GLOBAL HEALTH SECURITY AGENDA INTERAGENCY ROADMAP

GUINEA

Overview and Context

The purpose of this document is to develop a roadmap for ongoing and planned Global Health Security Agenda (GHSA) activities in support of the 12 GHSA targets through 2019. The goal is to ensure coordination and partnership across all organizations to ensure that targets are met and sustainable systems and networks are established. The roadmap is organized by specific capacities under the Prevent, Detect, Respond framework, and provides a snapshot of all activities planned to support GHSA implementation in Years One (2015) to Five (2019).

This will be a living document that will change over time to reflect shifts in priorities and/or resources. This template is designed as a resource for GHSA planning and should ultimately be adapted as countries articulate how best to meet their needs for GHSA planning and implementation. This document is intended to inform and complement annual country-specific work plans.

Other contextual issues that will be addressed in this roadmap include:

- Relevant country history with GHSA
- Presence and role of donors
- Prior relevant policy and program efforts with World Health Organization (WHO) International Health Regulations (IHRs) and World Organization for animal Health (OIE) World Animal Health Information System (WAHIS) reporting
- International Organizations' presence and programs
- Regional Organizations' presence and programs (e.g. African Union)
- Non-state organizations of relevance (e.g. Institute Pasteur)
- Other key issues and sensitivities

Note

The information contained in this document is meant for planning and discussion purposes between the host-country and other GHSA partners. All activities will be carried out in a manner that is consistent with organizations requirements, budget authorities, and missions of host countries and GHSA partners. All GHSA partner country foreign assistance is subject to availability of funds and appropriations by the governmental processes of GHSA partner countries.

Global Health Security Agenda Overarching Activities

Within the context of Prevent/Detect/Respond, this overarching implementation roadmap should reflect by target the following:

- Host country's institutional structures and responsibilities, roles, responsibilities (under host government activity)
- Other donors' programs, support, etc. (under Other activity)
- Non state organizations' activities (under Other activity)
- Coordination mechanisms

PREVENT

Antimicrobial Resistance

GHSA Goal	GHSA Objective	GHSA 5-Year Target			
Prevent Avoidable Epidemics	Preventing the emergence and spread of antimicrobial drug resistant organisms and emerging zoonotic diseases and strengthening international regulatory frameworks governing food safety.	Support work being coordinated by WHO, FAO, OIE to develop an integrated and global package of activities to combat antimicrobial resistance, spanning human, animal, agricultural, food and environmental aspects (i.e. a one-health approach), including: a) each country has its own national comprehensive plan to combat antimicrobial resistance; b) strengthen surveillance and laboratory capacity at the national and international level following agreed international standards developed in the framework of the Global Action plan, considering existing standards and; c) improved conservation of existing treatments and collaboration to support the sustainable development of new antibiotics, alternative treatments, preventive measures and rapid, point-of-care diagnostics, including systems to preserve new antibiotics.			
	Key Milestones	US Government Activity	Host Government Activity	Other Activity (e.g. NGO, other governments, multilaterals)	
Year 1	 National IPC Policy and strategic plan developed by Ministry of Health Ministry of Health has a clear structure for implementing IPC program All National and prefectural hospitals have functioning hygiene committees IPC standard operating procedures validated 	CDC USAID	Ministry of Health Ministry of Livestock	WHO RTI IANPHI MOH Equipment Grant JHPIEGO CRS Premier Urgence Expertise France IMC APHL MSF	
Year 2	 IPC focal persons received appropriate training to perform the IPC related practices. All national and prefectural hospitals have operationalized an IPC program National and regional reference laboratories assessed 	CDC USAID	Ministry of Health Ministry of Livestock	WHO RTI IANPHI MOH Equipment Grant JHPIEGO CRS Premier Urgence	

Year 3	 IPC practices in priority hospitals assessed and results presented National and regional reference laboratories have capacity to test and report three WHO priority AMR pathogens Policy and Strategic Plan for AMR drafted 	CDC USAID	Ministry of Health Ministry of Livestock	Expertise France IMC APHL MSF WHO RTI IANPHI MOH Equipment Grant JHPIEGO CRS Premier Urgence Expertise France
Year 4	 Lab management information system activities initiated Capacity for Hospital Related Infections (HAI) and AMR surveillance assessed HAI and AMR surveillance protocol adapted Microbiology laboratories assessed and 	CDC USAID	Ministry of Health Ministry of Livestock	IMC APHL MSF WHO RTI IANPHI MOH Equipment Grant JHPIEGO CRS
	selected for AMR/HAI surveillance 4. HAI/AMR surveillance or point-prevalence survey initiated	USAID	Willistry Of Livestock	Premier Urgence Expertise France IMC APHL MSF WHO
Year 5	 IPC programs evaluated and recommendations for improvement presented to Ministry of Health, Ministry of Livestock and partners National Strategic Plan revised and distributed IPC guidelines revised 	CDC USAID	Ministry of Health Ministry of Livestock	RTI IANPHI MOH Equipment Grant JHPIEGO CRS Premier Urgence Expertise France IMC APHL MSF

