Technical Guidelines for Vaccination Against Pandemic Influenza Virus

Annex C.

Examples of Checklists

Introduction

Annex 2 provides examples of **checklists** to evaluate the progress made on the pandemic influenza vaccination plan and to provide guidelines for preparing or improving the plan with an emphasis on timely, safe, and well-documented vaccine distribution operations pursuant to the *WHO Pandemic Vaccine Deployment Guidelines*. These checklists are not exhaustive, and countries can add to or adapt them to their national contexts.

These checklists can be used to support supervision efforts or advisory services or can be self-managed to develop a vaccination plan.

Suggestion

If these checklists are to be used as a means for obtaining useful data and information, the following should be taken into account:

- 1) Checklist users must be familiar with their country's influenza pandemic preparedness plan;
- 2) Users **must** be familiar with the country's pandemic vaccination plan, which includes distribution of the pandemic influenza vaccine within seven days;
- 3) Users or interviewers must receive training on how to use the checklists;
- 4) The following general rules should be followed to obtain the most impartial data and information:
 - users should study each list to ensure that they understand its objective and the purpose of each question;
 - b) Users should explain to interviewees that the purpose of the visit is to improve and reinforce preparations to distribute the pandemic vaccine within a seven-day period and to develop the vaccination plan:
 - c) Users should explain to interviewees that the responses will be "Yes," "No," or "I don't know," and that little real data will be requested. The interviewee should be given a copy of the checklist so that he or she can follow the questions, have a better understanding of what is being asked, and answer more quickly. This will decrease the number of times that a question has to be reworded:
 - d) Users should not coach the interviewee's answers. If the person does not understand a question, the user should repeat or reword the question, but should never express it in such a way as to elicit the desired response, such as, for example: "This pencil is green, right?"
 - e) Users should explain to the person that the answer "I don't know" is acceptable;
 - f) Users should be prepared to provide feedback to the interviewee;
 - g) In some instances, the person answering the questions may want to consult with colleagues to help him or her with information. In these cases, the interviewee will be told that he or she can consult with others, but only the interviewee can respond;
 - h) Experience shows that if two supervisors are conducting the checklist interview, only one of them should ask the questions. The other should write down the answers on a copy of the checklist and remain silent throughout the interview to prevent bias and keep the process from becoming confusing. The advantage of this approach is that the responses and data can be reliably recorded while the other supervisor calmly asks the questions;
 - i) The purpose of the checklist is to make an objective determination of readiness to introduce and distribute the pandemic vaccine within a maximum of seven days at the level at which the checklist and vaccination action plan are applied.

General Checklist

- Use a blue or black pen and write clearly Check ($\sqrt{}$) the appropriate box for **each** question answered

Name and position [of person answering or providing for this checklist]:			
Establishment name: Public Private			
Location name:			
Level being examined:			_
At what level is this checklist being applied? State Provincial District Another (speci	fy)		
General Checklist	Yes	No	l don't know
Are you familiar with the Pandemic Influenza Response General Plan?			
Does the national plan include a vaccination component? If the answer is "No" or "I don't know," go to the next question.			
3. If the national plan does not include a vaccination component, is it included in the National Vaccination Program?			
If the answer is "No" or "I don't know," use the forms annexed to this document to design the vaccination plan.			
4. Bearing in mind the amount of the vaccine that you are going to receive and your country's objectives, have you prioritized the population groups or subgroups that you are going to vaccinate?			
If the answer is "No" or "I don't know," use the forms annexed to this document to design the vaccination plan.			
5. Protection of the health care system's integrity and basic infrastructure	Number of people	% of the total	% of the population
	от реоріс	popul- ation	to be vaccinated
a) Physicians		popul-	
a) Physicians b) Nursing personnel	от реорге	popul-	
	от ресріс	popul-	

