DOMINICAN REPUBLIC
[image: DOWORLD]
BASIC COUNTRY DATA
Total Population: 9,927,320 
Population 0-14 years: 31% 
Rural population: 30% 
Population living under USD 1.25 a day: 4.3% 
Population living under the national poverty line: 50.5%
Income status: Upper middle income economy 
Ranking: Medium human development (ranking 98)
Per capita total expenditure on health at average exchange rate (US dollar): 271
Life expectancy at birth (years): 73
Healthy life expectancy at birth (years): 60 


BACKGROUND INFORMATION 
Since 1975, human cases of diffuse CL have been reported from the provinces of El Seibo, La Altagracia and Sánchez Ramírez in the northeastern part of the country [1]. Subclinical forms are frequent. In 1982, one of the DCL cases also presented a mucosal involvement. Lu. christophei and Lu. cayennensis hispaniola are present. Lu. christophei is highly suspected to be the vector. Suspected reservoirs include the black rat (Rattus rattus), a capromid rodent (Plagiodontia aedium) and the mongoose (Horpestas auropunctatus) [2]. VL is unknown. 

No HIV-Leishmania co-infection cases have been reported. 


PARASITOLOGICAL INFORMATION

	[bookmark: OLE_LINK8][bookmark: OLE_LINK9]Leishmania species
	
Clinical form
	
Vector species
	
Reservoirs

	Unknown
	DCL
	Unknown
	Unknown


MAPS AND TRENDS

Cutaneous leishmaniasis

[image: DOCLbis]


[bookmark: OLE_LINK3][bookmark: OLE_LINK7]CONTROL

The notification of leishmaniasis is not mandatory in the country and there is no national leishmaniasis control program. Case detection is passive. There are no leishmaniasis vector or reservoir control programs.


DIAGNOSIS, TREATMENT, ACCESS TO CARE 
Not available.


ACCESS TO DRUGS 

The antimonials Pentostam, GSK (SSG) and Glucantime, Sanofi (meglumine antimoniate), are not registered.


SOURCES OF INFORMATION


1. Zeledón R (1992). Leishmaniasis in the Caribbean Islands. A review. Ann N Y Acad Sci 653:154-60.

2. Johnson RN, Young DG, Butler JF, Bogaert-Diaz H (1992). Possible determination of the vector and reservoir of leishmaniasis in the Dominican Republic. Am J Trop Med Hyg 46(3):282-7.
image1.jpeg


image2.jpeg