Zoonotic Diseases

GHSA Goal	GHSA Objective	GHSA 5-Year Target		
Prevent Avoidable Epidemics	Preventing the emergence and spread of antimicrobial drug resistant organisms and emerging zoonotic diseases and strengthening international regulatory frameworks governing food safety.	I disasses from lower animals into hilman honillations		ze the spillover of zoonotic
	Key Milestones	US Government Activity	Host Government Activity	Other Activity (e.g. NGO, other governments, multilaterals)
Year 1	 Multi-sectoral coordination mechanism for zoonotic disease prevention established Initial framework and standardized data collection protocols for high risk zoonotic diseases developed Networks for zoonotic disease reporting mapped Data collection and improved capacity to conduct diagnostic surveillance in wildlife for Ebola and other high-consequence pathogens. Review of current animal production and marketing policies initiated 	USAID CDC	Ministry of Agriculture Ministry of Livestock Ministry of Health Ministry of Environment Ministry of Fishing and Aquaculture Ministry of Higher Education and Scientific Research	GWU FAO Predict P&R WHO WB
Year 2	 High-risk "nodes" for spillover of zoonotic threats identified Behavior and practices that enable spillover identified System for sampling and testing wildlife, livestock, and humans to better define risk from selected zoonotic pathogens in animal reservoirs and disease vectors implemented 	USAID CDC	Ministry of Agriculture Ministry of Livestock Ministry of Health Ministry of Environment Ministry of Fishing and Aquaculture Ministry of Higher Education and Scientific Research	GWU FAO Predict P&R WHO WB
Year 3	 System for sampling and testing wildlife, livestock, and humans evaluated Package of One Health "risk reduction" measures targeting high risk practices and behaviors that enable spillover validated 	USAID CDC	Ministry of Agriculture Ministry of Livestock Ministry of Health Ministry of Environment Ministry of Fishing and	GWU FAO Predict P&R WHO

	Policy, organizational and operational needs for multi-sectoral coordination mechanism established for sustainability.		Aquaculture Ministry of Higher Education and Scientific Research	
Year 4	 Capacity of animal health professionals to determine risk based on epidemiology and modeling/analytics demonstrated Package of One Health "risk reduction" measures targeting high risk practices and behaviors that enable spillover implemented 	USAID CDC	Ministry of Agriculture Ministry of Livestock Ministry of Health Ministry of Environment Ministry of Fishing and Aquaculture Ministry of Higher Education and Scientific Research	GWU FAO Predict P&R WHO WB
Year 5	 One Health workforce trained in accordance with national zoonotic disease prevention needs Package of One Health "risk reduction" measures targeting high risk practices and behaviors that enable spillover sustained Coordination mechanism that enables cross-sectors/ministries to collaborate routinely for zoonotic disease prevention continued 	USAID CDC	Ministry of Agriculture Ministry of Livestock Ministry of Health Ministry of Environment Ministry of Fishing and Aquaculture Ministry of Higher Education and Scientific Research	GWU FAO Predict P&R WHO WB

Biosafety & Biosecurity

GHSA Goal	GHSA Objective	GHSA 5-Year Target		
Prevent Avoidable Epidemics	Promoting national biosafety and biosecurity systems.	A whole-of-government national biosafety and biosecurity system is in place, ensuring that especial dangerous pathogens are identified, held, secured and monitored in a minimal number of facilities according to best practices; biological risk management training and educational outreach are conducted to promote a shared culture of responsibility, reduce dual use risks, mitigate biological proliferation and deliberate use threats, and ensure safe transfer of biological agents; and country specific biosafety and biosecurity legislation, laboratory licensing, and pathogen control measures are in place as appropriate.		n a minimal number of facilities d educational outreach are al use risks, mitigate biological biological agents; and country-
	Key Milestones	US Government Activity	Host Government Activity	Other Activity (e.g. NGO, other governments, multilaterals)
Year 1	 Dangerous pathogens for animal and human health identified, documented, and destroyed or stored in a secure repository (e.g. biobank) Capacities in Biosafety and Biosecurity (BSS) among key laboratories assessed Security of dangerous pathogen, including Ebola, samples strengthened from the point of collection to the point of disposal or storage within a regional repository Comprehensive policy and mechanisms established for specimen tracking, transport, and destruction. 	CDC DOD CTR/CBEP USAID DOS	Ministry of Agriculture Ministry of Livestock Ministry of Health Ministry of Environment Ministry of Fishing and Aquaculture Ministry of Higher Education and Scientific Research Ministry of Defense Ministry of Justice	APHL ASLM MOH Equipment Grant WHO FAO OIE Institut Pasteur Fondation Merieux
Year 2	 Assessment of BSS requirements at key One Health laboratories and in the field conducted Implement or expand implementation of specimen tracking, transport, and storage; Establish policies and financing to sustain BSS and biobanking 	CDC DOD CTR/CBEP USAID	Ministry of Agriculture Ministry of Livestock Ministry of Health Ministry of Environment Ministry of Fishing and Aquaculture Ministry of Higher Education and Scientific Research Ministry of Defense Ministry of Justice	ASLM MOH Equipment Grant APHL WHO FAO OIE

