

Vaccination of dogs in an African city interrupts rabies transmission and reduces human exposure

Jakob Zinsstag, Monique Lechenne, Mirjam Laager, Rolande Mindekem, Service Naïssengar, Assandi Oussigéré, Kebkiba Bidjeh, Germain Rives, Julie Tessier, Seraphin Madjaninan, et al.

▶ To cite this version:

Jakob Zinsstag, Monique Lechenne, Mirjam Laager, Rolande Mindekem, Service Naïssengar, et al.. Vaccination of dogs in an African city interrupts rabies transmission and reduces human exposure. Science Translational Medicine, 2017, 9 (421), pp.eaaf6984. 10.1126/scitranslmed.aaf6984 . pasteur-03112653

HAL Id: pasteur-03112653 https://pasteur.hal.science/pasteur-03112653

Submitted on 17 Jan 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0 International License

1	
2	Vaccination of dogs in an African city interrupts rabies transmission and
3	reduces human exposure
4	
5	Jakob Zinsstag ^{1,2} , Monique Lechenne ^{1,2} , Mirjam Laager ^{1,2} , Rolande Mindekem ³ , Service
6	Naïssengar ⁴ , Assandi Oussigéré ⁴ , Kebkiba Bidjeh ⁴ , Germain Rives ^{1,2} , Julie Teissier ^{1,2} , Seraphin
7	Madjaninan ³ , Mahamat Ouagal ⁴ , Daugla D. Moto ³ , Idriss O. Alfaroukh ⁴ , Yvonne Muthiani ^{1,2} ,
8	Abdallah Traoré ⁵ , Jan Hattendorf ^{1,2} , Anthony Lepelletier ⁶ , Lauriane Kergoat ⁶ , Hervé Bourhy ⁶ ,
9	Laurent Dacheux ⁶ , Tanja Stadler ^{7,8} Nakul Chitnis ^{1,2}
10	¹ Swiss Tropical and Public Health Institute, PO Box, 4002 Basel, Switzerland
11	² University of Basel, Petersplatz 1, 4003 Basel, Switzerland
12	³ Centre de Support en Santé Internationale, BP 972, N'Djaména, Chad
13	⁴ Institut de Recherches en Elevage pour le Développement, BP 433, N'Djaména, Chad
14	⁵ Laboratoire Central Vétérinaire, BP2295, Bamako, Mali
15	⁶ Institut Pasteur, Unit Lyssavirus Dynamics and Host Adaptation, WHO Collaborating Centre for
16	Reference and Research on Rabies, 28 Rue du Docteur Roux, 75724 Paris Cedex 15, France
17	⁷ Federal Institute of Technology (ETH), Department of Biosystems Science and Engineering,
18	Mattenstrasse 26, 4058 Basel, Switzerland
19	⁸ Swiss Institute of Bioinformatics, Lausanne, Switzerland
20	
21	
22	Overline: Epidemiology

One sentence summary: A citywide dog vaccination effort in Chad reduced the local
spread of rabies from dogs to humans.

27

28 Abstract

29 Despite the existence of effective rabies vaccines for dogs, dog transmitted human rabies persists 30 in Africa. Two consecutive dog vaccination campaigns in Chad in 2012 (dog vaccination 31 coverage: 72%) and 2013 (coverage: 70%) interrupted rabies transmission for nine months in 32 N'Djaména, the capital city. We developed a deterministic model of dog-human rabies 33 transmission fitted to weekly incidence data of rabid dogs and exposed human cases in 34 N'Djaména. Our analysis showed that the effective reproductive number, that is, the number of 35 new dogs infected by a rabid dog fell to below one through November 2014. The modeled 36 incidence of human rabies exposure fell to less than one person per million people per year. A 37 phylodynamic estimation of the effective reproductive number from 29 canine rabies virus 38 genetic sequences of the viral N-protein confirmed the results of the deterministic transmission 39 model, implying that rabies transmission was interrupted after the vaccination campaign. 40 However, new dog rabies cases appeared earlier than the transmission and phylodynamic models 41 predicted. This may have been due to the continuous movement of rabies-exposed dogs into 42 N'Diaména from outside the city. Our results show that canine rabies transmission to humans can 43 be interrupted in an African city with currently available dog rabies vaccines, provided the 44 vaccination area includes larger adjacent regions and local communities are informed and 45 engaged.

47 Introduction

48 Dog rabies has been eliminated in large parts of the industrialized countries in Europe and North 49 America. In the last few decades, a concerted effort by South and Central American countries has reduced dog rabies transmission close to elimination (1). Despite the existence of effective 50 51 vaccines for dogs, dog transmitted human rabies persists and has even re-emerged in Asia and 52 Africa where still more than 59,000 people die annually from this preventable disease. The 53 largest part of the burden is borne by India followed by Africa, China and South East Asian 54 countries (2). Because of rabies' low propensity to transmit secondary infections beyond a bitten 55 individual, it appears feasible to eliminate dog-mediated human rabies through the mass 56 vaccination of dogs (3, 4). However, reaching this goal in partnership with the World Health 57 Organization (WHO), the Food and Agriculture Organization of the United Nations (FAO), the 58 World Organization for Animal Health (OIE) and the Global Alliance for Rabies Control 59 (GARC, www.rabiesalliance.org) requires a rigorous scientific approach (5). 60 61 Reaching sufficient coverage to interrupt dog rabies virus transmission and prevent re-62 introduction requires an in-depth understanding of dog ecology, dog-human interactions, and the 63 social and cultural determinants of vaccine acceptability, as well as the effective deployment of 64 vaccines with a highly sensitive surveillance system (4, 6-9). It requires scientists to closely 65 collaborate with authorities and communities as partners in a transdisciplinary way between 66 human and animal health (11, 12). Concomitant mathematical and economic frameworks can 67 yield new insights into fundamental properties of pathogen transmission (13) and comparative

cost-effectiveness (14) but do not explain sufficiently how this effectiveness can be achieved(15).

71	In 2003, a smallscale study showed the feasibility of dog rabies control in an African city (6) with
72	low cost of US\$ 2-3 per vaccinated dog (16). However, in some African countries, dog owners
73	cannot afford anti-dog rabies inoculations and depend on mass vaccination campaigns that are
74	free of cost (8, 17). Analysis of pre- and post-vaccination rabies cases and economic data showed
75	that a single simulated dog vaccination campaign was able to interrupt transmission and was less
76	costly than human post-exposure prophylaxis (14). A proof of the feasibility of dog rabies
77	elimination in an African city would have far reaching consequences for a regionally concerted
78	effort to eliminate rabies in Africa.
79	
80	A city-wide dog rabies mass vaccination campaign was set up in partnership with the Chadian
81	authorities, the Institut de Recherches en Elevage pour le Developpement (IRED), the Centre de
82	Support en Santé Internationale (CSSI) and the Swiss Tropical and Public Health Institute (Swiss
83	TPH)(23). The Chadian government paid for the costs of personnel and logistics and a
84	philanthropic donor paid for the costs of dog vaccines and research. Passive dog rabies and
85	human exposure surveillance started before the campaigns and is still ongoing. Here, we analyse
86	the passive surveillance data of dogs brought to the diagnostic laboratory from this prior work
87	using mathematical transmission models and phylodynamic analyses of dog-related rabies virus.
88	We investigate the impact of the vaccination campaigns for interrupting transmission and the
89	potential for maintaining elimination.

91 **Results**

92

93 Mass vaccination and field data

94 The vaccination campaign operations are described in detail in a previous publication (23) and 95 summarized in the materials and methods. Vaccination coverage surveys followed each sequence 96 to assess the achieved coverage and the deficit to reach 70% target coverage (23). In 2012, 72% 97 of all dogs were vaccinated (95% confidence interval 69-76%) and in 2013 70% were vaccinated 98 (95% confidence interval 69-75%).

99

100 Our results are based on data obtained about the weekly incidence of dogs newly infected with 101 rabies virus(Fig. 1A) and the incidence of related human exposure (Fig. 1B). These data were 102 collected through passive surveillance, i.e. by suspected dogs that were brought for testing to the 103 rabies laboratory in N²Djaména and through collection of rabies virus isolates from rabid dogs 104 throughout the vaccination campaign, described above. Recorded numbers of vaccinated dogs 105 were used for the estimation of vaccination coverage (23). These data were used to estimate the 106 effective reproductive number R_e (the number of new rabid dogs infected by one rabid dog at any 107 time, accounting for immunity and interventions, estimated from the transmission model) and the 108 threshold population density of susceptible dogs using mathematical models. The data suggested 109 that mass dog vaccination campaigns in 2012 and 2013 reached sufficient coverage to interrupt 110 rabies transmission from January 2014 to October 2014. Dog rabies incidence in the city of 111 N'Djaména, estimated from passive surveillance, dropped from 0.33 rabid dogs / (10 000*week) 112 prior to the mass vaccination campaign to 0.016 rabid dogs / (10 000 *week) in 2014 (Fig. 1A). 113 Similarly, the incidence of human exposure to rabid dogs, estimated from passive surveillance,

114 dropped from one human exposed to rabies virus / (1 000 000*week) prior to the mass

vaccination to less than 0.002 / (1 000 000*week) in 2014, which is less than one person per year
(Fig. 1B).

