

The International Health Regulations

U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES

INTERNATIONAL COOPERATION IN TIMES OF CRISIS

WHAT ARE THE INTERNATIONAL HEALTH REGULATIONS?

The IHR are an international agreement between all member nations of the World Health Organization to monitor, report on and respond to any events that could pose a threat to international public health.

WHAT IS THE PURPOSE OF THE IHR?

To prevent, protect against, control and provide a public health response to the international spread of disease in ways that are commensurate with and restricted to public health risks, and which avoid unnecessary interference with international traffic and trade. (International Health Regulations, Article 2)


WHAT IS A PHEIC?

An extraordinary public health event:

- that constitutes a public health risk to other countries through its international spread and
- that may require a coordinated international response


 How many countries participate?
 194

 When did they begin?
 2007

 Who oversees the IHR?
 WHO

 What is the deadline for implementation?
 2012


KEY FEATURES OF THE IHR

- Require reporting of specific diseases and potential public health emergencies
- Establish core capacities to ensure surveillance and response capabilities for all countries
- Create a process for international collaboration and decision making in emergency situations
- Unify the international approach to defining and addressing public health emergencies