Year 3	Professional training with pre- existing/new BSS curricula (i.e. laboratory technicians, physicians, hazardous waste disposal technicians, etc.) harmonized in compliance with WHO and OIE standards	CDC DOD CTR/CBEP USAID	Ministry of Agriculture Ministry of Livestock Ministry of Health Ministry of Environment Ministry of Fishing and Aquaculture Ministry of Higher Education and Scientific Research Ministry of Defense Ministry of Justice	APHL WHO FAO ASLM MOH Equipment Grant OIE
Year 4	System for ensuring linked animal and human health labs are functional and responds to norms of biosafety and biosecurity conditions and best practices is in place	CDC DOD CTR/CBEP USAID	Ministry of Agriculture Ministry of Livestock Ministry of Health Ministry of Environment Ministry of Fishing and Aquaculture Ministry of Higher Education and Scientific Research Ministry of Justice	ASLM MOH Equipment Grant APHL WHO FAO OIE
Year 5	BSS system evaluation conducted BSS capacities in animal and human health labs meet the GHSA targets, as well as IHR and PVS standards	CDC DOD CTR/CBEP USAID	Ministry of Agriculture Ministry of Livestock Ministry of Health Ministry of Environment Ministry of Fishing and Aquaculture Ministry of Higher Education and Scientific Research Ministry of Defense Ministry of Justice	APHL ASLM MOH Equipment Grant WHO FAO OIE

Immunization

GHSA Goal	GHSA Objective	GHSA 5-Year Target		
Prevent Avoidable Epidemics	Reducing the number and magnitude of infectious disease outbreaks.	A functioning national vaccine delivery system – with nationwide reach, effective distributions, access for marginalized populations, adequate cold chain, and ongoing quality control – that is able to respond to new disease threats.		
	Key Milestones	US Government Activity	Host Government Activity	Other Activity (e.g. NGO, other governments, multilaterals)
Year 1	 Planning with Ministry of Health, WHO and CDC for routine and supplemental vaccine campaign for 2017 completed. Quality of Integrated Disease Surveillance and Response (IDSR) and other surveillance data as a means to monitor risk for vaccine preventable diseases (VPDs) evaluated Plan with Ministry of Health for establishment of a National Immunization Technical Advisory Group (NITAG) Delivery of vaccines strengthened 	CDC USAID	Ministry of Health Ministry of Livestock	UNICEF WHO GAVI UNFPA JHPIEGO FAO PCI Media
Year 2	 Planning with Ministry of Health and WHO for routine and supplemental vaccine campaign for 2018 completed. IDSR and other surveillance data used to assess and monitor risk for VPDs NITAG established 	CDC USAID	Ministry of Health Ministry of Livestock	UNICEF WHO GAVI UNFPA JHPIEGO FAO PCI Media
Year 3	 Planning with Ministry of Health and WHO for routine and supplemental vaccine campaign for 2019 completed. IDSR and other surveillance data used to assess and monitor risk for VPDs NITAG operational 	CDC USAID	Ministry of Health Ministry of Livestock	UNICEF WHO GAVI UNFPA JHPIEGO FAO PCI Media
Year 4	Planning with Ministry of Health and WHO for routine and supplemental vaccine	CDC USAID	Ministry of Health Ministry of Livestock	UNICEF WHO

		campaign for 2020 completed.			GAVI
	2.	IDSR and other surveillance data used to			UNFPA
		assess and monitor risk for VPDs			JHPIEGO
	3.	NITAG operational			FAO
					PCI Media
	1.	Planning with Ministry of Health and WHO			UNICEF
		for routine and supplemental vaccine	CDC		WHO
Year 5		campaign for 2021 completed.	USAID	Ministry of Health	GAVI
rear 5	2.	IDSR and other surveillance data used to	USAID	Ministry of Livestock	UNFPA
		assess and monitor risk for VPDs			JHPIEGO
	3.	NITAG operational			PCI Media

