

International Federation of
Library Associations and Institutions

Public Access to Health Information

International Federation of
Library Associations and Institutions

Infectious Diseases

(Tuberculosis, Malaria and others)

Information and Infectious Diseases

- Whilst most infectious diseases are curable, the best alternative is prevention.
- This depends on:
 - Good information on transmission
 - Advice about preventive measures, and
 - Information on treatment.

Information on transmission

- Although Malaria, Tuberculosis and HIV/AIDS are the main killers, there are many other such as: cholera, typhoid, typhus, meningitis, STIs, and influenza.
- Transmission can be through contact with infected people and animals, contaminated water, parasites such as ticks and mosquitoes.
- Traditional medicine is notoriously inaccurate on this (blaming the wrong sort of mangoes for malaria for instance).

Tuberculosis (TB)

- The important information is that although it is infectious and contagious, there can be a long incubation period before symptoms occur.
- Avoiding contact with body fluids from infected people can prevent transmission
- Carriers of the infection can be tracked and identified
- Immunisation with BCG vaccine can prevent the worst forms of the disease (it is 80% effective for 10 years).

Transmission of TB

Malaria

- Malaria is passed on by the Anopheles Mosquito
- Preventive health campaigns can
 - Disinfect the mosquito habitat with larvicides
 - Drain and fill puddles
 - Screen blood products
- Individuals can
 - Use mosquito nets
 - Use insect repellents and insecticides
 - Take prophylaxis (quinine related drugs)

A library Infectious Diseases Programme

- In addition to stocking relevant information materials, the library can:
 - Partner in information campaigns on particular conditions
 - Display and help users to interpret posters
 - Organise learning groups at which relevant health messages can be transmitted.

