

MEDIA STATEMENT

To: Editors & Health Journalists
Issued by: Department of Health
Date: Thursday, 09 November 2023

Health Minister announces Diphtheria Outbreak disease in the Western Cape

Pretoria: Minister of Health, Dr Joe Phaahla would like to announce the outbreak of
Diphtheria disease at the Pollsmoor Correctional Centre in the Western Cape
Province. A 19 year-old male inmate presented with Diphtheria symptoms on the 28th
October 2023 and was referred to the local hospital for further medical care.

Throat swabs were collected the same day for culture laboratory testing and the results
came back positive five days later (2 November). Unfortunately, his health condition
continued to deteriorate until he regrettably passed away on the 5th November 2023.

The public health measures were undertaken to put the outbreak under control, and
these include contact tracing of inmates, correctional services staff, consulting
healthcare workers and emergency services personnel. More tests were conducted
with the 55 identified close contacts as part of case investigation and the results of 8
inmates tested positive for diphtheria, two of them presenting with mild symptoms and
the other six are asymptomatic. All patients including the deceased fall within the age
group of 18 to 23 years old.

Immediate contacts of the patients and the deceased have been put in isolation from
the rest of the correctional centre section to prevent further spread of the disease. Two
staff members displayed symptoms compatible with diphtheria and have received
treatment whilst waiting for their laboratory test results.

The Western Cape Department of Health Disease Outbreak Team working together
with the Department of Correctional Services, have embarked on a vaccination
campaign in the affected section of the correctional centre.

Two laboratory-confirmed cases of diphtheria disease were recorded earlier in the
year from an adult in KwaZulu-Natal and a child in the Western Cape.

Diphtheria is an uncommon, but vaccine preventable serious infection caused by a
toxin producing bacterium called Corynebacterium diphtheria. The toxin may lead to
difficulty in breathing, heart rhythm problems, and even death. The bacteria spreads
from person to person, usually through respiratory droplets from coughing or sneezing.

The symptoms of diphtheria include sore throat (with the formation of a membrane on
the tonsil and throat), and swollen glands in the front of the neck. Close contacts of
known cases are at increased risk of infection. Routine diphtheria vaccination is part
of the childhood vaccine programme and parents are encouraged to get their children
vaccinated. Health care workers are urged to maintain a high index of suspicion in
order to ensure that cases are detected early, whilst all individuals are reminded of the
importance of ensuring that they and their families are up-to-date with their
vaccinations.

In South Africa, diphtheria-containing vaccine is offered to all children free of charge
in public sector facilities at 6, 10 and 14 weeks and 18 months (as one component of
the hexavalent vaccine). Booster doses are offered at 6 and 12 years, and to all Grade
5 learners in public schools during the Human Papillomavirus (HPV) PV vaccination
campaign.

For all technical enquiries, please contact the National Institute for
Communicable Diseases at Media@nicd.ac.za

For media enquiries, please contact:

Mr Foster Mohale
Health Departmental Spokesperson
0724323792
Foster.mohale@health.gov.za

Mr Doctor Tshwale
Spokesperson for Health Minister
063 657 8487
Doctor.Tshwale@health.gov.za

mailto:Media@nicd.ac.za
mailto:Foster.mohale@health.gov.za
mailto:Doctor.Tshwale@health.gov.za