Detect

Laboratory Systems

GHSA Goal	GHSA Objective	GHSA 5-Year Target		
Detect Threats Early	Developing and deploying novel diagnostics and strengthen laboratory systems.	Real-time bio surveillance with a national laboratory system and effective modern point-of-care laboratory-based diagnostics.		ective modern point-of-care and
	Key Milestones	US Government Activity	Host Government Activity	Other Activity (e.g. NGO, other governments, multilaterals)
Year 1	 Mapping of multi-sectoral laboratory capacity including pathogen testing completed Priority pathogens and diseases identified (including zoonotic diseases) and diagnostic testing capacity improved Multi-sectoral nation-wide laboratory strategic plan and policy established Plans to reinforce quality assurance are integrated into the strategic plan and policy. National and/or international referral network system evaluated and reinforced Capacity of laboratory personnel strengthened through mentoring and provision of technical and management laboratory trainings. Testing capacity for select priority diseases established 	CDC USAID DoD CTR/CBEP	Ministry of Livestock Ministry of Health Ministry of Environment Ministry of Higher Education and Scientific Research	APHL ASLM IANPHI GWU AMP IMC World Bank (REDISSE Project) WHO FAO Global Fund Expertise France Institute Pasteur Fondation Merieux Government of Canada MOH Equipment Grant
Year 2	 Nationwide tiered laboratory network needs identified (animal and human health labs) National laboratory strategic plan and policy reviewed/updated with action items for broad-based capacity building Lab quality management system (QMS) and Quality Assurance plan in place 	CDC USAID DoD CTR/CBEP	Ministry of Livestock Ministry of Health Ministry of Environment Ministry of Higher Education and Scientific Research	APHL GWU IANPHI AMP IMC World Bank (REDISSE Project) WHO FAO

Version date: June 8 , 2016 | Version 5.0

	 4. Diagnostic testing implemented and optimized for viral pathogens in wildlife, livestock, and humans 5. Technical and management laboratory training expanded 			Global Fund Expertise France
Year 3	 National One Health laboratory strategic plan and policy operationalized Technical and management laboratory training expanded 	CDC USAID DoD CTR/CBEP	Ministry of Livestock Ministry of Health Ministry of Environment Ministry of Higher Education and Scientific Research	APHL ASLM GWU IMC World Bank WHO FAO IANPHI Global Fund Expertise France MOH Equipment Grant
Year 4	 Strengthened laboratory workforce through provision of technical and management laboratory training Established Laboratory Information Management System (LIMS) Technical and management laboratory training expanded 	CDC USAID DoD CTR/CBEP	Ministry of Livestock Ministry of Health Ministry of Environment Ministry of Higher Education and Scientific Research	APHL GWU IMC IANPHI ASLM World Bank WHO FAO Global Fund Expertise France MOH Equipment Grant
Year 5	Accreditation/certification of regional laboratories in-process Evidence of increased capacity in laboratory staff in risk characterization and bioinformatics Technical and management laboratory training expanded	CDC USAID DoD CTR/CBEP	Ministry of Livestock Ministry of Health Ministry of Environment Ministry of Higher Education and Scientific Research	APHL GWU IMC ASLM IANPHI MOH Equipment Grant World Bank WHO FAO Global Fund

		Expertise France

Surveillance Systems

GHSA Goal	GHSA Objective	GHSA 5-Year Target		
Detect Threats Early	Launch, strengthen and link global networks for real-time surveillance through investments in IDSR-based and IHR compliant national surveillance strategies and promotion of data sharing based on international agreements.	Strengthened foundational indicator- and event-based surveillance sy events of significance for public health, animal health and health seculand collaboration across sectors and between sub-national, national authority regarding surveillance of events of public health significance the core capacity requirements for surveillance in accordance with the		curity; improved communication I and international levels of ce and advancement in fulfilling
	Key Milestones	US Government Activity	Host Government Activity	Other Activity (e.g. NGO, other governments, multilaterals)
Year 1	 Capacities and gaps of IDSR and electronic disease surveillance systems assessed (both human and animal health) IDSR activities for investigation and response to public health events (eg outbreaks/epidemics) strengthened. Interoperable electronic reporting for IDSR implemented in pilot sites Strategies for community event based surveillance (CBS) established (both human and animal health) Public health emergency plans and standard operational procedures developed for all Ports/Points of Entry (POEs) 	CDC USAID Peace Corps	Ministry of Livestock Ministry of Health Ministry of Environment	AMP PCI Media IMC MOH RTI & RTI Contract PCI Media WHO FAO E-HEALTH Peace Corps IOM World Bank Measure

