

The burden of **foodborne diseases** is substantial

Every year foodborne diseases cause:

almost
in 10
people to fall ill

33 million
healthy life years lost

Foodborne diseases can be deadly, **especially in children <5**

420 000
deaths

Children account for
almost **1/3**
of deaths from
foodborne diseases

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

Diarrhoeal diseases are the most common illnesses resulting from unsafe food

Diarrhoeal diseases are responsible for:

1/2
global burden of
foodborne diseases
caused by 31 hazards

Key global causes of diarrhoeal diseases:

Norovirus

E. coli

Campylobacter

Non-typhoidal
Salmonella

550m
people falling ill
230 000
deaths

including
220m
children <5 falling ill
96 000
of whom die

**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**

Foodborne diseases are a major global public health concern

Foodborne diseases are caused by types of:

Bacteria

Viruses

Parasites

Toxins

Chemicals

Some of these are a public health concern across all regions
Others are much more common in middle- and low-income countries

But in a **globalized world** they can
spread quickly along the food chain
and **across borders**

**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**