Training Module Syllabus: Introduction to immunization systems
Last updated: October, 2012
Contact person: Aaron Wallace; ccu7@cdc
[Download Word document of this training syllabus]
About this training module
 The purpose of this training is to provide a step-by-step introduction to global routine immunization (RI) systems.
This training covers the following main areas:
1. Overview of immunization systems worldwide
2. Critical components of the immunization system
3. Common challenges, research areas and key solutions to implementing an immunization system
4. Global historical performance of immunization systems
5. Global strategic frameworks for implementing immunization systems
6. Global organizations supporting immunization systems, including key formal and informal groups organized to share knowledge, guide policymaking for immunization and key meetings
How to use this training module
This training module is organized such that there is a core curriculum you should start with to become familiar with the world of immunization services. The curriculum is listed so that each section builds on the previous one. If you are very short on time, I recommend covering sections 1 to 6 and thoroughly reading the following three guides: Immunization essentials, Immunization in Practice and The RED guidelines.
CORE CURRICULUM
About: The following training modules are the minimum you should cover to get a basic understanding of how global immunization systems work.
	#
	Training category
	Title
	Learning objectives
	Assigned document & location
	Additional reading

	1
	Global overview
	The global effort to vaccinate children
	Broad introduction to the Expanded Program on Immunization
	Presentation: Crash course on the global effort
	 Immunization essentials Chapter 1

 Immunization In Practice (IIP) section 1

	2
	Overview of RI system & components
	Introduction to the immunization system
	overview of the global immunization system and immunization system components
	Presentation: Orientation to routine immunization systems (GID presentation)
	 Immunization essentials Chapter 2

 Immunization system diagram handout

	[bookmark: _GoBack]3
	Global Perform-ance
	Historical performance of immunization programs worldwide
	Become familiar with program coverage performance
	Presentations:
 CDC presentation on Global immunization performance
 WHO presentation on performance through 2010
	 2011 report on immunization coverage performance

 2011 reference sheet of numbers unimmunized by country

	4
	Overview
	The partners of the global immunization world
	Become familiar with the general structure of the global immunization world
	Presentation: Partners, alliances and meetings presentation
	

	5
	Global Action Plans
	Global vaccine action plan 2011-2020 (GVAP)
	Become familiar with major goals of the global immunization partnership
	Document: Global Vaccine Action Plan - Global partners’ main strategic document for the next ten years
	

	6
	RI system: Monitoring; Planning
	Monitoring and evaluation for immunization systems
	Become familiar with common immunization monitoring tools and evaluation activities
	Presentation: Monitoring & evaluation for routine immunization
	 Immunization essentials Chapter 4

 Examples of monitoring tools handout

 MLM Module 5: Monitoring the immunization system

	7
	challenges & solutions
	Common immunization system challenges and solutions (including an introduction to the RED strategy)
	Provides an overview of common challenges to high immunization coverage and key strategies to overcome challenges
	Presentation: Common Problems & Solutions to High Routine Immunization Coverage
	 Immunization essentials Chapter 3

	8
	challenges & solutions
	Strategies for improving coverage at the district and facility level
	Further introduction to the RED approach and other sub-national approaches
	Presentation: RED strategy
	 AFRO RED guidelines

	9
	challenges & solutions
	Strategies for using supplementary immunization activities to improve routine immunization activities
	Become familiar with specific SIA-RI synergy activities
	Presentation: Campaigns and routine immunization services
	 Nine opportunities to strengthen routine immunization during campaigns

	10
	challenges & solutions
	Risk factors for under-immunization
	Become familiar with common risk factors for under-immunization
	Paper: peer-reviewed literature review of common risk factors for under-immunization
	 Paper: Grey literature review of common risk factors for under-immunization

	11
	challenges & solutions
	Evidence for strategies to increase immunization coverage
	Become familiar with published evidence on strategies for strengthening routine immunization services
	Read the following articles:
 Batt et al: cost effectiveness of strategies to increase coverage
 Ryman et al: strategies to increase coverage
 Briss et al, Reviews of evidence regarding interventions to improve coverage
	 NA