	6. IHR compliance assessed			
Year 2	 Routine standardized IDSR capacity strengthened Interoperable electronic reporting for IDSR expanded Medical and surveillance officers trained in IDSR according to an agreed-upon training plan for regional and sub-regional levels Community event based surveillance system implemented (both animal and human health) including priority border areas. Public health data exchange/sharing agreement between Guinea and neighboring countries for cross-border information sharing in development Plan has been developed for strengthening animal health surveillance in accordance with One Health and is implemented at select target facilities IT staff hired Development start, and software implemented in 5/38 prefectures for 1 or 2 diseases Identified gaps from the IT/Informatics assessment to be addressed- Train users Funds to address the gaps in the IT/Informatics assessment secured 	CDC USAID	Ministry of Livestock Ministry of Health Ministry of Environment Ministry of Defense Ministry of Foreign Affairs Ministry of Security and Civil Protection	AMP PCI Media IMC MOH RTI & RTI Contract PCI Media WHO FAO Peace Corps IOM World Bank Measure
Year 3	1. Laboratory surveillance data integrated in routine reporting system 2. Timely and complete surveillance data reported for all IDSR priority diseases 3. Medical and surveillance officers trained in IDSR according to the agreed upon training plane 4. In-service surveillance teams trained and	CDC USAID	Ministry of Livestock Ministry of Health Ministry of Environment	AMP PCI Media IMC MOH RTI & RTI Contract PCI Media WHO FAO

	deployed in accordance with One Health surveillance strategy 5. Port of Entry (seaports and select major land borders) assessed for IHR compliance 6. 5 targeted pilot sites monitored and evaluated for information systems 7. Plans to deploy pilot systems to sousprefectures of the 5 pilot sites 8. If pilot system successful, system would be deployed in 10 more Prefectures			Peace Corps IOM World Bank Measure
Year 4	 Zoonotic diseases relevant to human health integrated into routine surveillance Medical and surveillance officers trained in IDSR in accordance to a MOH Timely and complete surveillance data reported for all IDSR priority diseases Community event based surveillance rolled out country-wide Other diseases surveillance activities developed and integrated Gap in the Information Systems addressed (infrastructure upgraded, staff trained) Information systems monitored and evaluated 	CDC USAID	Ministry of Livestock Ministry of Health Ministry of Environment	AMP PCI Media IMC MOH RTI & RTI Contract PCI Media WHO FAO Peace Corps IOM World Bank Measure
Year 5	 Functional surveillance system of at least Four core syndromes indicative of public health emergencies Demonstrated capacity to assess all urgent events within 48 hours of reporting Sustained One Health surveillance Medical and surveillance officers trained in IDSR Timely and complete surveillance data reported for all IDSR priority diseases Agreements with neighboring countries to share data on surveillance and control of public health events are established and 	CDC USAID	Ministry of Livestock Ministry of Health Ministry of Environment	AMP PCI Media IMC MOH RTI & RTI Contract PCI Media WHO FAO Peace Corps IOM World Bank Measure

	sustainable		
7.	All information systems are functional		
8.	All IDSR related diseases are developed and		
	integrated		
9.	All gaps in information systems addressed		
	·		

Workforce Development

GHSA Goal	GHSA Objective	GHSA 5-Year Target		
Detect Threats Early	Training and deploying an effective bio surveillance workforce.	A workforce including physicians, veterinarians, biostatisticians, laboratory scientists, and at least 1 trained field epidemiologist per 200,000 population, who can systematically cooperate to meet relevant IHR and Performance of Veterinary Services (PVS) core competencies.		
	Key Milestones	US Government Activity	Host Government Activity	Other Activity (e.g. NGO, other governments, multilaterals)
Year 1	 Capacity of human resource requirements for IHR, OIE and FAO evaluated Strategy for multisector, tiered human resource development established and agreed upon by the technical working group Participation in the regional Field Epidemiology Training Program (FETP) increased Animal health workforce for early detection of possible zoonotic disease evaluated In-service training opportunities related to surveillance, research, and lab testing identified Training plan for first tier human resource development completed Basic national FETP launched 	CDC USAID	Ministry of Health Ministry of Livestock Ministry of Higher Education and Scientific Research Ministry of Environment Ministry of Civil Service	GWU RTI WHO AFENET MOH equipment Grant World Bank FAO Canada
Year 2	 Policy for multisector tiered human resource development established and agreed upon by the technical working group In-service training opportunities related to surveillance, research, and lab testing formalized At least one first tier training cohort completed for key regions and prefectures 	CDC USAID	Ministry of Health Ministry of Livestock Ministry of Higher Education and Scientific Research Ministry of Environment Ministry of Civil Service	GWU RTI WHO MOH equipment Grant AFENET World Bank FAO Canada