		General Checklist	Yes	No	l don't know
	e) Vaccinators, brigade me	embers, field staff, etc.			
	f) Others				
	g) Public service workers				
	h) Armed Forces				
	i) Police				
	j) Other sectors				
6.	Reduction of mortality and	d morbidity	Number of People	% of the total population	% of the population to be vaccinated
	a) Pregnant Women				
		d with risk factors * diseases (asthma, emphysema, chronic bronchitis), morbid obesity mmunocompromised neuromuscular diseases (cerebral palsy,			
	c) Children from 6 to 23 mon	ths			
	d) Children from 2 to 4 years	old			
	e) School children from 5 to 1	8 years old			
	f) Healthy young adults betw	een 19 and 49 years old			
	g) Indigenous people				
	h) People over 50 years old				
	i) Others				
7.	Does coordination with th	e following committees exist at all levels?	Yes	No	l don't know
					14.1011
	a) Political and advocacy comm	nittees?			
	a) Political and advocacy commb) Mass communication comm				
	b) Mass communication comm				
8.	b) Mass communication comm c) Technical/managerial comm	ittees?			
8.	b) Mass communication comm c) Technical/managerial comm Are the following logistical	ittees? ittees that include a Committee on Immunization Practices?			
8.	b) Mass communication common c) Technical/managerial common Are the following logistication a) Is there a person in charge of	ittees? ittees that include a Committee on Immunization Practices? al aspects of the campaign included at all levels?			
8.	b) Mass communication common c) Technical/managerial common Are the following logistical a) Is there a person in charge of b) Is there an information sub- vaccines to the local level?	ittees? ittees that include a Committee on Immunization Practices? all aspects of the campaign included at all levels? of managing all logistical aspects? system for all logistical aspects including the movement of ons system for exchanging information among the levels			
8.	b) Mass communication common c) Technical/managerial common Are the following logistical a) Is there a person in charge of b) Is there an information subvaccines to the local level? c) Is there a telecommunication involved in distribution (radio, communication).	ittees? ittees that include a Committee on Immunization Practices? all aspects of the campaign included at all levels? of managing all logistical aspects? system for all logistical aspects including the movement of ons system for exchanging information among the levels			
8.	b) Mass communication common c) Technical/managerial common Are the following logistical a) Is there a person in charge of b) Is there an information subvaccines to the local level? c) Is there a telecommunication involved in distribution (radio, communication).	ittees? ittees that include a Committee on Immunization Practices? all aspects of the campaign included at all levels? of managing all logistical aspects? system for all logistical aspects including the movement of ions system for exchanging information among the levels cellular telephones, e-mail)? antee the safety of people, equipment, and installations?			
8.	b) Mass communication common c) Technical/managerial common Are the following logistical a) Is there a person in charge of b) Is there an information sub- vaccines to the local level? c) Is there a telecommunication involved in distribution (radio, of e) Are there resources to guarant	ittees? ittees that include a Committee on Immunization Practices? all aspects of the campaign included at all levels? of managing all logistical aspects? system for all logistical aspects including the movement of ions system for exchanging information among the levels cellular telephones, e-mail)? antee the safety of people, equipment, and installations?			
	b) Mass communication common c) Technical/managerial common Are the following logistical a) Is there a person in charge of b) Is there an information sub- vaccines to the local level? c) Is there a telecommunication involved in distribution (radio, of e) Are there resources to guarant f) Is there a staff training program g) Is there a mechanism for collection and final disposal?	ittees? ittees that include a Committee on Immunization Practices? all aspects of the campaign included at all levels? of managing all logistical aspects? system for all logistical aspects including the movement of cons system for exchanging information among the levels cellular telephones, e-mail)? antee the safety of people, equipment, and installations? am on logistics?			
9.	b) Mass communication common c) Technical/managerial common Are the following logistical a) Is there a person in charge of b) Is there an information sub- vaccines to the local level? c) Is there a telecommunication involved in distribution (radio, of e) Are there resources to guarant f) Is there a staff training program g) Is there a mechanism for collection and final disposal? Have vaccination person- vaccine?	ittees? ittees that include a Committee on Immunization Practices? all aspects of the campaign included at all levels? of managing all logistical aspects? system for all logistical aspects including the movement of ions system for exchanging information among the levels cellular telephones, e-mail)? antee the safety of people, equipment, and installations? am on logistics? managing the waste produced each day, in terms of its nel been trained on introduction of the pandemic cial communication and mobilization plan for			
9.	b) Mass communication common c) Technical/managerial common Are the following logistication a) Is there a person in charge of the body lateral person in charge of the local level? c) Is there a telecommunication involved in distribution (radio, of the local level) are there resources to guarant f) Is there a staff training program g) Is there a mechanism for collection and final disposal? Have vaccination person vaccine? Is there a specific soon pandemic influenza vaccine.	ittees? ittees that include a Committee on Immunization Practices? all aspects of the campaign included at all levels? of managing all logistical aspects? system for all logistical aspects including the movement of ions system for exchanging information among the levels cellular telephones, e-mail)? antee the safety of people, equipment, and installations? am on logistics? managing the waste produced each day, in terms of its nel been trained on introduction of the pandemic cial communication and mobilization plan for			

