

Foodborne diseases in the WHO African Region

Every year

>91 million
people fall ill

137 000
people die

representing

1/3 of the global **death**
toll for foodborne diseases

Diarrhoeal diseases are
responsible for 70% of the burden
of foodborne diseases

Non-typhoidal *Salmonella*

Foodborne cholera

E. coli

Chemical hazards (cyanide
and aflatoxin) **cause more**
than 3000 deaths annually

Paralysis (Konzo) caused by
cyanide in cassava, is unique
to the African Region, resulting in
death in **1 in 5** people affected

FOODBORNE DISEASES ARE PREVENTABLE.
EVERYONE HAS A ROLE TO PLAY.

For more information: www.who.int/foodsafety

#SafeFood

Source: WHO Estimates of the Global Burden of Foodborne Diseases, 2015.

© World Health Organization 2015. WHO/FOS/15.6

**World Health
Organization**