117

118 Transmission model

119 We used a deterministic, population-based model of ordinary differential equations to model 120 rabies virus transmission amongst dogs as well as between dogs and humans (Table S1). The 121 transmission model showed that between the two campaigns in 2012 and 2013, effective recorded 122 vaccination coverage decreased from a peak of 67% (December 2012) (23) to a trough of 33% 123 (October 2013), assuming an exponential distribution for the persistence of immunity, which was 124 estimated from 105 immunized dogs undergoing repeated serological measurements. This 125 represents a 51% relative coverage loss (Fig. 2A). The model suggested that population 126 replacement by the birth of susceptible dogs accounted for 29% of the relative coverage loss, 127 whereas individual dog immunity loss accounted for 22% of this relative coverage loss. 128 The effectively vaccinated surface area in our campaign of 240 km^2 (2012) was much lower than 129 130 the 770 km^2 assumed in an earlier simulation (14). The empirical data from this study provides a 131 better estimate of parameter values, the threshold density of susceptible dogs and the basic 132 reproductive number, i.e. the number of secondary infections resulting from a typical case in a 133 completely susceptible population, as $R_0 = 1.14$, instead of $R_0 = 1.01$. This means that rabies is 134 more infectious in N'Djaména, than previously reported (14). The effective reproductive number, 135 R_e, decreased from the equilibrium value of 1 from the start of the first vaccination campaign and

- remained below 1 through November 2014, implying that the conditions for rabies virus
- 137 persistence were not maintained since the start of the vaccination campaigns. Simulations of a

deterministic ordinary differential equation model (Fig. 1), fitted to rabies case data from
N'Djaména, and a stochastic extension (Fig. 3) suggested that rabies transmission was interrupted
from early 2013 onwards.

142 As our model did not include importation of infections, we wondered whether dog rabies cases 143 seen from the October 2014 onwards (Fig. 1A) were due to imported cases (with subsequent 144 local transmission) rather than sustained ongoing transmission from the end of 2013 or the 145 beginning of 2014. To test this hypothesis, we performed a maximum likelihood phylogeny of 146 nucleoprotein sequences from rabies virus isolates collected in Chad (from N'Djaména and other 147 regions) from August 2011 to January 2015. Indeed, the dog rabies cases from 2014 onwards 148 were phylogenetically distinct from those previously circulating in N'Djaména (Fig. 4)). We 149 therefore suspected that domestic dogs from surrounding peri-urban and rural areas were the 150 more likely source of reinfection rather than ongoing transmission in dogs or wild animals. 151 Consistent with this, only dog-related rabies virus strains and no wildlife-related strains were 152 found in a previous rabies virus phylogenetic analysis performed in N'Djaména (19).

153

154

155 Sensitivity analysis

We performed sensitivity analysis to determine whether the simulation results were robust compared to our estimates of parameter values. Figure S1 shows simulation results of the density of infectious dogs over 6 years allowing for uncertainty in each of the parameter values (varied one at a time). In each simulation run, the dog transmission rate, β_{dd} , was refitted for that set of parameter values. The results were robust to uncertainty in the parameter values and except for low vaccine efficacy values, the simulations predicted that transmission would be interrupted

162 after the first campaign. Fig. S2 shows a similar sensitivity analysis of the simulated number of 163 infectious dogs but with a fixed value for the dog transmission rate, β_{dd} , estimated from the 164 baseline set of parameter values (tableTS2). The ranges of the parameter values were greater than 165 in Fig. S1 and the results showed the importance of that parameter on the expected number of 166 rabid dogs over time. Most parameters had little effect, but similar to the sensitivity analysis for 167 R_c , high values for the carrying capacity of dogs and the probability of an exposed dog 168 developing rabies and low values for the rabies induced death rate led to a high number of infectious dogs. 169

170

171 Fig. S3 shows the simulated densities of infectious dogs and exposed humans depending on the probability of detection of infectious dogs, p_d , and of exposed humans, p_h , used to fit β_{dd} and 172 173 β_{hd} , respectively. Low values of these detection probabilities result in higher numbers of 174 infectious dogs and exposed humans, leading to higher estimates for the dog to dog, β_{dd} , and dog 175 to human, β_{hd} , transmission parameters. The results indicated that the simulation data were 176 robust regarding these detection probabilities unless the probabilities were very low and that 177 underreporting of rabies cases was unlikely to have a substantial effect on our results (Fig. S 3). 178 This in turn suggested that underreporting of cases did not play a large role in the persistence of 179 rabies transmission. Even accounting for heterogeneity in underreporting, it was unlikely that 180 unreported transmission persisted for nine months and more likely that a re-introduction 181 occurred, either from wildlife or from dogs with ongoing transmission outside the city of 182 N'Djaména.

183 **Phylodynamic analysis**

184 29 nucleotide sequences encoding the N-protein from dog related rabies virus isolates collected
185 between August 2011 and June 2013 were sequenced as previously described (9, 24). Although

the 95% highest posterior density intervals were wide because of the small number of sequences,
the effective reproductive number estimated from the genetic data showed the same pattern as
the R_e estimated from the incidence data (Fig. 2B). We demonstrate thus by two different
methods, transmission modelling and a phylodynamic analysis that dog rabies transmission can
be interrupted by the mass vaccination of dogs in N'Djaména.

191

192 **Discussion**

193 The models and data presented here show that the period with no rabies transmission in 194 N'Djaména was longer after mass vaccination campaigns than in the absence of such campaigns, 195 suggesting that dog rabies virus transmission in this African city could be interrupted and 196 consequently human rabies exposure reduced. However, the duration of interruption of 197 transmission in our study was shorter than our model predictions presented here and in earlier 198 work (14), indicating that there was likely to be a re-introduction of infection from wildlife or 199 latently infected dogs from the adjacent areas, similar to what was reported in a recent study on 200 rabies transmission in Bangui (26).

201

Our study suggested that urban centres may not be hotspots of dog rabies transmission leading to spill over cases in rural areas, as previously thought. Dog rabies transmission is ongoing in periurban and rural African areas and is likely to be continuously transmitted into urban areas through human-mediated transport of dogs (9). Sustainable elimination of dog rabies therefore will require action over a much larger geographical area. We have proposed a development impact bond financing scheme for dog rabies elimination in the entire country of Chad (27).

There is still considerable uncertainty surrounding the role of density and spatial heterogeneity and external re-introduction in the transmission of dog rabies (28). A meta-population or contact network modeling approach may better represent the observed heterogeneity of the dog population in N'Djaména (Fig. S4). Further research is needed to assess how dog density and the spatial heterogeneity of dog populations influences the dynamics of dog rabies elimination (28, 29).

215

216 Determining the optimal timing of vaccination campaigns in N'Djaména to maintain elimination 217 would require better knowledge of the rabies importation rate into the city. Our results are in line 218 with a recent study from Bangui, Central African Republic showing that rabies is continuously 219 re-introduced in towns by human related transport of dogs from surrounding peri-urban and rural 220 areas (26) and rapidly dispersed between cities (9). Therefore, we suggest that dog rabies control 221 in African cities should be planned for larger areas, including suburban and rural areas, and be 222 coordinated regionally between neighboring countries for effective elimination of dog rabies in 223 Africa (1). In particular, movement of dogs with or without their owners should be restricted to 224 limit the rapid dispersal of dog associated rabies virus. Dog mass vaccination campaigns should 225 also be complemented by affordable compulsory dog registration. Our study further supports the 226 need for an improvement and a reinforcement of rabies surveillance in rural and more remote 227 areas to achieve inclusive and comprehensive rabies reporting that can then be used to guide 228 vaccination decisions. New rapid tests for rabies could be used in a decentralized manner and 229 may enable collection of data about rabies epidemiology in remote locations (30).