General Checklist	Yes	No	l don't know
13. Does the vaccination plan include an injection safety component?			
14. Is there an automatic way to record and consolidate vaccination data?			
15. Does the vaccination plan include a supervision component?			
16. Does the evaluation include rapid coverage monitoring?			
17. Is some type of investigation (operational, epidemiological, and economic) planned during the vaccination campaign?			
18. Is there a plan for documenting the conclusion of vaccination activities and drafting a report on activities and lessons learned?			

Organization and Planning Checklist

Organization and Planning Questions	Yes	No	l don't know
1. Have you been invited by other ministries, civil authorities, NGOs, the military, or other institutions to participate in a distribution and logistics plan?			
2. Has the distribution plan been disseminated to all the organizations that will be involved in its implementation?			
3. Have governmental, political, or civil authorities been informed of the components and needs for additional resources?			
4. Have measures been adopted to ensure the mobilization of additional resources to reduce gaps and provide the resources needed for distribution?			
5. Is there a national policy on sanitary waste disposal, with specific instructions on hazardous waste disposal?			
6. Does the plan include a budget estimate for purchasing syringes and safety boxes?			

Programming and Microprogramming Checklist

Programming and Microprogramming Questions	Yes	No	l don't know
1. Has the person or office responsible for distribution documented the plan's components?			
2. Has the possibility of distributing the vaccine in several phases been raised due to the staggered arrival of the vaccine?			
3. Have the places with a high degree of staff rotation that would need retraining in the microprogramming methodology been identified?			
4. Have microprogramming forms been adapted to the new groups to be vaccinated against pandemic influenza?			
5. Do local and municipal microprogramming include an estimate of the syringes needed based on the population to be vaccinated per community, route, and municipality?			
6. Have routes and places been identified where special strategies would entail <i>additional</i> financing for vaccination brigades (food, transportation, fuel expenses)?			
7. Has an estimate been made of the number of days needed to cover the area of influence, as per the health service and municipality?			

Programming and Microprogramming Questions	Yes	No	l don't know
8. Has the total budget been prepared, including any additional funding?			
9. Has the shortfall (gap) between what is needed and what is obtained after negotiating with local financing sources been identified?			
10. Has the microprogramming summary detailing the resources needed been sent to the higher level?			

Vaccination Safety Checklist

Vaccination Safety Questions	Yes	No	l don't know
Is there an automated system for collecting ESAVI reports?			
2. Is there a plan to address ESAVIs or crisis-generating situations?			
3. Is there a team of trained personnel to follow up on ESAVIs at the national and state/departmental levels?			
4. Have needle prick accidents been reported in the last 6 months?			
5. Has the country ensured that care will be provided free of cost for patients with ESAVIs?			
6. Have mechanisms been designed to inform the spokesperson about crisis cases?			
7. Have the people who will participate in the group of experts or advisers on the crisis committee been identified?			
8. Is there a schedule for the meetings of the group of experts and for providing conclusions to the spokesperson?			

Logistics Checklist

Logistics Questions	Yes	No	l don't know
1. Has a plan been designed to distribute the pandemic vaccine and other supplies? If the response is "No" or "I don't know," use the descriptive forms annexed			
to this document to design the plan.			
2. Do you have the resources needed to ensure effective distribution?			
3. Have you or the person responsible for coordinating the national pandemic response created a decision tree to resolve potential problems with the distribution of the vaccine and other supplies?			
4. Will this distribution plan guarantee delivery of the pandemic influenza vaccine to all distribution points within seven days maximum?			

