

CDC's Global Presence

As of October 2011, CDC has 304 assignees (out of 314 active positions) in 50-plus countries, including 40 staff detailed to international organizations, 1,400 locally employed staff.

GDD Regional Centers and Centers Under Development

Cumulative Capacity Building: GDD Regional Centers

Training Public Health Leaders

Detecting New Pathogens

Building Laboratory Diagnostic Capacity

Responding to Outbreaks

Status of the International Health Regulations

- ❑ **June 2012 deadline - missed**
 - More than 80% of countries require an extension for compliance
- ❑ **Failure in some core capacities – beyond public health**
 - Legislation, Focal points, Surveillance, Response, Preparedness, Communications, Human resources, Laboratory, Points of entry
- ❑ **Multi-sector approach endorsed by WHO**
- ❑ **Window of opportunity until 2014 or 2016**
 - Two 2-year extensions possible

Global Health Security Challenges

- ❑ **Most outbreaks do not threaten global health security**
- ❑ **Exceptions (AIDS, SARS, H1N1 influenza) are rare and costly**
- ❑ **AIDS has cost 30 million lives and 200 billion dollars**
- ❑ **Early detection and effective response can truncate outbreaks**
- ❑ **Inter-agency and International partnerships are essential**

Thank you

For more information please contact Centers for Disease Control and Prevention

1600 Clifton Road NE, Atlanta, GA 30333

Telephone, 1-800-CDC-INFO (232-4636)/TTY: 1-888-232-6348

E-mail: cdcinfo@cdc.gov Web: www.cdc.gov

The findings and conclusions in this report are those of the authors and do not necessarily represent the official position of the Centers for Disease Control and Prevention.

Center for Global Health

Division for Global Disease Detection and Emergency Response