230

In contrast to previous reports (*31*), our study suggests that mass vaccination of dogs, coupled
with post-exposure prophylaxis, could be sufficient to eliminate rabies transmission in an

African city, both in dogs and humans, as long as vaccination is extended to a larger area beyond the city itself. In the long term, eliminating the infectious rabies reservoir in dogs will be more cost-effective than perpetual post or pre exposure prophylaxis in humans(*32*). Dog vaccination campaigns will require a regional approach similar to the well-coordinated dog rabies control efforts among Latin American countries (*1*). The recent creation of the Pan African Rabies Control Network (PARACON, paracon.rabiesalliance.org) is an important first step towards the goal of eliminating dog rabies from Africa by 2030.

240

241

242 Supplementary materials

243 Supplementary Figures

Supplementary Figure 1: 4 One -dimensional sensitivity analysis of simulation results on
parameter values. The plots show simulations of the density of infectious dogs over 6 years (300
weeks) where all parameters are fixed at values described in table S2 except for the parameter
being varied and βdd. The x-axis shows the time in weeks and y-axis shows the value of the
parameter (in its corresponding units). The colour of each pixel represents the density of
infectious dogs. The horizontal red lines correspond to the parameter values in table S2 and the
solution plotted in Fig. 1A and Fig. 2A.

251

252 Supplementary Figure 2: One-dimensional sensitivity analysis of simulation results on parameter

values. The plots show simulations of the density of infectious dogs over 6 years (300 weeks)

- where all parameters are fixed at values described in Table 3 except for the
- parameter being varied (β _dd is fixed at 0.0292). The x-axis shows the time in weeks and y-

axis shows the value of the parameter (in its corresponding units). The colour of each pixelrepresents the density of infectious dogs.

258

259	Supplementary Figure. 3: Sensitivity analysis of the simulation results on the probability of
260	detecting rabid dogs. (A) The simulated density of infectious dogs depending on the detection
261	probability of rabid dogs, p_d, over time. The x-axis corresponds to time (measured in weeks)
262	and the y-axis to the detection probability. The colour of each pixel corresponds to the density of
263	infectious dogs. (B) The endemic equilibrium value for density of infectious dogs (in the absence
264	of vaccination campaigns) depending on p_d. The x-axis corresponds to to the detection
265	probability, p_d and the y-axis (and colour of the pixel) correspond to the endemic equilibrium
266	density of infectious dogs.
267	
268	Supplementary Figure. 4: Density of vaccinated dogs in N'Djaména in 2013 calculated based on
269	the data presented in Léchenne et al. 2016. Black dots indicate the locations of the fixed
270	vaccination posts. It is assumed that dogs diffuse from these locations after vaccination in a
271	homogeneous way. We used a diffusion kernel prediction map with a bandwidth of 1040 m
272	(which is the diameter of a circle of 0.86 km2, the area per post of 331 posts in a total area of
273	285km2). The water surface was included as a barrier function.
274	
275	

276 Supplementary Figure. 5: Schematic of mathematical model of rabies. Birth and death rates of

humans and dogs are not shown.

278

279	Supplementary Figure 6: Vaccination rates during the two campaigns in N'Djaména, Chad a) in
280	2012 and b) in 2013. The weeks are labelled starting from 4 June 2012.
281	
282	Supplementary Figure 7: Local and global sensitivity indices of the control reproductive number,
283	R_c, to the model parameters.
284	
285	Supplementary Figure 8: Sample simulation of the stochastic model showing the density of
286	exposed and infectious dogs with the simulation results of the deterministic model and the
287	observed number of infectious dogs.
288	
289	Supplementary Figure 9: Results of the phylodynamic analysis showing median (red) and 95%
290	HPD interval (black) for R_e through time. Solid lines correspond to the constant sampling
291	proportion assumption, and dashed lines to the changing sampling proportion assumption. Blue
292	points indicate the change of R_e and sampling proportion. We plot the R_e estimate for each
293	interval at the midpoint of the interval, and interpolate linearly in between.
294	
295	Supplementary Tables
296	Supplementary Table 1: State variables of dog rabies transmission (model)
297	
298	Supplementary Table 2. Parameters of the rabies transmission model with estimated values and
299	sources. Most parameters have the same value as in the previous model (14), but some have been
300	updated from more recent publications or from new data from the current study (as described in
301	the section on parameter estimation).
302	

303	Data files
304	RabiesData1.txt (incidence data)
305	• RabiesData2.txt (genetic sequences of 33 dog rabies virus N-protein deposited in GenBank)
306	
307	
308	
309	
310	
311	
312	Materials and Methods
313	Study design
314	The objective of this study was to test the hypotheses a) that dog rabies virus transmission in an
315	African city can be interrupted by the mass vaccination of dogs and b) that cities are hotspots of
316	dog rabies virus transmission and that re-introduction would be slow. As we observed the re-
317	introduction of dog rabies after the mass vaccination of dogs, we hypothesized that rabies virus
318	was re-introduced from the outside of the city. The research subjects were the weekly number
319	of routinely recorded rabies suspected dogs and the number of exposed humans per rabid dog.
320	The design of the present study is composed of four main components covering the city of
321	N'Djaména, Chad i): An ongoing passive dog rabies surveillance system. Suspected rabid dogs
322	(dead or alive) were brought to the rabies diagnostic laboratory. No active collection of 14

323 suspected dogs was done. For every rabies suspected dog, information on exposed humans was 324 collected on a routine basis. ii): A dog rabies mass vaccination campaign was done from October 325 to December 2012 and 2013 (23) Blood was taken from 104 dogs in 2012, prior to the start of 326 the mass vaccination campaign to assess the proportion of existing vaccination antibodies. The 327 Fluorescent antibody virus neutralization test (FAVN) was used for this purpose (33). Data on 328 rabid dogs and exposed humans was collected up to the end of 2015 for this paper. iii) A 329 mathematical transmission model of dog to dog and dog to human rabies transmission was 330 parametrized from the weekly number of rabid dogs and exposed humans collected under i) 331 prior, during and after the mass vaccination campaign (ii). iv) A phylogenetic and phylo-dynamic 332 analysis of the rabies virus strains collected under i) was used to assess their genetic closeness 333 and to estimate the basic reproductive number of the rabies transmission in dogs independently 334 from the mathematical transmission model (iii).

335 Surveillance of dog rabies and human exposure

Passive routine dog rabies surveillance started on 4 June 2012 and is currently ongoing in
N'Djaména at the Institut de Recherches en Elevage pour le Développement by standard
immunofluorescence as described in (*14, 18*). Prior to the mass vaccination campaign, the
average weekly incidence of dog rabies was of 0.33 dogs per 10,000. For every laboratoryconfirmed rabid dog, on average 1.6 humans were reported to be exposed (from questioning the
dog owner) leading to a weekly incidence of 0.11 per 100,000 people.

342

Dog rabies mass vaccination campaign 2012 and 2013

344 A citywide mass dog vaccination campaign including all 10 districts of N'Djaména took place in 345 2012 and was repeated in 2013. In both campaigns, the objective was to vaccinate 70% of the total dog population of N'Djaména with the dog rabies vaccine RabisinTM (Merial Inc. Lyon, 346 347 France). The vaccination campaigns began in the first week of October 2012 and 2013 and lasted 348 for a total of 13 weeks until the first week of January of the next year. Vaccination took place 349 only on Friday to Sunday due to availability of staff and participation of the public during these 350 days (as evaluated in previous studies) (6). Every Friday to Sunday, ten fixed post vaccination 351 teams were set up in one of 12 (13 in 2013) areas of the city corresponding to administrative 352 boundaries. Over the three day period, these teams vaccinated on average 1,433 (min. 24; max. 353 6,460) dogs in 2012 and 1,709 dogs (min. 67; max. 4,591) dogs in 2013, depending on the socio-354 cultural and ecological context of the city district (Table 1). Details of the operational 355 performance and the results of the vaccination campaigns are published elsewhere (23).

356 **Coverage assessment**

A coverage assessment was carried out each week after vaccination in the previously vaccinated area Fig. S4. Vaccination zones and their analysis perimeter corresponded in most cases to a district. The coverage assessment was composed of a household survey in randomly selected geographical locations within the analysis perimeter to estimate the proportion of owned vaccinated dogs. In addition, random transects were carried out with a car in the same zone to estimate the dog density in the street and the proportion of ownerless dogs. Data from both studies were then combined in one Bayesian statistical model as reported elsewhere (*23*).

