

WHO/AFRO Library Cataloguing-in-Publication Data

Noma is a severe disease, which is treatable if it is managed at its early stages: information brochure for early detection and management of noma.

- 1. Noma etiology prevention and control complications
- 2. Mouth diseases prevention and control
- 3. Oral health
- 4. Training material
- 5. Health promotion
- I. World Health Organization. Regional Office for Africa II. Title

ISBN: 978-929023354-1 (NLM Classification: **WU 140**)

© WHO Regional Office for Africa, 2016

All rights reserved.

Publications of the World Health Organization enjoy copyright protection in accordance with the provisions of Protocol 2 of the Universal Copyright Convention. All rights reserved. Copies of this publication may be obtained from the Library, WHO Regional Office for Africa, P.O. Box 6, Brazzaville, Republic of Congo (Tel: +47 241 39100; Fax: +47 241 39507; E-mail: afrgoafrobooks@who.int). Requests for permission to reproduce or translate this publication — whether for sale or for non-commercial distribution — should be sent to the same address.

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 express or implied. The responsibility for the interpretation and use of the material lies with the reader. On no account shall the World Health Organization or its Regional Office for Africa be liable for damages arising from its use.

ACKNOWLEDGEMENTS

The development of this brochure was coordinated by Dr Benoit Varenne, Regional Adviser for Oral Health, WHO Regional Office for Africa, with the technical support of Dr Khady Kâ of the University of Montréal, Canada.

Dr Abdikamal Alisalad, Acting Director, Noncommunicable Diseases Cluster (NCD) of the WHO Regional Office for Africa, provided general guidance for the preparation of this brochure.

The WHO Regional Office for Africa would like to thank all persons who contributed in the drafting of this document and provided photographs.

Special thanks are due to the experts who participated in the Delphi study to reach a consensus on noma staging and management:

Mr Mamoudou Amadou, NGO Hilfsaktion Noma e.V., Niger; Dr Denise Baratti-Mayer, Geneva University Hospitals, GESNOMA, Switzerland; Dr Priscilla Benner, NGO MAMA Project, United States; Dr Marie-Claude Bottineau, Médecins Sans Frontières, Switzerland; Dr Souleymane Bougoum, Ministry of Health, Burkina Faso; Professor Denis Bourgeois, Université Lyon 1, France; Dr Eric Comte, Médecins Sans Frontières, Switzerland; Professor Emmanuel Crezoit, Ministry of Higher Education and Scientific Research, Côte d'Ivoire; Dr Elizabeth Dimba, University of Nairobi, Kenya; Dr Oumarou Djibo, Ministry of Health, Niger; Dr Yvette Dossou, Université Libre de Bruxelles, Belgium; Dr Charlotte Faty Ndiaye, WHO, Cameroon; Dr Almoustapha Illo, Ministry of Health, Niger; M. Patrick Joly, Fondation Sentinelles, Switzerland; Dr Mamane Kaka, Hôpital national Lamorde, Niger; Dr Midion Mapfumo Chidzonga, University of Zimbabwe, Zimbabwe; Dr Klaas Marck, Dutch Noma Foundation, Netherlands; Professor Andrea Mombelli, Université de Genève, GESNOMA, Switzerland; Professor Denys Montandon, formerly of Geneva University Hospitals, GESNOMA, Switzerland; Professor Sudeshni Naidoo, WHO Collaborating Centre for Oral Health, University of Western Cape, South Africa; Dr Emmanuel Otoh, The Regional Centre for Oral Health Research and Training Initiatives for Africa, Nigeria; Professor Dieudonné Ouedraogo, Centre hospitalier Universitaire Yalqado Ouedraogo, Burkina Faso; Dr Reshma Phillips, Maryland Dental Action Coalition, United States; Professor Brigitte Pittet-Cuénod, Geneva University Hospitals, GESNOMA, Switzerland; Dr Will Rodgers, NGO Facing Africa, United Kingdom; Dr Leila Srour, NGO Health Frontiers, Lao People's Democratic Republic; Dr Lassara Zala, Director, Centre Persis, Burkina Faso.

Heartfelt thanks also go to Cyril O. Enwonwu, Professor Emeritus of the University of Maryland (USA) for his consistent support.

