

116TH CONGRESS 1ST SESSION

S. 2675

To authorize the Secretary of Health and Human Services to carry out activities relating to neglected diseases of poverty.

IN THE SENATE OF THE UNITED STATES

OCTOBER 23, 2019

Mr. Booker introduced the following bill; which was read twice and referred to the Committee on Health, Education, Labor, and Pensions

A BILL

To authorize the Secretary of Health and Human Services to carry out activities relating to neglected diseases of poverty.

- 1 Be it enacted by the Senate and House of Representa-
- 2 tives of the United States of America in Congress assembled,
- 3 SECTION 1. SHORT TITLE.
- This Act may be cited as the "Study, Treat, Observe,
- 5 and Prevent Neglected Diseases of Poverty Act" or the
- 6 "STOP Neglected Diseases of Poverty Act".
- 7 SEC. 2. FINDINGS.
- 8 Congress finds as follows:
- 9 (1) Neglected diseases of poverty, many of
- which are also known as "neglected tropical dis-

1	eases", are a group of diseases that disproportion-
2	ately affect vulnerable populations living in extreme
3	poverty.
4	(2) More than 1,000,000,000 people worldwide
5	are affected by neglected diseases of poverty.
6	(3) Neglected diseases of poverty can be trans-
7	mitted—
8	(A) through contaminated food, water, and
9	soil;
10	(B) through parasites, insects, blood trans-
11	fusion, and organ transplant; and
12	(C) in some cases, congenitally.
13	(4) Neglected diseases of poverty have a high
14	rate of morbidity and mortality and can lead to
15	health complications such as heart disease, epilepsy,
16	asthma, blindness, developmental delays, stillbirth,
17	low birthweight, and gastrointestinal disorders.
18	(5) Some neglected diseases of poverty can be
19	asymptomatic at the outset, but debilitating or dan-
20	gerous symptoms can emerge over time or under cer-
21	tain conditions, such as pregnancy. It is estimated
22	that millions of people are living with these diseases

and are not aware that they are infected.

- (6) For tens of thousands of individuals, diseases of poverty that are chronic and neglected can manifest into severe illness later in life.
 - (7) Neglected diseases of poverty place a significant financial burden on affected individuals and communities due to the health care costs associated with these diseases and because these diseases limit individuals' productivity and ability to be active contributors to their communities. This burden could largely be prevented through early screening and treatment, which are highly cost effective.
 - (8) Since its inception in 2006, the Neglected Tropical Diseases Program at the United States Agency for International Development and its partners, including the Centers for Disease Control and Prevention, have delivered more than 1,600,000,000 treatments to more than 743,000,000 people.
 - (9) Due to the support provided by the United States Agency for International Development and its partners, 140,000,000 people live in regions where they are no longer at risk of contracting lymphatic filariasis, and 65,000,000 people live in regions where they are no longer at risk of contracting trachoma.

- 1 (10) Although the exact prevalence and burden 2 of these diseases in the United States is unknown because of stigma and limited reporting, surveil-3 4 lance, and awareness, one study estimates that there 5 are 12,000,000 individuals living with a neglected 6 disease of poverty throughout the country. These 7 diseases disproportionately affect racial and ethnic 8 minorities living in poverty and in regions where 9 water quality and sanitation are substandard.
 - (11) The major neglected diseases of poverty in the United States that predominantly occur among those living in poverty are the following: Toxocariasis, cysticercosis, Chagas disease, toxoplasmosis, trichomoniasis, and Dengue Fever.
 - (12) There is a lack of diagnostic and treatment programs, including for early diagnosis and treatment, for neglected diseases of poverty. These programs would be highly cost effective and would significantly reduce the burden of morbidity and mortality of these diseases.
 - (13) Funding for research, preventive strategies, and the development of treatments and diagnostic tests for neglected diseases of poverty in the United States is limited.

10

11

12

13

14

15

16

17

18

19

20

21

22

23

1 SEC. 3. SENSE OF CONGRESS.

- 2 It is the sense of Congress that there is a need to
- 3 study the prevalence and incidence of neglected diseases
- 4 of poverty in the United States, identify preventive meth-
- 5 ods to combat neglected diseases of poverty, conduct re-
- 6 search that will lead to more treatments and diagnostic
- 7 tests for neglected diseases of poverty, and supply health
- 8 care providers, public health professionals, and affected in-
- 9 dividuals and communities with educational resources on
- 10 neglected diseases of poverty.
- 11 SEC. 4. DEFINITION OF NEGLECTED DISEASES OF POV-
- 12 ERTY.
- In this Act, the term "neglected diseases of poverty"
- 14 has the meaning given such term in section 39900(e) of
- 15 the Public Health Service Act, as added by section 5.
- 16 SEC. 5. PROGRAMS RELATING TO NEGLECTED DISEASES
- 17 **OF POVERTY.**
- Title III of the Public Health Service Act (42 U.S.C.
- 19 241 et seq.) is amended by adding at the end the fol-
- 20 lowing:

1	"PART W—PROGRAMS RELATING TO NEGLECTED
2	DISEASES OF POVERTY IN THE UNITED STATES
3	"SEC. 39900. INTERAGENCY TASK FORCE ON NEGLECTED
4	DISEASES OF POVERTY IN THE UNITED
5	STATES.
6	"(a) Establishment.—Not later than 180 days
7	after the date of enactment of the Study, Treat, Observe,
8	and Prevent Neglected Diseases of Poverty Act, the Sec-
9	retary shall establish an Interagency Task Force on Ne-
10	glected Diseases of Poverty in the United States to provide
11	advice and recommendations to the Secretary and Con-
12	gress to prevent, treat, and diagnose neglected diseases
13	of poverty in the United States.
14	"(b) Members.—The task force shall be comprised
15	of representatives of—
16	"(1) the Department of Health and Human
17	Services, including the Assistant Secretary for
18	Health and representatives from the Centers for
19	Disease Control and Prevention, the Food and Drug
20	Administration, the Health Resources and Services
21	Administration, the National Institutes of Health,
22	and the Biomedical Advanced Research and Devel-
23	opment Authority;
24	"(2) the Department of State;
25	"(3) the United States Agency for International
26	Development;

1	"(4) the Department of Agriculture;
2	"(5) the Department of Housing and Urban
3	Development;
4	"(6) the Environmental Protection Agency; and
5	"(7) any other Federal agency that has juris-
6	diction over, or is affected by, neglected diseases of
7	poverty policies and projects, as determined by the
8	Secretary.
9	"(e) Initial Report.—
10	"(1) In general.—Not later than 180 days
11	after the date of enactment of the Study, Treat, Ob-
12	serve, and Prevent Neglected Diseases of Poverty
13	Act, the task force shall submit a report to the Sec-
14	retary based on a review of relevant literature to
15	identify gaps in efforts, and guide future efforts, to
16	prevent, identify, and treat neglected diseases of
17	poverty in the United States, particularly
18	toxocariasis, cysticercosis, Chagas disease, toxoplas-
19	mosis, trichomoniasis, and Dengue Fever. The re-
20	port shall include a summary of findings with re-
21	spect to—
22	"(A) estimated prevalence of neglected dis-
23	eases of poverty in the United States;

1	"(B) geographic distribution and major
2	distribution routes of neglected diseases of pov-
3	erty in the United States;
4	"(C) disparities with respect to the burden
5	of neglected diseases of poverty in the United
6	States;
7	"(D) risk factors for neglected diseases of
8	poverty in the United States;
9	"(E) existing tools for surveillance, preven-
10	tion, diagnosis, and treatment of neglected dis-
11	eases of poverty in the United States;
12	"(F) barriers to access to information and
13	tools for surveillance, prevention, diagnosis, and
14	treatment of neglected diseases of poverty in
15	the United States;
16	"(G) comorbidities associated with ne-
17	glected diseases of poverty in the United States;
18	"(H) awareness among health care pro-
19	viders and public health professionals regarding
20	neglected diseases of poverty in the United
21	States;
22	"(I) public awareness of neglected diseases
23	of poverty in the United States, particularly
24	among high-risk groups;

1	"(J) the economic burden of neglected dis-
2	eases of poverty in the United States; and
3	"(K) strategies and lessons learned from
4	the United States Agency for International De-
5	velopment Neglected Tropical Diseases Pro-
6	gram, particularly those that are most applica-
7	ble to efforts to prevent, diagnose, and treat ne-
8	glected diseases of poverty in the United States.
9	"(2) Consultation.—In developing the initial
10	report under paragraph (1), the task force shall con-
11	sult with appropriate external parties, including
12	States, local communities, scientists, researchers,
13	health care providers and public health professionals,
14	and national and international nongovermental orga-
15	nizations.
16	"(d) Duties.—The task force shall—
17	"(1) review and evaluate the current actions
18	and future plans of each applicable agency rep-
19	resented on the task force as described in subsection
20	(b) to prevent, diagnose, and treat neglected diseases
21	of poverty in the United States;
22	"(2) identify current and potential areas of
23	partnership and coordination between Federal agen-
24	cies and develop a unified implementation plan to