364 **Description of mathematical model of dog-dog and dog-human**

365 transmission

We use a deterministic population based model of ordinary differential equations extended from a
 previously published model for dog to dog rabies transmission (*14*),

$$\frac{\mathrm{dS}_{\mathrm{d}}(t)}{\mathrm{dt}} = b_{\mathrm{d}}N_{\mathrm{d}}(t) + \lambda_{\mathrm{d}}V_{\mathrm{d}}(t) - r_{\mathrm{d}}\beta_{\mathrm{dd}}S_{\mathrm{d}}(t)I_{\mathrm{d}}(t) - \left(\nu_{\mathrm{d}}\alpha_{\mathrm{d}}(t) + m_{\mathrm{d}} + \gamma_{\mathrm{d}}N_{\mathrm{d}}(t)\right)S_{\mathrm{d}}(t), \quad (1a)$$

$$\frac{dE_d(t)}{dt} = r_d \beta_{dd} S_d(t) I_d(t) - \left(\sigma_d + \nu_d \alpha_d(t) + m_d + \gamma_d N_d(t)\right) E_d(t), \tag{1b}$$

$$\frac{dI_d(t)}{dt} = \sigma_d E_d(t) - \left(\mu_d + m_d + \gamma_d N_d(t)\right) I_d(t), \tag{1c}$$

$$\frac{\mathrm{d}V_{\mathrm{d}}(t)}{\mathrm{d}t} = \nu_{\mathrm{d}}\alpha_{\mathrm{d}}(t) \left(S_{\mathrm{d}}(t) + E_{\mathrm{d}}(t) \right) - \left(\lambda_{\mathrm{d}} + m_{\mathrm{d}} + \gamma_{\mathrm{d}}N_{\mathrm{d}}(t) \right) V_{\mathrm{d}}(t), \tag{1d}$$

where the state variables and parameters are defined in Tables S1 and S2 respectively. The totaldog population size is,

$$N_{d}(t) = S_{d}(t) + E_{d}(t) + I_{d}(t) + V_{d}(t),$$
(2)

and the density dependent death rate is,

$$\gamma_{\rm d} = \frac{\mathbf{b}_{\rm d} - \mathbf{m}_{\rm d}}{\mathbf{K}_{\rm d}},\tag{3}$$

371 where K_d is described in Table S2 and b_d is required to be greater than m_d . We note here that we 372 assume density-dependent transmission and that in general, (1) is a non-autonomous model where 373 $\alpha_d(t)$ varies with time,

$$\alpha_{\rm d}(t) = \alpha_{\rm d}^* + \alpha_0^{(i)}(t) + \alpha_1^{(i)}(t) e^{-\phi t}, \tag{4}$$

....

374 where α_d^* is the (assumed) constant background vaccination rate, $\alpha_0^{(i)}(t)$ and $\alpha_1^{(i)}(t)$ are

375 campaign-dependent vaccination values for the i^{th} week, and ϕ is a saturation parameter. Outside

of the campaigns,
$$\alpha_d(t) = \alpha_d^*$$
. We further restrict the values of $\alpha_0^{(1)}$ and $\alpha_1^{(1)}$ to ensure that $\alpha_d(t)$

is continuous so that the system for rabies transmission (1) has a unique solution that exists for alltime.

We similarly use an ordinary differential equation model for dog to human transmission based on(14),

$$\frac{dS_{h}(t)}{dt} = b_{h}N_{h}(t) - \beta_{hd}S_{h}(t)I_{d}(t) + a_{h}E_{h}(t) - m_{h}S_{h}(t),$$
(5a)

$$\frac{dE_{h}(t)}{dt} = \beta_{hd}S_{h}(t)I_{d}(t) - (a_{h} + \sigma_{h} + m_{h})E_{h}(t), \qquad (5b)$$

$$\frac{\mathrm{d}I_{h}(t)}{\mathrm{d}t} = \sigma_{h}E_{h}(t) - (m_{h} + \mu_{h})I_{h}(t), \tag{5c}$$

381 where the total human population size is,

$$N_{h}(t) = S_{h}(t) + E_{h}(t) + I_{h}(t),$$
 (6)

382 σ_h is the rate of progression from the exposed to the infectious state depending on the site of the 383 bite,

$$\sigma_{\rm h} = \frac{P_2 P_6}{i_{\rm head}} + \frac{P_3 P_7}{i_{\rm arm}} + \frac{P_4 P_8}{i_{\rm trunc}} + \frac{P_5 P_9}{i_{\rm leg}},\tag{7}$$

 a_h is the abortive rate of progression from the exposed back to the susceptible state,

$$a_{h} = \frac{P_{2}(1 - P_{6})}{i_{head}} + \frac{P_{3}(1 - P_{7})}{i_{arm}} + \frac{P_{4}(1 - P_{8})}{i_{trunc}} + \frac{P_{5}(1 - P_{9})}{i_{leg}},$$
(8)

and the probabilities of biting different parts of the body (P_2 through P_5), the probabilities of subsequent progression to rabies (P_6 through P_9), and the average time to do so ($1/i_{\xi}$ where ξ is head, arm, trunk or leg), are described in more detail in the previous formulation of the model (*14*). Fig. S5 shows a schematic of the model system. We note that the dynamics for rabies transmission in humans is dependent on rabies transmission in dogs but the transmission in dogs is independent of transmission in humans.

391

392 Mathematical analysis

In the absence of vaccination campaigns ($\alpha_d(t) = \alpha_d^*$), the autonomous mathematical model for rabies transmission in dogs (1) has a trivial disease-free equilibrium point,

$$S_{d} = \frac{(b_{d} + \lambda_{d})K_{d}}{b_{d} + \lambda_{d} + v_{d}\alpha^{*}},$$
(9a)

$$E_{d} = 0, \tag{9b}$$

$$I_d = 0, (9c)$$

$$V_{d} = \frac{\nu_{d}\alpha_{d}\kappa_{d}}{b_{d} + \lambda_{d} + \nu_{d}\alpha_{d}^{*}}.$$
(9d)

The control reproductive number for the dog rabies model is the number of dogs that one newly introduced rabid dog would infect, assuming no disease in the population (with only background vaccination),

$$R_{c} = \frac{r_{d}\beta_{dd}\sigma_{d}K_{d}}{(\sigma_{d} + \nu_{d}\alpha_{d}^{*} + b_{d})(\mu_{d} + b_{d})}.$$
(10)

We omit the mathematical details here but can show that with only background vaccination (no vaccination campaigns) when $R_c < 1$, the disease-free equilibrium point (9) is locally asymptotically stable and when $R_c > 1$, the disease-free equilibrium point is unstable and there exists a locally asymptotically stable endemic equilibrium point where rabies persists in the population. Additionally, if there is no background vaccination, the control reproductive number reduces to the basic reproductive number,

$$R_0 = \frac{r_d \beta_{dd} \sigma_d K_d}{(\sigma_d + b_d)(\mu_d + b_d)}.$$

404 At any time, t, allowing for vaccination campaigns, the effective reproductive number, $R_e(t)$,

405 represents the expected number of new infections caused by one infectious dog,

406
$$R_{e}(t) = \frac{r_{d}\beta_{dd}\sigma_{d}S_{d}(t)}{(\sigma_{d}+\nu_{d}\alpha_{d}(t)+m_{d}+\gamma_{d}N_{d}(t))(\mu_{d}+m_{d}+\gamma_{d}N_{d}(t))}.$$

407 (11)

If we assume that the total dog population is at carrying capacity (which is reasonable becausethe density of rabid dogs is low so has a minimal impact on the population density of dogs), the

410 effective reproductive number simplifies to,

411
$$R_{e}(t) = \frac{r_{d}\beta_{dd}\sigma_{d}S_{d}(t)}{(\sigma_{d}+\nu_{d}\alpha_{d}(t)+b_{d})(\mu_{d}+b_{d})}.$$
 (12)

412 The threshold density of susceptible dogs at which transmission occurs, S_d^* is the density at which 413 $R_e = 1$. From (12), outside of vaccination campaigns this is,

414
$$S_d^* = \frac{(\sigma_d + \nu_d \alpha_d^* + b_d)(\mu_d + b_d)}{r_d \beta_{dd} \sigma_d}.$$
 (13)

415 The threshold vaccination coverage reached in a campaign to eliminate transmission, ψ^* , is given 416 by,

$$\psi^* = 1 - \frac{1}{R_c},$$
(14)

417 when background vaccination takes place outside the campaign. Equivalently this is,

$$\psi^* = \frac{K_d - S_d^*}{K_d}.$$
 (15)

418 After the vaccination campaigns, the coverage of protected dogs decreases exponentially due to

419 population loss of susceptible dogs (proportionally $b_d/(\lambda_d + b_d)$: 57% for parameter values in

420 table S2) and due to loss of vaccine efficacy (proportionally $\lambda_d/(\lambda_d + b_d)$: 43% for parameter

421 values in table S2).