Cold Chain and Storage Checklist

Cold Chain and Storage Questions	Yes	No	l don't know
1. Within your area of responsibility, what percentage of health services have sufficient cold boxes or containers to distribute the pandemic vaccine to distribution points within seven days?	_%		

Cold Chain and Storage Questions	Yes	No	l don't know
2. Are the cold boxes or containers in good enough condition to be used to distribute the vaccine?			
3. What percentage of cold boxes and containers can maintain the appropriate cold chain ¹ to transport the pandemic influenza vaccine?	%		
4. How many cold storage rooms (#) and warehouses (#) are in good condition?	(number	; r) (nur	mber)
5. What percentage of national and subnational warehouses have automatic auxiliary generators if a power outage occurs?		_%	
6. What percentage of cold storage rooms have automatic temperature readers?	%		
7. Does the current distribution component include the amount or volume of the vaccine that should be sent to each distribution point and vaccination service location?			
8. Does the current distribution component include the amount of cold boxes and other containers needed to ship vaccines and other supplies to each site?			
9. Does the current distribution component include storage facilities for large amounts of vaccines and other supplies?			
10. Has the need for cold boxes, vaccine carriers, and ice packs been identified in local and municipal microprogramming?			
11. Has a microprogramming report on the need for cold boxes, vaccine carriers, and ice packs been sent to the next higher level?			

Supply Transportation Checklist

Supply Transportation Questions	Yes	No	l don't know
1. Has the head of logistics created a map of vaccination and other supply routes?			
2. Has a map of the transportation network been created at your level or for the whole country?			
3. Have transportation (vehicle) gaps been detected at each level?			
4. Has support been requested from other ministries, the armed forces, police, civil authorities, or NGOs for additional transportation as needed?			
5. Does the current distribution component include the list of the distribution sites classified according to the type of transportation that should be used?			
6. Does the current distribution component include a timetable of the hours and dates for sending out each vaccine order or other supplies?			
7. Does the current distribution component include an estimate of the additional resources needed to support transportation?			

[&]quot;Maintenance of the cold chain" refers to the number of hours that a cold box or portable container, correctly packed with ice packs or ice, will keep the **pandemic vaccine** between 2°C and 8°C (not above 10°C, nor below 0°C) at local ambient temperatures.

Logistics Information Checklist

Logistics Information Questions	Yes	No	I don't know
1. Does the Ministry of Health or another institution have a management information system ² or some similar tool that could support the planning and implementation of pandemic vaccine distribution?			
 What type of system exists for managing inventories³ as a means of following up on the receipt, storage, and shipment of lots or boxes of vaccines and other supplies? a) Manual b) Electronic 	a) b)		
3. How is information on receipt, storage, and shipment sent from the inventory management system? a) By post b) Electronically by computer, using programs such as Excel c) Through Internet d) Other (specify):	a) b) c) d)		
4. Have you or the office responsible determined what information is critical at each level for monitoring distribution activities and logistics and for providing information to authorities?			
5. Have you consulted with the information technology (IT) office or your superiors to determine what needs to be improved or changed in the current information and inventory management systems in order to meet distribution requirements?			
6. Are there resources available or a budget approved to cover costs for improving or acquiring computer programs to manage inventories based on distribution needs?			
7. Has it been confirmed whether health services that will store vaccines and supplies are using the same inventory management system?			
8. In your area of responsibility, what percentage of health services or providers using the same inventory management system can: a) Track the receipt of vaccines and other supplies? b) Record orders or shipments?	a)% b)%		
9. In your area of responsibility, what percentage of health services or providers using the same information management system can provide information: a) daily? b) weekly?	a)% b)%		

An inventory management system is an active control program that provides information on the amounts, status, and location of inventory in a warehouse or storage unit to help manage related activities, such as issue of orders, receipt, filling out forms, and shipment of these supplies.

The term "management information system" refers to any system that (a) systematically complies, integrates, processes, or stores information based on a series of rules received from users, units, departments, and other sources and (b) supplies that information to the administration and other users to support its operations. In its most simple form, the information gathered is generally determined by the goals and objectives of the users and the activities or mission of the organization in general.

