

YAWS

RECOGNITION BOOKLET FOR COMMUNITIES

**World Health
Organization**

YAWS
IS AN INFECTION CAUSED
BY A GERM THAT AFFECTS
THE SKIN, BONE AND
CARTILLAGES.

RECOGNITION BOOKLET FOR COMMUNITIES

World Health
Organization

WHO Library Cataloguing-in-Publication Data

Yaws: recognition booklet for communities.

1.Yaws – diagnosis. 2.Yaws – prevention and control. 3.Community medicine. 4.Pamphlets. I.World Health Organization

ISBN 978 92 4 150409 6

(NLM classification: WC 425)

© World Health Organization 2012, Reprinted with changes , 2014.

All rights reserved. Publications of the World Health Organization are available on the WHO web site (www.who.int) or can be purchased from WHO Press, World Health Organization, 20 Avenue Appia, 1211 Geneva 27, Switzerland (tel.: +41 22 791 3264; fax: +41 22 791 4857; e-mail: bookorders@who.int). Requests for permission to reproduce or translate WHO publications – whether for sale or for noncommercial distribution – should be addressed to WHO Press through the WHO web site (http://www.who.int/about/licensing/copyright_form/en/index.html).

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the World Health Organization concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted lines on maps represent approximate border lines for which there may not yet be full agreement.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by the World Health Organization in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

All reasonable precautions have been taken by the World Health Organization to verify the information contained in this publication. However, the published material is being distributed without warranty of any kind, either expressed or implied. The responsibility for the interpretation and use of the material lies with the reader. In no event shall the World Health Organization be liable for damages arising from its use.

Printed in Luxembourg.

WHO/HTM/NTD/IDM/2012.3

PAPILLOMA

This is a single or multiple yellow bumps on the skin.
For children who live in endemic villages, this may be the early presentation of yaws.

ULCERS

Single or multiple wounds, often round in shape.

SQUAMOUS MACULES

Scaly, thickened, or discoloured skin patches.

BONE SWELLING

This is a painful swelling of bones or joints without any external lesion.

PALMAR AND PLANTAR

These can be holes, cracks or discolouration of the soles of the feet or palms of the hand.

DIAGNOSIS

A simple rapid test is now available to confirm yaws, using a finger-prick drop of blood.

2

Buffer

1 2 C

DPP

CHEMBIO

15-009

9:16

Sample

4:26

+
Buffer

1

TREATMENT

A single-dose of oral azithromycin cures yaws in 2–4 weeks.
(Photo illustrating yaws campaign in Vanuatu, 2013)

BEFORE AND AFTER TREATMENT

KEY POINTS TO REMEMBER

- Yaws can be cured with a single-dose oral azithromycin (30mg/kg)
- The disease is transmitted through person to person contact
- It affects mostly children as they often play together
- Untreated, the infection can lead to chronic disfigurement and disability
- Yaws occurs in poor rural communities in Africa, Asia, Latin America and the Pacific
- Health education and improved personal hygiene are essential components of prevention

COMPLICATIONS

Without treatment, yaws can destroy the nose (gangosa) and the bones causing the leg to bend (sabre tibia).

IF YOU HAVE YAWS, DO NOT WAIT!
GET TREATED AT THE NEAREST HEALTH FACILITY!

Global Yaws Eradication Programme
Department of Control of Neglected Tropical Diseases
World Health Organization
20, Avenue Appia
1211, Geneva 27, Switzerland
<http://www.who.int/yaws/en>

9 786241 504096