422 **Parameter estimation**

The values for most parameters are taken from the previous model (*14*) except where new published results or new data have allowed for revised values. The parameter values and their sources are summarised in table S2. The birth and death rates of dogs were calculated as in previous work but the carrying capacity of dogs was revised to reflect a total population of 25,103 dogs in an area of 240km² as estimated in the 2012 coverage assessment. The vaccination rate of dogs and the transmission rates from dogs to dogs and dogs to humans were estimated as described below.

431 **Dog vaccination rate**

The baseline study found that 12% (n=105) of all owned dogs had antibodies (and so could be considered effectively vaccinated), implying that there was some ongoing background vaccination outside of the two campaigns conducted in 2012 and 2013. The coverage assessment estimated that for every 10 owned dogs, there was one unowned dog. Assuming that the background vaccination rate was constant and the proportion of vaccinated dogs was at equilibrium (9), with demographic and other vaccination parameters as in table S2, the per capita background vaccination rate was 2.96×10^{-3} /week.

439 The number of dogs marked as vaccinated in each campaign is shown in Table 1. We estimated 440 the vaccination rate parameters, $\alpha_0^{(i)}$ and $\alpha_1^{(i)}$ using a simple model of vaccination for each 441 campaign,

$$\frac{dU^{(i)}}{dt} = b_d (K_d - U^{(i)}) - \overline{\alpha}_d^{(i)}(t) U^{(i)},$$
(16a)
$$\frac{dV^{(i)}}{dt} = \overline{\alpha}_d^{(i)}(t) U^{(i)},$$
(16b)

442 where
$$U^{(i)}$$
 is the density of all unmarked dogs, $V^{(i)}$ is the density of dogs marked in campaign
443 week i, and $\overline{\alpha}_{d}^{(i)}(t)$ is the rate of marking dogs during campaign week i. We define time, t, as
444 varying from 0 at the start of each campaign week to 1 at the end of each campaign week.
445 The coverage assessment could only determine whether dogs were marked as vaccinated or not
446 and did not determine the immune status of dogs. We therefore ignore the efficacy of the
447 vaccination and do not consider background vaccination because these dogs would not be marked

448 as campaign-vaccinated dogs, so

$$\overline{\alpha}_{d}^{(i)}(t) = \alpha_{0}^{(i)}(t) + \alpha_{1}^{(i)}(t)e^{-\phi t}.$$
(17)

For simplicity we ignore rabies virus transmission, assume the dog population is at carrying capacity, and ignore the death of marked dogs or the loss of marking collars during the campaign week. Since the coverage assessment was conducted within three days of the vaccination campaign, these assumptions are reasonable. We assume that the markings from the 2012 campaign do not last until 2013 so for both campaigns, the initial density of unmarked dogs is equal to the carrying capacity,

455
$$U^{(1)}(0) = K_d$$

457 and from continuity,

458
$$U^{(i)}(0) = U^{(i-1)}(1)$$
 for $i > 1$. (18b)

459 The initial density of dogs marked during a campaign week is zero,

$$V^{(i)}(0) = 0 \text{ for } i \ge 1.$$
 (18c)

460 We fix $\varphi = 100$. To ensure that $\alpha_d(t)$ is continuous, we set

$$\begin{aligned} \alpha_0^{(1)} + \alpha_1^{(1)} &= 0, \\ \alpha_0^{(i)} + \alpha_1^{(i)} &= \alpha_0^{(i-1)} + \alpha_1^{(i-1)} e^{-\varphi} \quad \text{for } i > 1. \end{aligned}$$
 (19a) (19b)

The final density of dogs marked in a campaign week, $V^{(i)}(1)$ is set equal to the number of 461 462 marked dogs estimated from the coverage assessment for that week (Table 1) divided by the campaign area for that year (240km² in 2012 and 285km² in 2013). Condition (19) and the 463 464 ordinary differential equations for the vaccination model (16) with its boundary conditions 465 provide two sets of equations for each campaign week. For other parameter values as provided in 466 table S2, we numerically simulate the vaccination model using an adaptive step-size Runge-Kutta method (ode45) and then use a root-finding algorithm (fzero) to calculate $\alpha_0^{(i)}$ and $\alpha_1^{(i)}$ (in 467 MATLAB, version 8.5) for each campaign week. Fig. S6 shows the final estimated vaccination 468 469 rates during the two campaigns.

471 Rate of loss of vaccine immunity

In 2012, before the vaccination campaigns were conducted, a total of 105 dogs in N'Djaména were tested for antibody titers, vaccinated and then followed up over a period of one year. Of these dogs, 58 had initial antibody titers that showed no previous vaccination and were successfully followed up over the entire year. After one year, 44 dogs had antibody titers above 0.5 IU, which, as a conservative estimate, we considered protective (*34*). We calculated the rate of loss of vaccine decay, λ_d , assuming exponential decay and a relative value of 0.76 after 52 weeks.

479 Rabies transmission rates

The number of rabid dogs and exposed humans recorded per week since 4 June 2012 are shown in the additional file RabiesData1.txt. Recording of both human and dog cases is ongoing but the analysis only included cases until the end of October 2015. We divide the numbers of dogs and humans by the area estimated in the coverage assessment of the 2012 vaccination campaign (240 km²) to provide the densities of rabid dogs and exposed humans.

485 We first fit the dog to dog transmission rate, β_{dd} , for the model with transmission only in dogs

486 (1) with the data for the number of rabid dogs with other parameter values as described in

487 table S2 and the vaccination rate as described above. We then use this value for β_{dd} to estimate

488 the dog to human transmission rate, β_{hd} , for the full model with transmission between dogs (1)

489 and to humans (5) with the data for number of exposed humans.

490 To fit β_{dd} , we numerically simulate (1) using an adaptive step-size Runge-Kutta method and

491 minimise the Euclidean distance between the simulated incidence of infectious dogs (from the

492 first term of the right hand side of (1c)), and the observed weekly incidence of infectious dogs in

493 MATLAB. We assume that the probability of detecting a rabid dog, $p_d = 0.5$ so that on average 494 there were twice as many rabid dogs as those detected. There is little data on this parameter but 495 our sensitivity analysis showed that unless p_d is very low, the estimated values for β_{dd} did not 496 change much (Fig. S3). We assume that the initial condition for the ordinary differential 497 equations in June 2012 is at the unique endemic equilibrium (with $\alpha_d(t) = \alpha_d^*$) and the dog 498 density is at carrying capacity.

We similarly fit β_{hd} by numerically simulating (1) and (5) and minimising the Euclidean distance between the simulated density of exposed humans, $E_h(t)$, and the observed density of exposed humans on a weekly time step in MATLAB. Here we assume perfect detection of exposed humans ($p_h = 1$) and that the initial condition in June 2012 is at the unique endemic equilibrium with a population density of humans of 4833 humans/km² (from a total population size of 1.16 million in 2012 estimated from the 2011 population size of 1.079 million using a growth rate of 7.5%) (35, 36).

506

507 **Phylogenetic importation analysis**

508 To investigate the hypothesis of a reintroduction of dog rabies virus in N'Djamena from outside 509 of the city after the vaccination campaigns, we performed a phylogenetic analysis using the 510 previously described 29 complete nucleoprotein sequences of rabies virus isolates collected 511 between August 2011 and January 2014, with the inclusion of one supplementary sequence of a 512 isolate collected during this period (GenBank accession number KY124541), in addition to the 513 sequences of the three first isolates collected in the city after this period (from February 2014 to 514 January 2015, GenBank accession numbers MF538629-31) and to published available sequences 515 from Chad (n=1) and from neighboring countries (n=14). Using jModelTest2 (37, 38), the best-fit 516 model of nucleotide substitution according to the Bayesian Information Criterion was the general

517 time reversible model with proportion of invariable sites plus gamma-distributed rate

518 heterogeneity (GTR+I+ Γ 4). A phylogenetic tree was then estimated using the maximum

519 likelihood (ML) method available in PhyML 3.0 (39) utilizing SPR branch-swapping. The

520 robustness of individual nodes on the phylogeny was estimated using 1,000 bootstrap replicates

521 and using the approximate likelihood ratio test (aLRT) with SH-like supports (40).