	Training plan for second tier human resource development completed			
Year 3	 At least one second tier training cohort completed for key regions and prefectures Training plan for third tier human resource development completed 	CDC USAID	Ministry of Health Ministry of Livestock Ministry of Higher Education and Scientific Research Ministry of Environment Ministry of Civil Service	GWU RTI MOH Equipment Grant WHO AFENET World Bank FAO
Year 4	At least one third tier training cohort completed for key regions and prefectures	CDC USAID	Ministry of Health Ministry of Livestock Ministry of Higher Education and Scientific Research Ministry of Environment Ministry of Civil Service	GWU RTI WHO MOH Equipment Grant AFENET World Bank FAO
Year 5	 Human resources development to meet IHR, OIE and FAO requirement is sustainable by the Government with technical support from partners One Health workforce has been trained in accordance with national One Health disease "detection" needs. 	CDC USAID	Ministry of Health Ministry of Livestock Ministry of Higher Education and Scientific Research Ministry of Environment Ministry of Civil Service	GWU RTI WHO MOH Equipment Grant AFENET World Bank FAO

Reporting

GHSA Goal	GHSA Objective	GHSA 5-Year Target				
Detect Threats Early	Compliance with global disease reporting requirements	Timely and accurate disease reporting according to IHR requirements and consistent with FAO and OIE.				
	Key Milestones	US Government Activity	Host Government Activity	Other Activity (e.g. NGO, other governments, multilaterals)		
Year 1	 Assessment of general IHR, OIE and FAO reporting capacity completed SOPs in place for coordination between IHR, OIE and FAO National Focal Points (NFPs) A multisector, multidisciplinary body, committee or taskforce addressing IHR, OIE and FAO requirements on surveillance and response for public health emergencies of national and international concern is in place Plan to address gaps in two-way reporting of diagnostic results from humans, wildlife, and livestock, developed 	CDC USAID	Ministry of Health Ministry of Livestock Ministry of Foreign Affairs Ministry of Planning and International Cooperation	UNICEF WHO FAO IOM RTI WAHO ECOWAS OIE P&R WAHIS ASLM MOH		
Year 2	 Multisector coordination and communication mechanisms are tested and updated regularly Plan of action established for timely and accurate disease reporting to international stakeholders based on IHR, OIE and FAO evaluation reports Protocols that strengthen two-way reporting of diagnostic results in humans, wildlife, and livestock, developed 	CDC USAID	Ministry of Health Ministry of Livestock Ministry of Foreign Affairs Ministry of Planning and International Cooperation	UNICEF WHO FAO IOM RTI WAHO ECOWAS OIE P&R WAHIS ASLM MOH		
Year 3	Evaluation of reporting requirements at prefecture and national level	CDC USAID	Ministry of Health Ministry of Livestock	UNICEF WHO		

	established		Ministry of Foreign Affairs Ministry of Planning and International Cooperation	FAO IOM RTI WAHO ECOWAS OIE P&R WAHIS ASLM MOH
Year 4	Collaboration between various national data sources that contribute to public health reporting requirements (i.e. IHR, OIE, FAO) increased	CDC USAID	Ministry of Health Ministry of Livestock Ministry of Foreign Affairs Ministry of Planning and International Cooperation	UNICEF WHO FAO IOM RTI WAHO ECOWAS OIE P&R WAHIS ASLM MOH
Year 5	 Reporting protocols and requirements updated and implemented based on current best practices for IHR, OIE and FAO requirements to improve data quality (timeliness, completeness, accuracy) Annual updates on the status of the implementation of IHR, OIE and FAO reporting to stakeholders across all relevant sectors is conducted IHR, OIE and FAO reporting requirements to stakeholders across relevant sectors consistently applied 	CDC USAID	Ministry of Health Ministry of Livestock Ministry of Foreign Affairs Ministry of Planning and International Cooperation	UNICEF WHO FAO IOM RTI WAHO ECOWAS OIE P&R WAHIS ASLM MOH

RESPOND

Emergency Management

GHSA Goal	GHSA Objective	GHSA 5-Year Target		
Respond Rapidly and Effectively	Developing an interconnected global network of EOCs and multi-sectoral response to biological incidents.	Every country will have a public health Emergency Operations Center (EOC) functioning according minimum common standards; maintaining trained, functioning, multi-sectoral rapid response tea (RRTs) and "real-time" bio surveillance laboratory networks and information systems; and trained EOC staff capable of activating a coordinated emergency response within 120 minutes of the identification of a public health emergency.		
	Key Milestones	US Government Activity	Host Government Activity	Other Activity (e.g. NGO, other governments, multilaterals)
Year 1	 Emergency management regulations assessed and revised to provide national legal framework for emergency response Emergency operations workforce and training curriculum assessed First cohort of emergency operations workforce trained National emergency operations plan developed EOC infrastructure established and/or strengthened Enhance whole-of-government disaster planning and management for all hazards Ministry POCs selected and trained Emergency management committee formed 	CDC DoD AFRICOM USAID	Ministry of Health Ministry of Livestock Ministry of Higher Education and Scientific Research Ministry of Defense	WHO World Bank IOM RTI GWU UNDP P&R (DAI) Public Health Agency of Canada (PHAC) CDC Foundation ECOWAS FAO
Year 2	 Prefectural Emergency operations plan developed Standard operating procedures at national and prefectural level developed Systems linking surveillance and laboratory systems to EOC established First cohort of emergency operations workforce rendered operational Emergency response simulations or actual 	CDC USAID	Ministry of Health Ministry of Livestock Ministry of Higher Education and Scientific Research Ministry of Defense	WHO World Bank IOM GWU UNDP P&R (DAI) Public Health Agency of Canada (PHAC) RTI