Representatives of the target readership including WHO staff in 10 countries in the Region (Benin, Burkina Faso, Côte d'Ivoire, Guinea-Bissau, Mali, Niger, Nigeria, Democratic Republic of the Congo, Senegal and Togo) kindly reviewed the brochure and provided input. We thank them for their input. The WHO Regional Office for Africa warmly acknowledges the financial support provided for this project by the NGO, Hilfsaktion Noma e.V. and thanks Ms Ute Winkler-Stumpf, Chairperson of the NGO Hilfsaktion Noma e.V. for her encouragement.

Photo credit: WHO/Julie Pudlowski, NGO Hilfsaktion, Professor Sudeshni Naidoo, Dr Dimba Elizabeth, Dr Benoit Varenne, Professor Emmanuel Crezoit, Dr Lassara Zala, Dr Will Rodgers and Dr Priscilla Benner, Dr Adeniyi Semiyu Adetunji. Layout and typesetting: Agence Panacee (www.panacee.fr)

Why this document?

In countries contending with noma, and in spite of numerous initiatives, families, community health workers and primary health care professionals are still LARGELY under-informed about this disease. To help bridge the knowledge gap on noma and improve early case diagnosis, detection and treatment, WHO has taken the initiative to update the staging of the disease and to provide, for each stage identified, recommendations for enhanced management.

This brochure is designed as a training tool and is intended for all stakeholders at the primary health care level: health workers, community health care workers and opinion leaders who are in contact with the population groups at risk of contracting the disease.

What is noma?

Noma (from Greek: to "devour") is a necrotizing disease that destroys the mouth and the face.

- Noma starts as a lesion (a sore) of the gums, inside the mouth. The initial gum lesion then
 develops into an ulcerative, necrotizing gingivitis that progresses rapidly, destroying
 the soft tissues and bones of the mouth and further progressing to perforate the hard
 tissues and skin of the face.
- In the absence of any form of treatment, noma is fatal in 90% of cases. Where noma
 is detected early, its progression can be rapidly halted, either through basic hygiene
 rules or with antibiotics. Such early detection helps to prevent suffering, disability
 and death.
- It mostly affects young children between the ages of 2 and 6 years suffering from malnutrition, living in extreme poverty and with weakened immune systems. Noma is often described as "the face of poverty".
- Owing to the rapid progression of the disease and the high mortality rate associated with its acute phase, numerous cases of noma remain undetected.

"Noma is a disease that progresses very rapidly. Without rapid treatment, in a few days, the patient's condition becomes life-threatening."

Disease known for over

1994, WHO declared noma a public health problem **Mostly affects** children aged between

Now mostly prevalent in sub-Saharan Africa

Rare cases reported in Latin America and Asia

As much as **U** mortality rate

- Sepsis
- Dehydration
- Malnutrition

140000 estimated

new cases/yearly

(Source WHO 1998)

Without treatment, noma results in:

- As much as 90% mortality rate. Affected persons die of sepsis or severe dehydration and malnutrition.
- Survivors suffer from severe facial disfigurement, have difficulty speaking and eating and face social stigma.

What is the Causative agent of noma?

The causative agent of noma remains unknown. It seems unlikely that a single infectious agent (virus or bacteria) is responsible for the disease. It would be more appropriate to speak of factors that contribute to the onset of the disease, or its determinants.

- Noma is the result of complex interactions in immunosuppressed children living in extreme poverty. The validation of a hypothesis pointing to a causative sequence responsible for the disease is ongoing.
- In addition to known factors such as malnutrition, coinfections measles and malaria

 and poor oral hygiene, a number of social and environmental factors such as maternal malnutrition and closely-spaced pregnancies that result in offspring with increasingly weakened immune systems, could be strongly related to the onset of the disease (Source: GESNOMA Group. University of Geneva and Geneva University Hospitals).

Who are the persons at risk

and what social, health and economic factors are associated with the onset of the disease?

- Children aged between 2 and 6 years who are highly immunocompromised
- The period following the weaning of the child
- Extreme poverty
- Poor living conditions
- Living in resource-constrained countries

- Poor oral hygiene
- Malnutrition
- Malaria
- Kwashiorkor
- Measles
- HIV infection
- Immunocompromised adolescents or adults

Noma can be avoided through simple actions that can be performed by everyone!

Early detection followed by prompt treatment is crucial in improving the health of the affected child and can save his/her life. Treatment can be provided at home in the early stages of the disease.

First action: open and examine your child's mouth!

Regular oral examination of children at home or during medical visits is an indispensable action that helps identify gum lesions that may develop into noma in at-risk subjects.