522

523 Sensitivity analysis

524 We conducted local and global sensitivity analysis of the control reproductive number, R_c , (10)

525 to the model parameters (Fig. S7). We used the normalized forward sensitivity index for the local

526 analysis (41, 42) at the parameter values defined in table S2 and the partial rank correlation

527 coefficients for the global analysis (43), assuming all parameters were uniformly distributed in

528 the intervals: $r_d \in [0.049,1], \ \beta_{dd} \in [0.00292, 0.0614], \ K_d \in [10.5, 221], \ \sigma_d \in$

529 $[0.0239, 0.504], b_d \in [0.0013, 0.0273], \mu_d \in [0.123, 2.59], \nu_d \in [0.094, 1] \text{ and } \alpha_d^* \in [0.0239, 0.504], \lambda_d \in [0.0013, 0.0273], \lambda_d \in [0.0239, 0.504], \lambda_d \in [0.0013, 0.0273], \lambda_d \in [0.0239, 0.504], \lambda_d \in [0.0013, 0.0273], \lambda_d \in [0.$

530 [0.000296,0.00622]. Both the local and global analysis showed that the probability of

developing rabies, r_d , the transmission rate, β_{dd} , the carrying capacity, K_d and the rabies virus

induced mortality rate, μ_d , had a strong impact on the threshold for sustained transmission, R_c ,

533 while the other parameters had minimal impact.

534

535

536 Stochastic model simulations

537 We derived and numerically simulated a stochastic dog to dog transmission model based on (1),538 with the master equation,

$$\frac{dP(n,t)}{dt} = \sum_{i} [W_i(n|m_i)P(m_i,t) - W_i(m_i|n)P(n,t)],$$
(20)

where n is any state of the system at time t and W_i are the transmission rates deduced from the parameters in table S2, using the Gillespie algorithm with the tau-leaping simulation method (44, 45). Fig. S8 shows a sample stochastic simulation of the density of exposed and infectious dogs with the corresponding simulation of the deterministic model and the underlying data for the number of infectious dogs. Fig. 3B shows that the mean of 500 simulation runs of the stochastic model declines after the first vaccination campaign in a similar manner to the deterministic model.

546 **Phylodynamic analysis**

547 29 sequences of canine rabies viruses, collected between August 2011 and June 2013, were
548 analysed with Beast v2 (25). We chose a Hasegawa-Kishino-Yano (HKY) model for substitutions
549 with a relaxed log-normal clock (46). We assumed an exponential (0.001) prior for the mean
550 rate, an exponential (0.3333) prior for the standard deviation, and a log-normal (1,1.25) prior
551 for kappa.

552 For the epidemiological model, we chose the birth-death skyline model (47). We used a log

normal (0,1) prior for the effective reproductive number, R_e , and allowed R_e to change in

January 2013, August 2012, and April 2012, i.e. every 4.8 months prior to the last sample in June

555 2013. We assumed a uniform prior on the interval (9.44,9.5) for the dog removal rate

556 (corresponding to an expected infection time of exposed and active rabies between (1/9.5,1/

557 9.44) years, which is about 1.1 months. The sampling probability of a rabid dog was assumed to

- be 0 prior to the first sample, and uniform on (0.4,0.6) between the first and last sample. The
- time of the initial case in that transmission chain was assumed to be a uniform prior on (0,20),

560 prior to the most recent sample. We ran the Markov chain Monte Carlo (MCMC) simulations for 10⁹ steps. We neglected the first 10% of the states as a burn-in period. The effective sample size 561 562 of all parameters was 350 or higher, implying that we obtained substantial mixing.

563 In order to investigate sensitivity towards our assumption of a constant sampling proportion, we

564 performed a second analysis allowing the sampling proportion to change at the same time points

as when the R_e changes. As above, sampling was assumed to be 0 prior to the oldest sample. 565

566 Further sampling was assumed to be uniform on (0.2,0.6) in each interval (compared to uniform

on (0.4, 0.6) above. As shown in fig. S9 the results do not change qualitatively. 567

568

569 Limitations of the study

570 The study is limited by the low number of rabies viruses that were isolated during the rabies mass

571 vaccination campaign. For this reason, the credibility intervals of the phylodynamic estimation of

572 the basic reproductive number are wide. Another limitation is that we could not clearly identify

573 the source of the rabies viruses that were re-introduced from outside the city. Further ongoing

574 research will relate the rabies viruses collected in N'Djamena in this study with strains that will

575 be collected countrywide.

576 **References and notes**

577 1. K. Hampson, J. Dushoff, J. Bingham, G. Bruckner, Y. H. Ali, A. Dobson, Synchronous cycles of 578 domestic dog rabies in sub-Saharan Africa and the impact of control efforts. 579

Proc.Natl.Acad.Sci.U.S.A 104, 7717-7722 (2007).

- 580 2. K. Hampson, L. Coudeville, T. Lembo, M. Sambo, A. Kieffer, M. Attlan, J. Barrat, J. D. Blanton, D. J. 581 Briggs, S. Cleaveland, P. Costa, C. M. Freuling, E. Hiby, L. Knopf, F. Leanes, F. X. Meslin, A. Metlin, 582 M. E. Miranda, T. Muller, L. H. Nel, S. Recuenco, C. E. Rupprecht, C. Schumacher, L. Taylor, M. A. 583 Vigilato, J. Zinsstag, J. Dushoff, P. Global Alliance for Rabies Control Partners for Rabies, 584 Estimating the global burden of endemic canine rabies. PLoS Negl Trop Dis 9, e0003709 (2015); 585 published online EpubApr (10.1371/journal.pntd.0003709).
- 586 S. Cleaveland, F. Lankester, S. Townsend, T. Lembo, K. Hampson, Rabies control and elimination: 3. 587 a test case for One Health. Vet Rec 175, 188-193 (2014); published online EpubAug 30 588 (10.1136/vr.g4996).

589 4. K. Hampson, J. Dushoff, S. Cleaveland, D. T. Haydon, M. Kaare, C. Packer, A. Dobson, 590 Transmission dynamics and prospects for the elimination of canine rabies. PLoS biology 7, e53 591 (2009); published online EpubMar 10 (10.1371/journal.pbio.1000053). 592 5. J. Zinsstag, Towards a science of rabies elimination. Infectious diseases of poverty 2, 22 593 (2013)10.1186/2049-9957-2-22). 594 U. Kayali, R. Mindekem, N. Yemadji, P. Vounatsou, Y. Kaninga, A. G. Ndoutamia, J. Zinsstag, 6. 595 Coverage of pilot parenteral vaccination campaign against canine rabies in N'Djamena, Chad. 596 Bull.World Health Organ 81, 739-744 (2003). 597 7. B. Obrist, N. Iteba, C. Lengeler, A. Makemba, C. Mshana, R. Nathan, S. Alba, A. Dillip, M. W. 598 Hetzel, I. Mayumana, A. Schulze, H. Mshinda, in *PLoS Medicine*. (2007), vol. 4, pp. 1584-1588. 599 8. S. Dürr, M. Meltzer, R. Mindekem, J. Zinsstag, Owner valuation of rabies vaccination in dogs, 600 Chad. Emerging Infectious Diseases 14, 1650-1652 (2008). 601 9. C. Talbi, P. Lemey, M. A. Suchard, E. Abdelatif, M. Elharrak, N. Jalal, A. Faouzi, J. E. Echevarría, S. 602 V. Morón, A. Rambaut, Phylodynamics and human-mediated dispersal of a zoonotic virus. PLoS 603 pathogens 6, e1001166 (2010). 604 10. J. Zinsstag, E. Schelling, D. Waltner-Toews, M. Tanner, From "one medicine" to "one health" and 605 systemic approaches to health and well-being. Prev.vet.med. 101, 148-156 (2011). 606 G. Hirsch Hadorn, H. Hoffmann-Reim, S. Biber-klemm, W. Grossenbacher, D. Joye, C. Pohl, U. 11. 607 Wiesmann, E. Zemp, Handbook of Transdisciplinary Research. G. Hirsch Hadorn, H. Hoffmann-608 Reim, S. Biber-klemm, W. Grossenbacher, D. Joye, C. Pohl, U. Wiesmann, E. Zemp, Eds., 609 (Springer, 2008), pp. 1-448. 610 12. D. F. Charron, Ecosystem approaches to health for a global sustainability agenda. EcoHealth 9, 611 256-266 (2012); published online EpubSep (10.1007/s10393-012-0791-5). 612 13. S. E. Townsend, I. P. Sumantra, Pudjiatmoko, G. N. Bagus, E. Brum, S. Cleaveland, S. Crafter, A. P. 613 Dewi, D. M. Dharma, J. Dushoff, J. Girardi, I. K. Gunata, E. F. Hiby, C. Kalalo, D. L. Knobel, I. W. 614 Mardiana, A. A. Putra, L. Schoonman, H. Scott-Orr, M. Shand, I. W. Sukanadi, P. P. Suseno, D. T. 615 Haydon, K. Hampson, Designing programs for eliminating canine rabies from islands: Bali, 616 Indonesia as a case study. *PLoS Negl Trop Dis* 7, e2372 (2013)10.1371/journal.pntd.0002372). 617 14. J. Zinsstag, S. Dürr, M. A. Penny, R. Mindekem, F. Roth, S. M. Gonzalez, S. Naissengar, J. 618 Hattendorf, Transmission dynamics and economics of rabies control in dogs and humans in an 619 African city. Proceedings of the National Academy of Sciences of the United States of America 620 **106**, 14996–15001 (2009). 621 15. P. Klepac, C. J. E. Metcalf, A. R. McLean, K. Hampson, Towards the endgame and beyond: 622 complexities and challenges for the elimination of infectious diseases. Philosophical Transactions 623 of the Royal Society B: Biological Sciences 368, (2013); published online EpubAugust 5, 2013 624 (10.1098/rstb.2012.0137). 625 16. U. Kayali, R. Mindekem, G. Hutton, A. G. Ndoutamia, J. Zinsstag, Cost-description of a pilot 626 parenteral vaccination campaign against rabies in dogs in N'Djamena, Chad. Tropical medicine & 627 international health : TM & IH 11, 1058-1065 (2006). 628 17. T. Jibat, H. Hogeveen, M. C. Mourits, Review on dog rabies vaccination coverage in Africa: a 629 question of dog accessibility or cost recovery? PLoS Negl Trop Dis 9, e0003447 (2015); published 630 online EpubFeb (10.1371/journal.pntd.0003447). 631 18. U. Kayali, R. Mindekem, N. Yemadji, A. Oussiguere, S. Naissengar, A. G. Ndoutamia, J. Zinsstag, 632 Incidence of canine rabies in N'Djamena, Chad. Prev.vet.med. 61, 227-233 (2003). 633 S. Durr, S. Naissengar, R. Mindekem, C. Diguimbye, M. Niezgoda, I. Kuzmin, C. E. Rupprecht, J. 19. 634 Zinsstag, Rabies diagnosis for developing countries. PLoS.Negl.Trop.Dis. 2, e206 (2008). 635 R. Mindekem, U. Kayali, N. Yemadji, A. G. Ndoutamia, J. Zinsstag, [Impact of canine demography 20. 636 on rabies transmission in N'djamena, Chad]. M, decine tropicale : revue du Corps de sant, colonial 637 **65**, 53-58 (2005).

