilization at national, regional and global levels

Conclusion

- The **need for support** from development and technical partners **is increasing** as countries advancing in FMD control
- **Eighty endemic countries in Asia, Africa and Middle East** are engaged and closely monitored with notable evidence of advancement
- Collaboration, coordination and synergy with **regional organizations/programs** are essential for the success of FMD control and eradication globally
- A few countries advanced to **OIE status**

Acknowledgments

- GF-TADs FMD WG:

Samia Metwally
Andriy Rozstalnyy
Keith Sumption

Neo Mapitse
Gregorio Torres
Djahne Montabord

- Former Members of the FMD WG: Laure Weber, Jemi Domenech, Giancarlo Ferrari, Julio Pinto, Peter DeLeeuw, Nadège Leboucq
- FAO decentralized offices and ECTAD teams
- OIE HQs and regional and sub regional offices
- EuFMD Secretariat
- OIE-FAO FMD Reference Centre Network
- Continental-Regional organizations: AU-IBAR, IGAD, EU
- Countries and Governments for funding and supporting the FMD GS

Thank You for Your Attention