Combating misconceptions

- Noma is not transmitted from one person to another; noma is not a contagious disease!
- Noma is not caused by witchcraft or a curse on the child's parents

Know the stages of the dise

WARNING SIGNAL Simple gingivitis

Bleeding when touched or during brushing; red or purplish red gum, swelling gum.

Acute necrotizing gingivitis stage

Spontaneous bleeding gum, onset of painful ulceration of the gums; ulceration involving one or more interdental papillae, fetid breath or halitosis, excessive salivation.

Rapid extension of the gingival ulceration and the mucosal tissue, fetid breath or halitosis, facial swelling or oedema, painful cheek, high fever, excessive salivation, mouth soreness, difficulty eating, anorexia, lymphadenopathy.

Indefinite duration

Progression timeline: 1 to 2 weeks

THIS IS A MAJOR EMERGENCY: TAKE THE PATI

D-Day

THE PATIENT'S LIFE IS IN DANG EMERGENCY TREAT

D-Day +9

REVERSIBLE STAGES
OF THE DISEASE

ase in order to act quickly!

3 Gangrenous stage

Scarring stage

5 Sequelae stage

Extensive destruction of intraoral soft and hard tissue; lesion with a well-demarcated perimeter surrounding a blackened necrotic centre, separation of the slough, leaving a hole in the face, often around the cheeks or lips; difficulty eating; rapid perforation of the cheek; exposition of the teeth and denuded bones, progressive drying of the facial gangrene; anorexia; apathy.

The child is disfigured.
Trismus may occur,
depending on the location
of the lesions; there
is teeth loss, feeding
difficulties, speech
problems, salivary leak,
teeth displacement, dental
anarchy, fusion of maxilla
and mandible bones, nasal
regurgitation.

Progression timeline: 1 to 2 weeks

Progression timeline: 1 to 2 weeks

ENT IMMEDIATELY TO THE NEAREST DISPENSARY OR APPROPRIATE TREATMENT

ER = ACUTE PHASE OF NOMA MENT REQUIRED

D-Day +15

D-Day +30

D-Day +5 months

IRREVERSIBLE STAGES
OF THE DISEASE

WARNING SIGNAL Simple gingivitis

This is a sign of poor oral hygiene.

It is a major predisposing factor that must be diagnosed and treated.

It occurs mostly in malnourished children with weakened immune systems.

All cases
of simple gingivitis
do not develop into noma,
but they constitute
a sign that must be
treated quickly

The main signs and symptoms that should alert you are:

- · Red or purplish red gums
- Bleeding gums when touched or during brushing of teeth
- Swelling gums
- There is no external sign at this stage of the disease.
- FIRST ACTION: OPEN AND EXAMINE THE CHILD'S MOUTH

Healthy gums vs gingivitis

Management by health workers

- Conduct an intraoral examination of the child
- · Provide advice on daily oral hygiene
- Use warm salted water (which must have been boiled before) to disinfect the mouth
- Where available, use disinfectant mouthwash
- Advise and/or apply a high-protein daily diet

- Mouthwash with chlorhexidine 0,2%, 10 ml/3 times daily
- Mouthwash with betadine /2 times daily can be used for children aged 0 to 6 years: clean the inflamed area with a compress
- Vitamin A supplements

Management by family and friends

ADVICE ON HYGIENE AND DIET

- Help the child to maintain proper oral hygiene on a daily basis: use fluoride toothpaste where possible to brush or clean their teeth each day after meals, rinse their mouth with warm salted water (which must have been boiled before) or with a commercial disinfectant mouthwash
- Use safe drinking water
- Provide a high-protein diet (beans, peas, milk, eggs, meat, fish)

DOING THE RIGHT THINGS

- Go to the nearest health centre if there is no improvement in the event of spontaneous bleeding gums and if the child has trouble eating
- Use your fingers or a short stick to open and examine the child's mouth everyday

Notes	

STAGE 1 Acute necrotizing gingivitis

Acute necrotizing gingivitis is an aggravation of simple gingivitis. It is considered the first stage of noma disease.

