

**ZOONOTIC DISEASE
SITUATION OF
MONGOLIA**

B.Amgalanbayar organizer of EOP NCZD

GENERAL ACTIVITIES OF NCZD

MISSION:

To decrease human morbidity and mortality of zoonotic infectious diseases by conducting control and preventive measures of diseases

HISTORY:

- 1931-1939 Antiplaque research laboratory
- 1940 -1949 Central antiplaque station
- 1950 - 1960 Antiplaque Department
- 1961- 1989 Department against acute infectious diseases
- 1990 -2005 - Center for infectious diseases with natural foci
- 2006 - 2011 National Center for Infectious Diseases with Natural Foci ”
- Since 2012 National center for zoonotic Diseases

LIST OF THE LEADING ZOOTIC DISEASES THAT IS STUDYING

Leading diseases	Necessary to study	Diseases of the need for additional testing and study
Plague Avian flu Anthrax Rabies TBEncephalit Brucellosis Echinococosis Tularemia	Malaria Dengue fever Glanders Toxoplasmosis West nile fever Japan encephalitis Hantaviral diseases Cryptosporidiosis Erysipelothrix Pasteurelloses	TBRickettsiosis Leptospirosis Cholera Listeriosis Crimean congo fever Q fever Lyme disease Ebola Marburg Smallpox SARS

The joint orders No.47/A/75 of the Minister of Health and the Minister of the Food, Agriculture and Light Industry

NATURAL FOCI OF ZONOTIC DISEASE

- Plague – 17 province 137 soum
- Боом – 17 province 87 soum+Ulaanbaatar
- Галзуу – 21 province 226 soum
- Хачгаар дамжих халдварт өвчин – 16 province 59 soum+Ulaanbaatar

SITUATION OF ALL HUMAN ZONOTIC DISEASE

Plague, 1970-2016

Anthrax, 1964-2016

Tick borne disease, 2005-2016

Human and animal rabies 2004-2016

**CAUSED BY BACTERIAL INFECTION USED IN
BIOTERRORISM, MONGOLIA.**

Responded disease-43%-Bioterrorism in NCZD.

- Plague-1926, live culture fund of plague.
- Anthrax-1952, live culture fund of anthrax.

Action of BT

- 8 emergency call 2008-2011
- Anthrax bacillus

Problems:

- *legal framework*
- *Preparedness*
- *Human resource*

Further matters:

- Strengthen surveillance system
- Make a comprehensive assessment instead of rapid assessment of risk /danger, vulnerability, susceptibility and capacity/
- Improve and expand laboratory diagnostic capacity
- Provide biosafety of laboratory
- Process control policies of echinococcosis
- Study parasitic infections that through the soil
- About rabies:
 - Problem of stray dogs
 - Control of owner dogs and cooperation with organizations
- Vector borne diseases (cross-border control)

WISHING SUPPORT FOR :

Strengthen cooperation

- Work WHO foreign consultant of short-term to epidemiological field
- Organize capacity building training for NCZD's and rural specialists of
- Technical support to process the development policy's documents of the specific prevention of zoonotic diseases

Improve the capacity of laboratory diagnosis

- Improve surveillance and diagnosis of the emerging and re-emerging infectious diseases
- Create integrated network of laboratory
- Participate in external quality control of laboratory

THANK YOU FOR COLLABORATION .