Telecommunications Checklist

Telecommunications Questions	Yes	No	l don't know
1. Does the current distribution component include communication equipment?			
2. Has the Ministry of Health or other pertinent office drafted a plan with other ministries (including the police and army) to coordinate communications during the distribution of the pandemic influenza vaccine?			
3. Have you documented the communications capacity needed to ensure that data is received and sent in all shipment areas?			
4. Do you have a list of telecommunications systems and equipment and information on owners or government users (ministries, police, army)?			
5. How many different telecommunications systems are there in your area?	(num	ber)	
6. How many of these systems can communicate with each other (send and receive information) without having to change equipment?	(num	ber)	
7. Setting aside current problems in the exchange of information, could a combination of all the systems in use by different governmental offices provide general geographic coverage for the telecommunications needed in the entire country or the region where you work?			
8. If private contractors will be used, have you or the responsible office verified their capacity to communicate with all areas of the country or the region they will be assisting?			
9. What is the percentage of state vehicles in circulation with radios or cell phones to communicate with the office(s) being served?		%	
10. What is the percentage of private transportation (provided or hired) with radios or cell phones to communicate with the offices being served?		%	
11. Is there a backup plan in the event of a major interruption in communication (cell phones, landlines), such as alternate lines or Internet?			

Safety Checklist

Safety Questions	Yes	No	l don't know
1. Is there a written plan to guarantee the safety of personnel during an emergency or campaign? (It could be a general plan for various situations or one specific plan for anti-pandemic activities.)			
2. Does the pandemic preparedness plan state that security personnel will be assigned to protect health personnel that distribute or administer the pandemic vaccine?			
3. Does the preparedness plan state that you or the office responsible will determine high-risk areas where additional security measures, such as assignment of security personnel, will be needed?			

Waste Management Checklist

Waste Management Questions	Yes	No	l don't know
Does the current distribution component include waste disposal?			
2. Were there problems in previous vaccination campaigns with the hazardous waste generated over one-week periods?			

Waste Management Questions	Yes	No	l don't know
3. What caused the problems? Check (√) the appropriate box (urban or rural) to indicate the method(s) used in your Lack of access to other elimination installations Lack of transportation to transfer waste Non-operational equipment Lack of funds to pay for transportation Lack of funds to pay a private contractor Other (specify): Urban □ Rural □ Rural □ Rural □ Rural □ Rural □	our area).	
4. Does the current distribution component include the estimated amount of hazardous waste generated during distribution that will need to be collected and transported to an elimination site?			
5. In the last 24 months, what percentage of health services in your area have been evaluated for hazardous waste disposal practices?		_%	
6. Has your office or the office in charge of waste management calculated the amount of hazardous waste that will need to be processed weekly during the pandemic influenza vaccination campaign?			
7. Do the final waste disposal sites in your country or area have the capacity to process within one week the hazardous waste that will be sent to these sites during pandemic influenza vaccination?			
8. Has local and municipal microprogramming identified how many safety boxes and red bags will be needed to manage and store waste before final disposal?			
9. Has a plan been drafted to eliminate hazardous waste during the pandemic vaccination campaign?			
10. Which of the following method(s) for eliminating hazardous waste are most us country? Check (√) the appropriate box to indicate the method(s) used. Incineration (private or public) Local or open pit burning Burial Pit latrines Urban □ Rural □ Rural □ Rural □ Rural □	ed in yo	our are	a or
12. Is there a list and map showing hazardous waste elimination services that comply with national standards at each level?			
13. Is this map or directory available at all levels to those responsible and to the pertinent offices?			
14. Has the management information system ⁴ or the inventory management system ⁵ been updated to include data from all the companies that handle hazardous waste, including the assignment of health services to every specific company in the country or area? Note: This question is only pertinent if the interviewee belongs to an office or agency responsible for health services hazardous waste management at the national, subnational, or local level.			
15. What percentage of hazardous waste elimination services in your area are private companies?		_%	
16. How many contracts are in force with private companies for collection of health services hazardous waste?	(num	ber)	

An inventory management system is an active control program that provides information on the amounts, status, and location of inventory in a warehouse or storage unit to help manage related activities, such as issue of orders, receipt, filling out forms, and shipment of these supplies.