At this stage, noma can still be halted

The main signs and symptoms that should alert you are:

- Fetid breath or halitosis
- · Painful ulceration of the gums
- · Spontaneous bleeding of the gums
- Ulceration involving one or more interdental papillae
- Excessive salivation
- Watch out when a child's mouth is closed and he/she hypersalivates and emits fetid breath with a putrid smell, regardless of whether they have fever or not
- Be even more vigilant when the child is malnourished with a case history of spotted fever (chickenpox, measles) in the preceding months or even weeks

Management by health workers

- Nutrient supplementation
- · High-protein daily diet
- Antibiotics

Notes		

- Amoxicillin PO 100 mg/ kg every 12 hours for 14 days + metronidazole PO 15 mg/ kg every 12 hours for 14 days
- Mouthwash with Chlorhexidine 0,2%, 10 ml/3 times daily
- Aspirin or paracetamol
- Use compresses soaked in hydrogen peroxide 20 volumes to clean the gum lesions
- Vitamin A supplements
- Nutritional rehabilitation: high-energy, ready to use paste, 3 sachets/daily

Management by family and friends

TREATMENT TO BE PROVIDED

- Help the child to maintain proper oral hygiene on a daily basis: use fluoride toothpaste where possible to brush or clean their teeth each day after meals, rinse their mouth with warm salted water (which must have been boiled before) or with a commercial disinfectant mouthwash
- Give the child appropriate soft, high-calorie foods prepared with clean water
- Strictly follow the antibiotics prescriptions, dosage and timelines
- Give the child food supplements: Vitamins

DOING THE RIGHT THINGS

- Take the child as soon as possible to the nearest health centre
- Examine the inside of the child's mouth every day
- Consult a health professional if the lesions persist, or if the child has fever, has difficulty breathing, has a swelling on his/her cheek or feels pain
- Request follow up by a health professional once a week until the lesion completely disappears
- Go to a dental clinic for an examination to be undertaken by an oral health care professional

STAGE 2 Oedema

At the oedema stage, the patient enters into the acute phase of the disease. It is absolutely essentially to act quickly to avoid any aggravation that may prove irreversible.

At this stage, noma can still be halted

The main signs and symptoms that should alert you are:

- Facial swelling or oedema
- Difficulty eating
- Fetid breath or halitosis
- Rapid extension of the gingival ulceration and the mucosal tissue
- Soreness of lips or cheeks
- → Facial swelling
- → Pains that prevent the child from eating

- High fever
- Excessive salivation
- Mouth soreness
- Anorexia
- Soft lips or cheeks
- → Fetid breath
- High fever

Management by health professionals

The priority is to stabilize the patient and to quickly improve their general health situation through rehydration, nutritional rehabilitation, administration of vitamins (especially Vitamin A) and treatment with antibiotics.

- Correction of dehydration and electrolyte imbalance
- Nutritional rehabilitation
- Treatment of conditions that foster the development of measles, diarrhoea, malaria, tuberculosis, HIV...
- Use of strong doses of antibiotics: penicillin and metronidazole
- Use of disinfectant mouthwashes
- Correction of anaemia with folic acid, iron, ascorbic acid and Vitamin B

Notes	 	 	

- Antibiotic treatment
 - Option 1: Amoxicillin & clavulanic acid, 50 mg/ kg intravenously every 6 hours for 14 days + slow intravenous administration of gentamycin, 5 mg/kg every 24 hours for 5 to 7 days + slow intravenous administration of metronidazole, 15 mg/kg every 12 hours for 14 days
- Option 2: Ampicillin intravenously, 100 mg/ kg every 6 hours for 14 days + slow intravenous administration of gentamycin, 5 mg/ kg every 24 hours for 5 to 7 days + slow intravenous administration of metronidazole, 15 mg/kg every 12 hours for 14 days
- Mouthwash with Chlorhexidine 0,2%, 10 ml 3 times daily

THIS IS A MAJOR EMERGENCY: THE PATIENT'S LIFE IS IN DANGER

DO NOT DELAY! REFER THE PATIENT IMMEDIATELY TO THE NEAREST HOSPITAL OR HEALTH CENTRE

Management by family and friends

- Take the child as soon as possible to the hospital or health centre for proper treatment
- Do not hide the child at home
- Fully and strictly follow the instructions given by health professionals

STAGE 3 Gangrenous

The gangrene stage is a major emergency; the child's life is in danger. Sequelae will inevitably set in.