Version date: June 8 , 2016 | Version 5.0

	response used to evaluate EOC capacity			CDC Foundation E-Health FAO
Year 3	 EOC plans and procedures revised to include links to other EOCs of the region Actual responses evaluated in after-action analysis Additional training in Emergency Management for key staff/leadership provided Routine training program established 	CDC USAID	Ministry of Health Ministry of Livestock Ministry of Higher Education and Scientific Research Ministry of Defense	WHO World Bank IOM GWU UNDP P&R (DAI) FAO
Year 4	Revised plans and procedures tested through exercise and response Plans with disease and event-specific annexes completed Infrastructural assessment and sustainable support identified	CDC USAID	Ministry of Health Ministry of Livestock Ministry of Higher Education and Scientific Research Ministry of Defense	WHO World Bank IOM GWU UNDP P&R (DAI) FAO
Year 5	 System, staffing, and infrastructure capacity and needs assessed Simulation exercise program established Plans and procedures from diverse ministries coordinated Database of communication messages created 	CDC USAID	Ministry of Health Ministry of Livestock Ministry of Higher Education and Scientific Research Ministry of Defense	WHO World Bank IOM GWU UNDP P&R (DAI) FAO

Linking PH and Law Enforcement

GHSA Goal	GHSA Objective	GHSA 5-Year Target		
Respond Rapidly and Effectively	Developing an interconnected global network of EOCs and multi-sectoral response to biological incidents: Promote establishment of public health EM programs, including EOCs; trained, functioning, multi-sectoral rapid response teams, with access to a real-time information system; and capacity to attribute the source of an outbreak.	to conduct a rapid, multi-sectora	of suspected or confirmed deliberall I response, including the capacity to I/or request effective and timely in	o link public health and law
	Key Milestones	US Government Activity	Host Government Activity	Other Activity (e.g. NGO, other governments, multilaterals)
Year 1	 Legal framework/policy to support response to public health threats assessed – or developed or revised as necessary Initial assessment of linkages between public health and law enforcement completed; Memorandum of Understanding (MOU) developed or revised as necessary Public health curriculum for law enforcement officers located at borders and in border communities strengthened in accordance with IHR, OIE, and FAO priority syndromes Capacity of health and security personnel to detect and respond to public health events of concern at ports and across borders strengthened 	CDC DOS	Ministry of Defense Ministry of Health Ministry of Livestock Ministry of Higher Education and Scientific Research Ministry of Environment Ministry of Justice Ministry of Security and Civil Protection Ministry of Interior	WHO IOM FAO OIE Government of France
Year 2	 Referral and follow up procedures of port health in place at the public health presence of designated POEs; staff trained on procedures Other POE (seaports, airports other POEs) assessed for IHR, OIE and FAO compliance 	CDC	Ministry of Defense Ministry of Health Ministry of Livestock Ministry of Higher Education and Scientific Research Ministry of Environment Ministry of Justice	WHO IOM FAO OIE

			Ministry of Security and Civil Protection Ministry of Interior	
Year 3	 Existing law enforcement officers located at borders and onboarding officers serving at key border crossings trained in the detection of signs and symptoms of the IDSR priority syndromes System for creating effective health messaging for in-bound and out-bound travelers when public health event occurs established and in place 	DoD CTR/CBEP CDC	Ministry of Defense Ministry of Health Ministry of Livestock Ministry of Higher Education and Scientific Research Ministry of Environment Ministry of Justice Ministry of Security and Civil Protection Ministry of Interior	WHO IOM FAO OIE
Year 4	Plans and procedures at POEs tested, validated, and improved in accordance with IHR, OIE and FAO requirements	DoD CTR/CBEP CDC	Ministry of Defense Ministry of Health Ministry of Livestock Ministry of Higher Education and Scientific Research Ministry of Environment Ministry of Justice Ministry of Security and Civil Protection Ministry of Interior	WHO IOM FAO OIE
Year 5	 Multi-sectoral response to a biological event of suspected or confirmed deliberate origin demonstrated Public health, military and law enforcement integration tested regularly by simulation exercises Bilateral or multilateral agreements or arrangements concerning prevention or control of international transmission of disease at POE are developed 	DoD CTR/CBEP CDC	Ministry of Defense Ministry of Health Ministry of Livestock Ministry of Higher Education and Scientific Research Ministry of Environment Ministry of Justice Ministry of Security and Civil Protection Ministry of Interior Ministry of Foreign Affairs	WHO IOM FAO OIE