The term "management information system" refers to any system that (a) systematically complies, integrates, processes, or stores information based on a series of rules received from users, units, departments, and other sources and (b) supplies that information to the administration and other users to support its operations.

Waste Management Questions	Yes	No	l don't know
17. In your area, how many (#) hazardous waste services are public?	(number)		

Human Resources and Training Checklist

Human Resources and Training Questions	Yes	No	l don't know
1. As part of the command and control structure, have you trained the supervisors who are part of this structure?			
2. Have you estimated how many people will be needed to distribute the pandemic vaccine to distribution points and services within seven days?			
3. Do you have plans to bring current personnel up to date and train new staff so that they can complete their distribution tasks?			
4. Have you trained supervisors to distribute the vaccine within seven days?			
5. Have human resources needs been identified for vaccine repackaging, distribution, and shipment of cold boxes?			
6. Has training been included at all levels of the action plan and are there guidelines for pandemic vaccination distribution and logistics?			
7. Have funds been allocated for the anticipated training?			
8. Have supervisors been trained on how to draft their reports?			

Communication and Social Mobilization Checklist

Communications and Information Questions	Yes	No	l don't know
Does the risk communication component included in the national pandemic response plan address the subject of pandemic vaccination?			
If the answer is "No," develop the risk communication strategy to address pandemic vaccination.			
2. Is there a national communication subcommittee in which the sectors involved in pandemic vaccination participate to promote social mobilization and implement actions at the national, regional, and local levels? Have you included coordination mechanisms?			
3. Has a spokesperson and mechanisms been identified to ensure a timely response and the credibility of the information?			
4. Has the spokesperson been trained?			
5. Are you familiar with the characteristics of the priority groups and the best channels to communicate and inform?			
6. Have you developed key messages in accordance with challenges and possible scenarios and target populations?			
7. Have you included instruments or mechanisms to learn about the perceptions, knowledge, attitudes, and practices of target populations?			
8. Have you tested the messages and materials with the target populations?			
9. Have you designed materials in accordance with target populations and possible scenarios?			
10. Has a package of materials been designed and sent to the subnational levels that includes guidelines, standardized messages, and questions and answers?			
11. Have you considered creating a 1-800 number to answer the public's questions?			

