

Measles at a Glance

DPR Korea, 2018

REGIONAL OFFICE FOR

**World Health
Organization**
South-East Asia

DPR Korea: An overview

DPR Korea took cognizance of the threat measles posed to its citizens, introducing the measles-containing vaccine (MCV) into its health system in 1968. With the launch of the EPI in the early 1980s and combined efforts of all leaders, health workers and community members to contain the virus, no sporadic incident or outbreak has been reported since 2014. Coordination with international establishments has also helped the country to strive towards achieving a high level of population immunity against the dreaded disease.

106 total suspected cases

0 cases classified as rubella

0 cases classified as measles

0 clinically measles or rubella compatible

106 discarded cases (non-measles, non-rubella)

Findings of suspected measles cases in 2017

Coverage of 1st and 2nd doses of measles vaccine and no. of measles cases (2002–2016)

Significant events

Measles surveillance

7954

reporting sites for measles and rubella

222

sentinel sites for congenital rubella syndrome (CRS) surveillance

1

What made DPR Korea successful in combating measles?

- Strong leadership
- Careful planning and implementation
- Strong health system
- A passionate workforce that took ownership of the programme
- Community participation
- Quality assurance
- Careful monitoring

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_25467