Medical Countermeasures (MCM) and Personnel Deployment

GHSA Goal	GHSA Objective	GHSA 5-Year Target			
Respond Rapidly and Effectively	Improving global access to medical and non- medical countermeasures during health emergencies.	A national framework for transferring (sending and receiving health and medical personnel among international partner		=:	
	Key Milestones	US Government Activity	Host Government Activity	Other Activity (e.g. NGO, other governments, multilaterals)	
Year 1	 Key agencies involved in MCM importation, deployment and regulatory approvals for use during public health emergencies identified Existing policies and legal frameworks for receipt, use and approval of medical countermeasures and receipt/deployment of medical personnel assessed Capacity to store medical countermeasures improved 	CDC USAID NIH FDA	Ministry of Health Ministry of Livestock Ministry of Higher Education and Scientific Research Central Pharmacy of Guinea	WHO FAO MSF OIE SIAPS MOH Equipment Grant	
Year 2	 Policy development for MCM importation, deployment and regulatory approvals for use during public health emergencies initiated National preparedness plans for use of non-medical measures involving zoonotic disease (available through regional stockpiles) developed Inventory of existing workforce and relevant resources (medical and non-medical countermeasures) conducted 	CDC USAID	Ministry of Health Ministry of Livestock Ministry of Higher Education and Scientific Research Central Pharmacy of Guinea	WHO FAO MSF OIE SIAPS MOH Equipment Grant	
Year 3	National policies for MCM during public health emergencies established by key agencies Regional agreements for rapid cross border deployment of personnel and material drafted	CDC USAID	Ministry of Health Ministry of Livestock Ministry of Higher Education and Scientific Research Central Pharmacy of Guinea Ministry of Foreign Affairs	WHO FAO AU ECOWAS SIAPS MOH Equipment Grant	
Year 4	Plans and procedures for MCM importation, deployment and regulatory	CDC USAID	Ministry of Health Ministry of Livestock	WHO FAO	

	approvals for use during public health emergencies tested and validated 2. Exercises to demonstrate effective deployment of MCM and medical personnel completed		Ministry of Higher Education and Scientific Research Central Pharmacy of Guinea	MSF OIE SIAPS MOH Equipment Grant
Year 5	 National framework for sending and receiving medical countermeasures and public health and medical personnel from and to international partners during health emergencies established Regional agreements for rapid cross border deployment of personnel and material finalized Capacities and skills required for implementation of national preparedness plans for use of non-medical countermeasures involving zoonotic disease (available through regional stockpiles) in place 	CDC USAID	Ministry of Health Ministry of Livestock Ministry of Higher Education and Scientific Research Central Pharmacy of Guinea Ministry of Foreign Affairs	WHO FAO MSF OIE SIAPS ECOWAS MOH Equipment Grant

Acronyms

AFENET African Field Epidemiology Network

AMP Agence de Médecine Preventive (Agency of Preventive Medicine)

AMR Antimicrobial resistance

APHL Association of Public Health Laboratories

BSS Biosafety and Biosecurity

CBS Community-based surveillance

CDC Centers for Disease Control and Prevention

CRS Catholic Relief Services

CTR/CBEP Cooperative Threat Reduction/Cooperative Biological Engagement Program

DoD United States Department of Defense

DoS United States Department of State

ECOWAS Economic Community of West African States

EM Emergency management
 EOC Emergency Operations Center
 FAO Food and Agriculture Organization
 FETP Field Epidemiology Training Program

FY Fiscal Year

GAVI Global Alliance for Vaccine and Immunization

GHSA Global Health Security Agenda
GWU George Washington University
HAI Healthcare associated infections

HHS United States Department of Health and Human Services

IDSR Integrated Disease Surveillance and Response

IHR International Health Regulations
IMC International Medical Corps

IOM International Organization for Migration

IPC Infection Prevention and Control

LIMS Laboratory information management system

MCM Medical counter measures

MOU Memorandum of understanding

Médecins sans Frontières (Doctors Without Borders) MSF

NFP **National Focal Points**

NITAG National Immunization Technical Advisory Group

OIE World Organization for Animal Health

P&R Preparedness and Response

Point of entry POE

PVS Performance of Veterinary Services

QMS Quality management system

REDISSE Regional Disease Surveillance Systems Enhancement

RRT Rapid Response Team

SIAPS Systems for Improved Access to Pharmaceuticals and Services

Standard Operating Procedures SOP

UNDP United Nations Development Programme **UNFPA** United Nations Fund for Population Activities UNICEF United Nations Children's Emergency Fund

USAID United States Agency for International Development

VPD Vaccine preventable disease

WAHIS World Animal Health Information System

WAHO West Africa Health Organization

WHO World Health Organization