There is still time to save the child's life

The main signs and symptoms

- Extensive destruction of intraoral soft and hard tissue
- Presence of a lesion with a welldemarcated perimeter surrounding a blackened necrotic centre
- Bluish-black discoloration at the corresponding external facial surface of the cheek or lips
- Separation of the slough, leaving a hole in the face

- Difficulty eating
- Rapid perforation of the cheek, exposition of the teeth and denuded bones
- More extensive destruction of the coneshaped tissues below the intraoral cone than those at the top of the cone located on the surface of the face
- Progressive drying of the facial gangrene
- Anorexia

Management by health professionals

The priority is to stabilize the patient and quickly improve their general health situation through rehydration, nutritional rehabilitation, administration of vitamins (especially Vitamin A) and treatment with antibiotics.

- If the patient's condition permits, rinse out his/her mouth daily with chlorhexidine digluconate solution
- Correction of anaemia with folic acid, iron, ascorbic acid and vitamin B
- Treatment of conditions that foster the development of measles, diarrhoea, malaria, tuberculosis and HIV
- Nutritional rehabilitation, preferably orally or by parenteral administration, or by nasogastric intubation if the patient is severely weakened
- Treatment of lesions: regularly bathe the lesions with an antiseptic, cover the cavities with gauze compresses soaked in antiseptic, keep the compresses moistened by further dousing their external layers with solution
- Correction of dehydration and electrolyte imbalance
- Administration of high doses of antibiotics: penicillin and metronidazole
- Deworming
- Management of secondary haemorrhage

Notes			

- Antibiotic treatment
 - Option 1: Amoxicillin & clavulanic acid intravenously, 50 mg/ kg every 6 hours for 14 days + gentamycin by slow intravenous administration, 5 mg/kg every 24 hours for 5 to 7 days + metronidazole by slow intravenous administration, 15 mg/ kg every 12 hours for 14 days
- Option 2: Ampicillin intravenously,
 100 mg/ kg every 6 hours for 14 days
 + gentamycin by slow intravenous
 administration, 5 mg/ kg every
 24 hours for 5 to 7 days
 + metronidazole by slow intravenous
 administration, 15 mg/kg every
 12 hours for 14 days
- Mouthwash with Chlorhexidine 0,2%, 10 ml 3 times daily
- Use honey for local dressing and for anti-bacterial action and regeneration
- Use intramuscular ketamine for treatment of lesions and for dressing

THIS IS A MAJOR EMERGENCY: THE PATIENT'S LIFE IS IN DANGER

DO NOT DELAY! REFER THE PATIENT IMMEDIATELY TO THE NEAREST HOSPITAL OR HEALTH CENTRE

Management by family and friends

- Take the child as soon as possible to the hospital or health centre for proper treatment
- · Do not hide the child at home
- Fully and strictly follow the instructions given by health professionals

STAGE 4 Scarring

At this stage, the acute phase is over. However, it is still important to treat the child to limit the sequelae as much as possible and to ensure the child's well-being. Treat the child to Items the sequelae and ensure his well-being

Main signs and symptoms

- Trismus may occur, depending on the location of the lesions
- · Sequestration of teeth and exposed bones
- Beginning of scar formation

Management by health workers

The scarring process at this stage is highly retractile and the formation of extremely fibrous scar tissue may induce trismus and a permanent shrinkage of the mouth.

- Physiotherapy may preserve the mouth opening
- Removal of all the scabs and exeresis of necrotic tissue
- · Extraction of all loose teeth

Notes	

- Antibiotic treatment
 - Option 1: Amoxicillin & clavulanic acid intravenously, 50 mg/ kg every 6 hours for 14 days + gentamycin by slow intravenous administration, 5 mg/kg every 24 hours for 5 to 7 days + metronidazole by slow intravenous administration, 15 mg/ kg every 12 hours for 14 days
- Option 2: Ampicillin intravenously, 100 mg/ kg every 6 hours for 14 days + gentamycin by slow intravenous administration, 5 mg/ kg every 24 hours for 5 to 7 days + metronidazole by slow intravenous administration, 15 mg/kg every 12 hours for 14 days
- Mouthwash with Chlorhexidine 0,2%, 10 ml 3 times daily
- Use honey for local dressing and for anti-bacterial action and regeneration
- Use intramuscular ketamine for treatment of lesions and for dressing

THIS IS A EMERGENCY: THE PATIENT'S LIFE IS IN DANGER

DO NOT DELAY! REFER THE PATIENT IMMEDIATELY TO THE NEAREST HOSPITAL OR HEALTH CENTRE

Management by family and friends

- Take the child as soon as possible to the hospital or health centre for proper treatment
- · Do not hide the child at home
- Fully and strictly follow the instructions given by health professionals

STAGE 5 Sequelae

At this stage, the irreversible sequelae are present. Management here consists in improving the child's quality of life and ensuring that they live in an environment that is conducive to their well-being.