- S. Durr, R. Mindekem, Y. Kaninga, D. Doumagoum Moto, M. I. Meltzer, P. Vounatsou, J. Zinsstag,
 Effectiveness of dog rabies vaccination programmes: comparison of owner-charged and free
 vaccination campaigns. *Epidemiol Infect* 137, 1558-1567 (2009); published online EpubNov
 (10.1017/S0950268809002386).
- 542 22. J. Frey, R. Mindekem, H. Kessely, D. Doumagoum Moto, S. Naissengar, J. Zinsstag, E. Schelling,
 543 Survey of animal bite injuries and their management for an estimate of human rabies deaths in
 544 N'Djamena, Chad. *Tropical medicine & international health : TM & IH* 18, 1555-1562 (2013);
 545 published online EpubDec (10.1111/tmi.12202).
- M. Lechenne, A. Oussiguere, K. Naissengar, R. Mindekem, L. Mosimann, G. Rives, J. Hattendorf,
 D. D. Moto, I. O. Alfaroukh, J. Zinsstag, T. Comm, Operational performance and analysis of two
 rabies vaccination campaigns in N'Djamena, Chad. *Vaccine* 34, 571-577 (2016); published online
 EpubJAN 20 2016 (10.1016/j.vaccine.2015.11.033).
- C. Talbi, E. C. Holmes, P. de Benedictis, O. Faye, E. Nakoune, D. Gamatie, A. Diarra, B. O. Elmamy,
 A. Sow, E. V. Adjogoua, O. Sangare, W. G. Dundon, I. Capua, A. A. Sall, H. Bourhy, Evolutionary
 history and dynamics of dog rabies virus in western and central Africa. *J Gen Virol* 90, 783-791
 (2009); published online EpubApr (10.1099/vir.0.007765-0).
- R. Bouckaert, J. Heled, D. Kuhnert, T. Vaughan, C. H. Wu, D. Xie, M. A. Suchard, A. Rambaut, A. J.
 Drummond, BEAST 2: a software platform for Bayesian evolutionary analysis. *PLoS Comput Biol*e1003537 (2014); published online EpubApr (10.1371/journal.pcbi.1003537).
- 657 26. H. Bourhy, E. Nakoune, M. Hall, P. Nouvellet, A. Lepelletier, C. Talbi, L. Watier, E. C. Holmes, S.
 658 Cauchemez, P. Lemey, C. A. Donnelly, A. Rambaut, Revealing the Micro-scale Signature of
 659 Endemic Zoonotic Disease Transmission in an African Urban Setting. *PLoS Pathog* 12, e1005525
 660 (2016); published online EpubApr (10.1371/journal.ppat.1005525).
- F. Anyiam, M. Lechenne, R. Mindekem, A. Oussigere, S. Naissengar, I. O. Alfaroukh, C. Mbilo, D.
 D. Moto, P. G. Coleman, N. Probst-Hensch, J. Zinsstag, Cost-estimate and proposal for a
 development impact bond for canine rabies elimination by mass vaccination in Chad. *Acta tropica*, (2016); published online EpubNov 23 (10.1016/j.actatropica.2016.11.005).
- M. K. Morters, O. Restif, K. Hampson, S. Cleaveland, J. L. Wood, A. J. Conlan, Evidence-based
 control of canine rabies: a critical review of population density reduction. *The Journal of animal ecology* 82, 6-14 (2013); published online EpubJan (10.1111/j.1365-2656.2012.02033.x).
- M. Begon, M. Bennett, R. G. Bowers, N. P. French, S. M. Hazel, J. Turner, A clarification of
 transmission terms in host-microparasite models: numbers, densities and areas. *Epidemiol Infect* **129**, 147-153 (2002); published online EpubAug (
- M. Lechenne, K. Naissengar, A. Lepelletier, I. O. Alfaroukh, H. Bourhy, J. Zinsstag, L. Dacheux,
 Validation of a Rapid Rabies Diagnostic Tool for Field Surveillance in Developing Countries. *PLoS Negl Trop Dis* 10, e0005010 (2016); published online EpubOct (10.1371/journal.pntd.0005010).
- D. N. Durrheim, H. Rees, D. J. Briggs, L. H. Blumberg, Mass vaccination of dogs, control of canine
 populations and post-exposure vaccination--necessary but not sufficient for achieving childhood
 rabies elimination. *Tropical medicine & international health : TM & IH* 20, 682-684 (2015);
 published online EpubJun (10.1111/tmi.12474).
- 82. R. Mindekem, M. S. Lechenne, K. S. Naissengar, A. Oussiguere, B. Kebkiba, D. D. Moto, I. O.
 Alfaroukh, L. T. Ouedraogo, S. Salifou, J. Zinsstag, Cost Description and Comparative Cost
 Efficiency of Post-Exposure Prophylaxis and Canine Mass Vaccination against Rabies in
 N'Djamena, Chad. Front Vet Sci 4, 38 (2017)10.3389/fvets.2017.00038).
- 682 33. F. Cliquet, M. Aubert, L. Sagne, Development of a fluorescent antibody virus neutralisation test
 683 (FAVN test) for the quantitation of rabies-neutralising antibody. *J Immunol Methods* 212, 79-87
 684 (1998); published online EpubMar 1 (S0022175997002123 [pii]).
- 68534.S. M. Moore, C. A. Hanlon, Rabies-specific antibodies: measuring surrogates of protection against686a fatal disease. PLoS Negl Trop Dis 4, e595 (2010)10.1371/journal.pntd.0000595).

