

JOINT EXTERNAL EVALUATION
OF IHR CORE CAPACITIES
of
BRUNEI DARUSSALAM

Mission report:
28 October–1 November 2019

JOINT EXTERNAL EVALUATION
OF IHR CORE CAPACITIES

of

BRUNEI DARUSSALAM

Mission report:

28 October–1 November 2019

Joint external evaluation of IHR core capacities of Brunei Darussalam: mission report, 28 October-1 November 2019

ISBN 978-92-4-000697-3 (electronic version)

ISBN 978-92-4-000698-0 (print version)

© **World Health Organization 2020**

Some rights reserved. This work is available under the Creative Commons Attribution-NonCommercial-ShareAlike 3.0 IGO licence (CC BY-NC-SA 3.0 IGO; <https://creativecommons.org/licenses/by-nc-sa/3.0/igo>).

Under the terms of this licence, you may copy, redistribute and adapt the work for non-commercial purposes, provided the work is appropriately cited, as indicated below. In any use of this work, there should be no suggestion that WHO endorses any specific organization, products or services. The use of the WHO logo is not permitted. If you adapt the work, then you must license your work under the same or equivalent Creative Commons licence. If you create a translation of this work, you should add the following disclaimer along with the suggested citation: "This translation was not created by the World Health Organization (WHO). WHO is not responsible for the content or accuracy of this translation. The original English edition shall be the binding and authentic edition".

Any mediation relating to disputes arising under the licence shall be conducted in accordance with the mediation rules of the World Intellectual Property Organization. (<http://www.wipo.int/amc/en/mediation/rules/>)

Suggested citation. Joint external evaluation of IHR core capacities of Brunei Darussalam: mission report, 28 October-1 November 2019. Geneva: World Health Organization; 2020. Licence: [CC BY-NC-SA 3.0 IGO](#).

Cataloguing-in-Publication (CIP) data. CIP data are available at <http://apps.who.int/iris>.

Sales, rights and licensing. To purchase WHO publications, see <http://apps.who.int/bookorders>. To submit requests for commercial use and queries on rights and licensing, see <http://www.who.int/about/licensing>.

Third-party materials. If you wish to reuse material from this work that is attributed to a third party, such as tables, figures or images, it is your responsibility to determine whether permission is needed for that reuse and to obtain permission from the copyright holder. The risk of claims resulting from infringement of any third-party-owned component in the work rests solely with the user.

General disclaimers. The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of WHO concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted and dashed lines on maps represent approximate border lines for which there may not yet be full agreement.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by WHO in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

All reasonable precautions have been taken by WHO to verify the information contained in this publication. However, the published material is being distributed without warranty of any kind, either expressed or implied. The responsibility for the interpretation and use of the material lies with the reader. In no event shall WHO be liable for damages arising from its use.

Design and layout by Genève Design

CONTENTS

Acknowledgements	v
Abbreviations	vi
Executive summary	1
Scores and priority actions	4

PREVENT ----- **10**

National legislation, policy and financing	10
IHR coordination, communication and advocacy	14
Antimicrobial resistance	16
Zoonotic diseases	21
Food safety	24
Biosafety and biosecurity	26
Immunization	29

DETECT ----- **32**

National laboratory system	32
Real-time surveillance	35
Reporting	38
Health workforce development	40

RESPOND ----- **44**

Emergency preparedness	44
Emergency response operations	47
Linking public health and security authorities	50
Medical countermeasures and personnel deployment	52
Risk communication	55

IHR-RELATED HAZARDS AND POINTS OF ENTRY ----- **59**

Points of entry	59
Chemical events	62
Radiation emergencies	65

Annex: JEE background ----- **67**

ACKNOWLEDGEMENTS

The Joint External Evaluation (JEE) Secretariat of the World Health Organization (WHO) would like to acknowledge the following, whose support and commitment to the principles of the International Health Regulations (2005) have ensured a successful outcome of this JEE mission.

- The Government and national experts of Brunei Darussalam for their support of, and work in, preparing for the JEE mission.
- The governments of Australia, the People's Republic of China, and the United States of America for providing technical experts for the peer-review process.
- The Food and Agriculture Organization of the United Nations (FAO), for their contribution of experts and expertise.
- The following WHO entities: the WHO Representative Office in Malaysia, Brunei Darussalam and Singapore, the WHO Country Office for the Independent State of Papua New Guinea, and the WHO Regional Office for the Western Pacific.
- The Global Health Security Agenda Initiative for its collaboration and support.
- The governments of Australia, the Republic of Finland and the United States of America for their financial support to this mission.

ABBREVIATIONS

AADMER	ASEAN Agreement on Disaster Management and Emergency Response
AAR	After Action Review
AGC	Attorney General's Chambers
AHA Centre	ASEAN Coordinating Centre for Humanitarian Assistance on Disaster Management
AJDRP	ASEAN Joint Disaster Response Plan
AMR	Antimicrobial resistance
APSED III	Asia Pacific Strategy for Emerging Diseases and Public Health Emergencies
ARCH	ASEAN Regional Capacity on Disaster Health Management Project
ARDEX	ASEAN Regional Disaster Emergency Response Simulation Exercise
ASEAN	Association of Southeast Asian Nations
ASEAN-ERAT	ASEAN Emergency Response and Assessment
ASPs	Antimicrobial Stewardship Programmes
AST	Antibiotic susceptibility testing
BDAMRC	Brunei Darussalam AMR Committee
BDMCA	Brunei Darussalam Medicines Control Authority
BDAMRNAP	Brunei Darussalam AMR National Action Plan
Bru-HIMS	Brunei Health Information Management System
BSL	Biosafety Level
CBR(e)	Chemical/biological/radiological/(explosive)
CBRN(e)	Chemical/biological/radiological/nuclear/(explosive)
CRS	Congenital Rubella Syndrome
DAF	Department of Administration and Finance, Ministry of Health

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_24503