- prevent, diagnose, and treat neglected diseases of
 poverty in the United States;
- "(3) make efforts to apply applicable strategies and lessons learned from the United States Agency for International Development Neglected Tropical Diseases Program when developing the implementation plan under paragraph (2);
 - "(4) establish specific goals within and across Federal agencies to prevent, diagnose, and treat neglected diseases of poverty in the United States, including metrics to assess progress towards reaching those goals;
 - "(5) coordinate plans to communicate research and relevant accomplishments across Federal agencies and with States and local communities relating to the prevention, diagnosis, and treatment of neglected diseases of poverty;
 - "(6) develop consensus guidelines for health care providers and public health professionals for the prevention, diagnosis, and treatment of toxocariasis, cysticercosis, Chagas disease, toxoplasmosis, trichomoniasis, Dengue Fever, and other neglected diseases of poverty;
 - "(7) biannually make recommendations to Congress on strategies for the development of affordable

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

1	tools to prevent, diagnose, and treat neglected dis-
2	eases of poverty, including drugs, diagnostics, and
3	vaccines; and
4	"(8) in developing the guidelines and rec-
5	ommendations under paragraphs (6) and (7), con-
6	sult with external parties, including States, local
7	communities, scientists, researchers, health care pro-
8	viders and public health professionals, national and
9	international nongovernmental organizations, and
10	centers of excellence with expertise in neglected dis-
11	eases of poverty, including the centers of excellence
12	described in section 39900–5.
13	"(e) Definition of Neglected Diseases of Pov-
14	ERTY.—In this part, the term 'neglected diseases of pov-
15	erty'—
16	"(1) means chronic and disabling diseases that
17	are caused by parasites, bacteria, and other patho-
18	gens and that primarily impact people living in ex-
19	treme poverty; and
20	"(2) includes the following:
21	"(A) Chagas disease.
22	"(B) Cysticercosis.
23	"(C) Toxocariasis.
24	"(D) Toxoplasmosis.
25	"(E) Trichomoniasis.

1	"(F) Dengue Fever.
2	"(G) Other neglected tropical diseases, in-
3	cluding those defined by the World Health Or-
4	ganization, such as the following:
5	"(i) Buruli ulcer.
6	"(ii) Chikungunya.
7	"(iii) Dracunculiasis.
8	"(iv) Echinococcosis.
9	"(v) Foodborne trematodiases.
10	"(vi) Human African trypanosomiasis.
11	"(vii) Leishmaniases.
12	"(viii) Leprosy.
13	"(ix) Lymphatic filariasis.
14	"(x) Mycetoma.
15	"(xi) Onchocerciasis.
16	"(xii) Rabies.
17	"(xiii) Schistosomiasis.
18	"(xiv) Soil-transmitted helminthiases.
19	"(xv) Taeniasis and neurocysticerco-
20	sis.
21	''(xvi) Trachoma.
22	"(xvii) Yaws.

1	"SEC. 39900-1. SURVEILLANCE REGARDING NEGLECTED
2	DISEASES OF POVERTY IN THE UNITED
3	STATES.
4	"(a) In General.—The Secretary, acting through
5	the Director of the Centers for Disease Control and Pre-
6	vention, shall award grants to States to carry out activities
7	relating to implementing a surveillance system to deter-
8	mine the prevalence, incidence, and distribution of ne-
9	glected diseases of poverty, particularly those that most
10	impact individuals in the United States, including
11	toxocariasis, cysticercosis, Chagas disease, toxoplasmosis,
12	trichomoniasis, and Dengue Fever.
13	"(b) Considerations.—In awarding grants under
14	subsection (a), the Secretary shall use the findings in the
15	initial report of the Interagency Task Force on Neglected
16	Diseases of Poverty in the United States under section
17	399OO(c) to identify and prioritize geographic locations
18	and communities that have the highest estimated preva-
19	lence of, or have populations at greatest risk of acquiring,
20	neglected diseases of poverty, particularly those described
21	in subsection (a).
22	"SEC. 39900-2. SUPPORT FOR INDIVIDUALS AT RISK FOR
23	NEGLECTED DISEASES OF POVERTY.
24	"(a) In General.—The Secretary, acting through
25	the Director of the Centers for Disease Control and Pre-
26	vention, shall award grants or cooperative agreements to

- 1 Federally qualified health centers to implement and ana-
- 2 lyze the guidelines developed under section 399OO(d)(6).
- 3 "(b) Initial Awards.—The Secretary shall—
- 4 "(1) using the findings in the initial report of
- 5 the Interagency Task Force on Neglected Diseases
- of Poverty in the United States under section
- 7 39900(c), identify the geographic locations in the
- 8 United States that have the highest estimated preva-
- 9 lence of, or have populations at greatest risk of ac-
- quiring, neglected diseases of poverty, particularly
- those that most impact individuals in the United
- 12 States, including toxocariasis, cysticercosis, Chagas
- disease, toxoplasmosis, trichomoniasis, and Dengue
- 14 Fever; and
- 15 "(2) prioritize Federally qualified health centers
- located in such geographic locations in awarding ini-
- tial grants or cooperative agreements under sub-
- 18 section (a).
- 19 "(c) Definition of Federally Qualified
- 20 Health Center.—In this section, the term 'Federally
- 21 qualified health center' has the meaning given the term
- 22 in section 1861(aa) of the Social Security Act.