687	35.	Indexmundi. (2015).
688	36.	Deuxième recensement général de la population ed de l'habitat (2009).
689	37.	D. Darriba, G. L. Taboada, R. Doallo, D. Posada, jModelTest 2: more models, new heuristics and
690		parallel computing. Nature methods 9 , 772 (2012); published online EpubJul 30
691		(10.1038/nmeth.2109).
692	38.	S. Guindon, O. Gascuel, A simple, fast, and accurate algorithm to estimate large phylogenies by
693		maximum likelihood. Syst Biol 52 , 696-704 (2003); published online EpubOct (
694	39.	S. Guindon, J. F. Dufayard, V. Lefort, M. Anisimova, W. Hordijk, O. Gascuel, New algorithms and
695		methods to estimate maximum-likelihood phylogenies: assessing the performance of PhyML 3.0.
696		<i>Syst Biol</i> 59 , 307-321 (2010); published online EpubMay (10.1093/sysbio/syq010).
697	40.	M. Anisimova, O. Gascuel, Approximate likelihood-ratio test for branches: A fast, accurate, and
698		powerful alternative. Syst Biol 55, 539-552 (2006); published online EpubAug
699		(10.1080/10635150600755453).
700	41.	N. Chitnis, J. M. Hyman, J. M. Cushing, Determining important parameters in the spread of
701		malaria through the sensitivity analysis of a mathematical model. Bulletin of Mathematical
702		Biology 70 , 1272–1296 (2008).
703	42.	L. H. Arriola, J.M.;, Mathematical and statistical estimation approaches in epidemiology. G. H.
704		Chowell, J.M; Bettencourt, C.; Castillo-Chavez, C. eds., Ed., (Springer, Dordrecht, 2009).
705	43.	J. Wu, R. Dhingra, M. Gambhir, J. V. Remais, Sensitivity analysis of infectious disease models:
706		methods, advances and their application. Journal of the Royal Society Interface 10, 20121018
707		(2013).
708	44.	D. T. Gillespie, Exact stochastic simulation of coupled chemical reactions. J. Phys. Chem. 81,
709		2340-2361 (1977)10.1021/j100540a008).
710	45.	Y. G. Cao, D.T.; Petzold, R., Efficient step size selection of the tau-leaping simulation method. J.
711		Phys. Chem. 124 , 844109 (2006).
712	46.	A. J. Drummond, S. Y. Ho, M. J. Phillips, A. Rambaut, Relaxed phylogenetics and dating with
713		confidence. <i>PLoS biology</i> 4 , e88 (2006); published online EpubMay
714		(10.1371/journal.pbio.0040088).
715	47.	T. Stadler, D. Kuhnert, S. Bonhoeffer, A. J. Drummond, Birth-death skyline plot reveals temporal
716		changes of epidemic spread in HIV and hepatitis C virus (HCV). Proc Natl Acad Sci U S A 110 , 228-
/1/		233 (2013); published online EpubJan 2 (10.1073/pnas.1207965110).
718		
. = •		

719 Acknowledgements:

We thank all the community leaders and vaccinators in N'Djaména. We thank Thomas Smith for

helpful comments and discussions, and anonymous reviewers for helpful comments and

suggestions. There is no paid or unpaid consulting and there are no patents related to this work.

723

724 **Funding**:

725	Funding for this study was provided by the Chadian government, the UBS Optimus Foundation		
726	and the Swiss Federal Food Safety and Veterinary Office (FFSVO), the European Union Sevent		
727	Framework Programme PREDEMICS (grant #278433), the Wolfermann-Nägeli Foundation, the		
728	Emilia Guggenheim Schnurr Foundation and the Swiss National Science Foundation (grant#:		
729	310030_160067 / 1).		
730	Support was provided by the UBS Optimus Foundation (M.Le, R.M.), the Swiss Federal Food		
731	Safety and Veterinary Office (FFSVO) (M.Le.), the Wolfermann-Nägeli Foundation (M.Le.),		
732	Swiss Nationals Science foundation grant number 310030-160067 (M. La.),. and the European		
733	Research Council under the Seventh Framework Programme of the European Commission		
734	(PhyPD: grant agreement number 335529)(T.S.).		
735	Requests for rabies virus strains require a Material Transfer Agreement and should be sent to		
736	Service Naissengar Institut de Recherches en Elevage pour le Développement, BP 433,		
737	N'Djaména, Chad email : <u>naissengar@gmail.com</u>		
738			
739			
740 741	Author contributions: J.Z.: conceived the study, J.Z. and I. A. O. applied for funding. J.Z., M. Le, M. La. J.H., A. L., H.		
742	B., L. D., T.S., N.C. wrote the manuscript. M.Le., M.La., R.M., S.N., A.O., G.R., J.T., S.M.,		
743	M.O., Y.M., A.T. participated in the acquisition and analysis of data. J. Z., M.La. N.C.		
744	contributed to the mathematical modelling. S. N. did all the rabies diagnostic work. A.O.		

- 745 coordinated the rabies mass vaccination campaign. J.Z., M. Le, M. La. A.O., K. B., M.O.,
- 746 D.D.M., I.A.O., Y.M., A.T. J. H., A.L., H. B., T.S., provided a substantial intellectual
- 747 contribution. K.B., J.T. D.D.M., I.A.O. provided administrative, technical or supervisory

- support. D.D.M. took medical responsibility of the study A.L., L.K., H.B., L.D., participated in
- the analysis of molecular genetic data of the rabies viruses. N.C.: Supervised the mathematical
- 750 modelling.

751 **Competing interests**:

752 None declared

753 **Data and materials availability:**

- The dog and human rabies incidence data and the genetic sequences of 29 dog rabies virus N-
- protein are available in the Supplementary materials. The N-protein sequences are deposited in
- 756 GenBank (https://www.ncbi.nlm.nih.gov/nuccore/) under the accession numbers KU564980-99

757 and KY124532-40.

- RabiesData1.txt (incidence data)
- RabiesData2.txt (genetic sequences of 29 dog rabies virus N-protein deposited in GenBank)
- 760

762 Tables

- 764 Table 1. Number of dogs vaccinated in each week of the vaccination campaigns. The campaign
- in 2012 started on 8 October 2012 (week 19) and in 2013 started on 30 September 2013 (week
- **70**), as described in (*23*).

Vaccination Week	Vaccinated dogs (2012)	Vaccinated dogs (2013)
1	834	722
2	181	468
3	376	330
4	24	434
5	793	67
6	2901	1173
7	6460	928
8	1393	4215
9	3074	4372
10	1698	3424
11	311	4591
12	385	979
13	209	525

770

771 **Figures**

Fig. 1 (A) Cumulative incidence of dog rabies cases and human exposure. Cumulative incidence
of recorded cases of dog rabies (infectious dogs) and simulated incidence of dog rabies in
N'Djaména from 6 June 2012 to the end of October 2015. (B) Cumulative incidence of recorded
human exposure to rabid dogs and simulated incidence of human exposure to rabid dogs in
N'Djaména from 6 June 2012 to the end of October 2015.

777

778 Fig. 2 (A) Density of vaccinated and unvaccinated dogs in relation to the effective reproductive 779 number. Density of susceptible (blue lines) and vaccinated (red lines) dogs against time since 6 780 June 2012. The solid lines show the simulated values from an ordinary differential equation 781 transmission model from June 2012 to October 2015. (B) The effective reproductive number, Re, 782 and vaccination coverage against time. The solid red line shows the vaccination coverage and the 783 solid blue line shows the effective reproductive number – both estimated from the ordinary 784 differential equation transmission model. The black line is the median R_e obtained from the 785 phylogenetic sequencing data, with upper and lower 95% credible intervals as black dashed lines. 786 Fig. 3 (A) Stochastic simulations of the interruption of transmission. Distribution of the simulated 787 expected date of interruption of transmission from 1000 simulation runs of the stochastic model 788 of dog rabies virus transmission. (B) Mean and 90% credible interval for exposed and infectious 789 dogs from 500 runs of the stochastic model.

790

Fig. 4: Phylogeny of rabies viruses isolated during and after the mass vaccination campaign.

792 Maximum likelihood phylogeny of nucleoprotein sequences from rabies virus isolates collected

793	in Chad (from N'Djaména and other regions) from August 2011 to January 2015, and from
794	sequences of previous rabies virus isolates originated from Chad and from other neighboring
795	countries. Sequences in blue were obtained from isolates collected in N'Djaména, Chad, during
796	the period from August 2011 to January 2014, excepted for the sequences with an asterisk which
797	correspond to isolates collected outside of N'Djaména or without any precise origin (for one
798	isolate) during the same period. Sequences in red are those obtained from isolates collected in
799	N'Djaména from February 2014 to January 2015. Only bootstrap values > 70 are indicated on
800	selected nodes. A scale indicating genetic distance is presented by the horizontal bar. The tree is
801	mid-point rooted for clarity only. GenBank accession numbers of published sequences used in
802	this tree are: EU853590 (07072RCA), EU853651 (07149RCA), EU038107 (35RD8005),
803	KT119773 (8801CAM), KX148243 (8803CAM), U22635 (8804CAM), EU853654 (9014NIG),
804	KX148208 (92029CAR), KT119779 (9218TCH), KT119784 (9502CAM), KF977826
805	(CAR_11_001h), KC196743 (DRV_NG11), EU038108 (RD128), EU038096 (RD137) and
806	EU038093 (RD9305HN).
807	
808	
809	