This is the time for reconstruction: physical, psychological and social

Main signs and symptoms

- Disfigurement
- Trismus may occur, depending on the location of the lesions
- Teeth loss
- Feeding difficulties

- Speech problems
- Salivary leak
- · Teeth displacement
- Dental anarchy

Management by health workers

At the sequelae stage, reconstructive surgery in view of functional and aesthetic rehabilitation is strongly recommended

- Undertake postoperative physiotherapy to prevent the recurrence of trismus
- Provide psychosocial assistance to promote social reintegration
- Undertake major reconstructive surgery only when the acute phase of noma is completely over and the progression of the disease has been definitively halted
- First ensure that the patient recovers his/her functional capacities and is free of trismus before embarking on aesthetic rehabilitation

Medication

No antibiotics if the acute phase is over

BEFORE AFTER BEFORE AFTER

Proper follow-up and keeping of appointments in the course of multiple surgeries and functional and aesthetic rehabilitation sessions are crucial factors for the success of surgical treatment.

Management by family and friends

- Go to the health centre and seek referral to a centre specialized in reconstructive surgery of noma sequelae
- Several surgeries may be necessary; it is therefore important to strictly follow the treatment plan
- Keep the follow-up appointments for reconstructive surgery and physiotherapy sessions
- After returning home, continue with the physiotherapy exercises learned at the health centre
- Ensure proper nutrition and practice sound oral hygiene
- Provide an environment that is conducive to the child's well-being, where he/she feels loved, is able to make friends and can receive a proper education

BEFORE AFTER BEFORE AFTER

Notes

21

In addition to this information brochure, the following poster was designed to be posted in health centres

The electronic version of the poster is available at the following URL: http://apps.who.int/iris/handle/10665/254580

Notes

INFORMATION BROCHURE FOR EARLY DETECTION AND MANAGEMENT OF NOMA

Noma is a necrotizing disease that destroys the mouth and face, affecting mostly children between the ages of 2 and 6 years who suffer from malnutrition and live in extreme poverty. The acute phase of noma is devastating and is often fatal if the disease is not treated. Without prompt treatment, as much as 90% of patients die of sepsis or severe dehydration and malnutrition within two weeks of the onset of noma. Survivors of the acute phase present severe facial disfigurement, have difficulty eating and speaking and face social stigma and isolation.

Owing to the rapid progression of the disease and the high mortality rate associated with its acute phase, numerous cases of noma remain undetected. The great majority of affected communities in Africa are situated in peri-urban and rural areas where access to care is difficult and traditional beliefs and stigma still prevalent.

In spite of all the initiatives undertaken by countries with the support of partners, families, community health workers as well as primary health care workers remain largely under-informed about noma. Often, they fail to recognize the early signs and symptoms of the disease in at-risk children.

To help bridge the knowledge gap on noma and to improve early diagnosis, detection and management of cases at primary health care level in countries contending with the disease, WHO has taken the initiative to update the staging of noma disease (from the initial stages to the sequelae stage) based on a consultation of international experts on the subject, and to provide for each stage identified, recommendations to enhance case management at primary health care level. The information presented in this brochure will make it possible to recognize the various stages of noma, beginning with the earliest. The information provided also covers basic actions and treatments for the benefit of families and health workers in view of prompt management, which is crucial in improving the situation of the affected children and may save their lives. Regular examination of the child's oral cavity and prompt administration of the appropriate treatment in the early stages of the disease can significantly reduce the incidence of new cases as well as noma-related morbidity and mortality.

EMERGENCY CONTACTS	
THE NEAREST DISPENSARY	
THE NEAREST HOSPITAL	
ADDRESSES OF PARTNERS (Foundation, NGO, Local association,)	

The electronic version of this brochure is available at the following URL: http://www.who.int/iris/handle/10665/254579

Additional information on WHO and oral health is available at the following link: http://www.afro.who.int/en/oral-health/publications.html

www.afro.who.int

World Health Organization (WHO) Regional Office for Africa Noncommunicable Diseases Cluster (NCD)

Cité du Djoué, P.O. Box 06 Brazzaville, Republic of the Congo