1	"SEC. 39900-3. EDUCATION OF MEDICAL AND PUBLIC
2	HEALTH PERSONNEL AND THE PUBLIC RE-
3	GARDING NEGLECTED DISEASES OF POV-
4	ERTY IN THE UNITED STATES.
5	"The Secretary shall consult with the Assistant Sec-
6	retary for Health, the Director of the Centers for Disease
7	Control and Prevention, and the Administrator of the
8	Health Resources and Services Administration, profes-
9	sional organizations and societies, and such other public
10	health officials as may be necessary, including the centers
11	of excellence described in section 39900–5, to—
12	"(1) develop and implement educational pro-
13	grams to increase the awareness of health care pro-
14	viders and public health professionals with respect to
15	the risk factors, signs, and symptoms of neglected
16	diseases of poverty and strategies to prevent, diag-
17	nose, and treat such diseases; and
18	"(2) develop and implement educational pro-
19	grams to increase the awareness of the public with
20	respect to the risk factors, signs, and symptoms of
21	neglected diseases of poverty and strategies to pre-
22	vent such diseases.
23	"SEC. 39900-4. RESEARCH AND DEVELOPMENT OF NEW
24	DRUGS, VACCINES, AND DIAGNOSTICS.
25	"Consistent with the recommendations of the Inter-
26	agency Task Force on Neglected Diseases of Poverty in

- 1 the United States established under section 39900, the
- 2 Secretary shall, directly or through awards of grants or
- 3 cooperative agreements to public or private entities, pro-
- 4 vide for the conduct of research, investigations, experi-
- 5 ments, demonstrations, and studies, including late-stage
- 6 and translational research, in the health sciences that are
- 7 related to—
- 8 "(1) the development of affordable therapeutics,
- 9 including vaccines, against neglected diseases of pov-
- 10 erty; and
- 11 "(2) the development of affordable medical
- point-of-care diagnostics to detect neglected diseases
- of poverty.
- 14 "SEC. 39900-5. NEGLECTED DISEASES OF POVERTY CEN-
- 15 TERS OF EXCELLENCE.
- 16 "(a) ESTABLISHMENT.—The Secretary, acting jointly
- 17 through the Director of the National Institutes of Health,
- 18 may enter into cooperative agreements with, and make
- 19 grants to, public or private nonprofit entities to pay all
- 20 or part of the cost of planning, establishing, or strength-
- 21 ening, and providing basic operating support for, one or
- 22 more centers of excellence for research into, training in,
- 23 and development of diagnosis, prevention, control, and
- 24 treatment methods for neglected diseases of poverty in the
- 25 United States, including tools to support prevention.

1	"(b) Eligibility.—To be eligible to receive a cooper-
2	ative agreement or grant under subsection (a), an entity
3	shall have a demonstrated record of research on neglected
4	diseases of poverty.
5	"(c) Coordination.—The Secretary shall ensure
6	that activities under this section are coordinated with
7	similar activities of the Federal Government relating to
8	neglected diseases of poverty, including the task force es-
9	tablished under section 39900.
10	"(d) Use of Funds.—A cooperative agreement or
11	grant awarded under subsection (a) may be used for—
12	"(1) staffing, administrative, and other basic
13	operating costs, including such patient care costs as
14	are required for research;
15	"(2) clinical training, including training for al-
16	lied health professionals, continuing education for
17	health professionals and allied health professions
18	personnel, and information programs for the public
19	with respect to neglected diseases of poverty;
20	"(3) research and development programs, in-
21	cluding the end-to-end research and development of
22	new treatments, diagnostics, and vaccines;
23	"(4) epidemiological surveillance and trans-
24	mission studies capabilities; and

1	"(5) health education programs to raise aware-
2	ness and reduce stigma of neglected diseases of pov-
3	erty among high-risk populations.
4	"(e) Period of Support; Additional Periods.—
5	"(1) In general.—A cooperative agreement or
6	grant under this section may be provided for a pe-
7	riod of not more than 5 years.
8	"(2) Extensions.—The period specified in
9	paragraph (1) may be extended by the Secretary for
10	additional periods of not more than 5 years if—
11	"(A) the operations of the center of excel-
12	lence involved have been reviewed by an appro-
13	priate technical and scientific peer review
14	group; and
15	"(B) such group has recommended to the
16	Secretary that such period be extended.
17	"SEC. 39900-6. AUTHORIZATION OF APPROPRIATIONS.
18	"To carry out this part, there are authorized to be
19	appropriated such sums as may be necessary for fiscal
20	year 2021 and each fiscal year thereafter.".

 \bigcirc