Communications and Information Questions	Yes	No	l don't know
12. Have you considered creating an institutional webpage to provide information and answer the public's questions?			
13. Have you adopted a public information strategy that not only provides timely information, but also raises awareness and trains journalists on how to address the subject appropriately?			
14. Have you developed evaluation and monitoring mechanisms?			
15. Is there a crisis communication plan that includes a response to adverse events?			
16. Has a system been designed to monitor rumors and misinformation about the vaccine in order to adopt corrective measures?			
Information System Checklist			l dou't
Information System Questions	Yes	No	l don't know
Is there a flow chart of logistics and vaccination data available at the local and national levels that provides daily/weekly information?			
2. Do you have an information system that allows you to plan for vaccination and other supply distribution and needs at each level?			
3. Do you have an information system that makes it possible to consolidate vaccination data by residence, age, and institution?			
4. Does the information system provide you with reports for immediate decision-making?			
making.			
Monitoring and Supervision Checklist	Yes	No	l don't
Monitoring and Supervision Checklist Monitoring and Supervision Questions	Yes	No	l don't know
Monitoring and Supervision Checklist Monitoring and Supervision Questions 1. Are there enough supervisors to cover hard-to-reach areas? 2. Do all the supervisors have the funds, communication equipment, and transportation they need to support the respective pandemic influenza vaccine	Yes	No 🗆	
Monitoring and Supervision Checklist Monitoring and Supervision Questions 1. Are there enough supervisors to cover hard-to-reach areas? 2. Do all the supervisors have the funds, communication equipment, and	Yes	No 🗆	
Monitoring and Supervision Checklist Monitoring and Supervision Questions 1. Are there enough supervisors to cover hard-to-reach areas? 2. Do all the supervisors have the funds, communication equipment, and transportation they need to support the respective pandemic influenza vaccine distribution and administration tasks? 3. Are supervision activities included in the microprogramming stage? 4. Does the supervision instrument include observation of personnel during vaccine administration to determine whether they: (a) do not recap the used	Yes	No .	
Monitoring and Supervision Checklist Monitoring and Supervision Questions 1. Are there enough supervisors to cover hard-to-reach areas? 2. Do all the supervisors have the funds, communication equipment, and transportation they need to support the respective pandemic influenza vaccine distribution and administration tasks? 3. Are supervision activities included in the microprogramming stage? 4. Does the supervision instrument include observation of personnel during	Yes	No	
Monitoring and Supervision Checklist Monitoring and Supervision Questions 1. Are there enough supervisors to cover hard-to-reach areas? 2. Do all the supervisors have the funds, communication equipment, and transportation they need to support the respective pandemic influenza vaccine distribution and administration tasks? 3. Are supervision activities included in the microprogramming stage? 4. Does the supervision instrument include observation of personnel during vaccine administration to determine whether they: (a) do not recap the used needle; (b) recap it using one hand; (c) recap it using two hands? 5. Are the personnel who will monitor achievement of goals and coverage at all	Yes	No	
Monitoring and Supervision Questions 1. Are there enough supervisors to cover hard-to-reach areas? 2. Do all the supervisors have the funds, communication equipment, and transportation they need to support the respective pandemic influenza vaccine distribution and administration tasks? 3. Are supervision activities included in the microprogramming stage? 4. Does the supervision instrument include observation of personnel during vaccine administration to determine whether they: (a) do not recap the used needle; (b) recap it using one hand; (c) recap it using two hands? 5. Are the personnel who will monitor achievement of goals and coverage at all levels included? 6. Is a flow chart of actions included to guide decision-making in the event of low	Yes	No	
Monitoring and Supervision Checklist Monitoring and Supervision Questions 1. Are there enough supervisors to cover hard-to-reach areas? 2. Do all the supervisors have the funds, communication equipment, and transportation they need to support the respective pandemic influenza vaccine distribution and administration tasks? 3. Are supervision activities included in the microprogramming stage? 4. Does the supervision instrument include observation of personnel during vaccine administration to determine whether they: (a) do not recap the used needle; (b) recap it using one hand; (c) recap it using two hands? 5. Are the personnel who will monitor achievement of goals and coverage at all levels included? 6. Is a flow chart of actions included to guide decision-making in the event of low coverage or rejection of vaccination?	Yes	No O	
Monitoring and Supervision Checklist Monitoring and Supervision Questions 1. Are there enough supervisors to cover hard-to-reach areas? 2. Do all the supervisors have the funds, communication equipment, and transportation they need to support the respective pandemic influenza vaccine distribution and administration tasks? 3. Are supervision activities included in the microprogramming stage? 4. Does the supervision instrument include observation of personnel during vaccine administration to determine whether they: (a) do not recap the used needle; (b) recap it using one hand; (c) recap it using two hands? 5. Are the personnel who will monitor achievement of goals and coverage at all levels included? 6. Is a flow chart of actions included to guide decision-making in the event of low coverage or rejection of vaccination? Closing and Final Report Checklist			know

	Closing and Final Report Questions	Yes	No	l don't know
	information, and indicators related to distribution, logistics, and vaccination activities that will be used as the basis for preparing the final report?			
3.	Have you shared the report proposal at the subnational and local levels and requested contributions from them?			
4.	Does the closing report include an assessment of the resources used during the activities?			
5.	Has it been determined which other institutions and agencies that supported the campaign will contribute to the report?			
6.	Do you or the responsible office know which criteria are used to determine the close of activities?			

Budget Checklist

Budget Questions	Yes	No	l don't know
1. Have you drafted a budget for the distribution and logistics plan?			
2. Is there a budget which includes descriptions of the financing needed and financing sources?			
3. Have you estimated the costs for each point of distribution?			
4. Is there an approved budget to defray the cost of resources to support communications during deployment?			
5. Does the current distribution component include budget items for additional necessary activities?			
6. Has the financing been approved for services and activities required to mobilize resources and additional capacities to meet demand?			