	12
	challenges & solutions
	Strengthening immunization coverage at the health facility level
	Become familiar with ways health workers can use their data for decision making
	Document: increasing immunization coverage at the health facility level (WHO)
	

	13
	PRACTICE!
	A case study on visiting health facilities and reviewing the routine immunization system as a supervisor / monitor
	Excellent overview of what to do when visiting a health facility in regards to supervision/monitoring/assesment of routine immunization services
	Read:
 Routine Immunization Case study (Participant Version)
 Routine Immunization Case study (Facilitator Version)
	

ADVANCED CURRICULUM: IN-DEPTH MODULES ON IMMUNIZATION SYSTEM COMPONENTS

	#
	System category
	Topic
	Learning objective
	Assigned document & location
	Additional reading

	A2
	RI System: Microplanning
	Microplanning for routine immunization
	In depth review of microplanning for routine immunization
	Document: WHO guide on microplanning for routine immunization
	

	A3
	RI System: Surveillance
	The vaccine preventable disease surveillance system in developing countries
	In depth review of VPD surveillance systems
	Presentation: Integrated disease surveillance
	 Immunization essentials Chapter 8
 Global Framework for Immunization Monitoring and Surveillance
 MLM Module 8: Making disease surveillance work

	A4
	RI System: Supervision
	Guidelines for supportive supervision
	In-depth understanding of supportive supervision activities in immunization
	Read: Guidelines for Supportive Supervision
	 MLM Module 4: Supportive Supervision

	A5
	RI system: Supply chain
	The immunization supply chain (cold chain overview)
	Become familiar with how the vaccine supply chain works
	Presentation: the vaccine supply chain
	 Immunization essentials Chapters 5,6
 Immunization in Practice Section 3

	A6
	RI system: outreach
	The outreach approach for providing immunization services
	Gain in-depth understanding of outreach services
	Read: Sustainable Outreach Services
	

	A7
	RI system: community links
	Partnering with the community for immunization services
	Gain in-depth understanding of how to improve links with communities for immunization services
	Read: MLM Module 2 – partnering with the community

Read: IIP Module 8 – Building community support for immunization
	

	A8
	RI system: Immunization safety and waste management
	The basics of immunization safety
	Learn about how to ensure vaccinations are given safely and how to manage vaccine wastage
	Read: MLM Module 2 – immunization safety
	 Immunization in Practice Section 4

	
	Planning
	Planning immunization sessions to reach every infant
	
	Read: Immunization in Practice – Section 5
	

	
	Planning
	The basics of holding an immunization session
	
	Read: Immunization in Practice – Section 6
	

ADVANCED CURRICULUM: IN-DEPTH MODULES ON GLOBAL SYSTEM TOPICS

	#
	System category
	Topic
	Learning objective
	Assigned document & location
	Additional reading

	B1
	Global Action Plans
	Global immunization vision and strategy 2005-2015 (GIVS)
	Become familiar with major goals of the global immunization partnership
	Document: GIVS - Previous global strategic document used by all partners; replaced by GVAP
	

	B2
	Global action plans
	CDC’s strategic immunization action plan
	Overview of CDC’s strategic framework for improving immunization programs globally
	Read: CDC Global Immunization strategic plan 2011-2015
	

	B3
	Monitoring & evaluation
	Overview of EPI review methodology
	Become familiar with how to conduct an EPI review
	Presentation: How to conduct an EPI review
Document: AFRO EPI review guidelines
	 NA

	B4
	Monitoring & evaluation
	The EPI coverage survey
	Become familiar with the WHO method for coverage surveys
	Read: MLM Module 7 – The EPI coverage survey
	

	B5
	GID strategic planning
	GID routine immunization research agenda report
	Become familiar with research areas in routine immunization
	Read: GID routine immunization research agenda article on gaps in research on routine immunization
	 NA

	B6
	New vaccines
	Introduction to new vaccines and technologies
	
	Read: Immunization essentials, Chapter 11
	

Examples of Common Routine Immunization tools, forms, documents
 Vaccination Card Used by staff and mother to as a record of beneficiary's dates of vaccination
 Monthly Facility immunization summary form (1) Used by facility staff to report the number of doses administered and number of doses used on monthly basis to district staff
 Monthly Facility immunization summary form (2)
 Rapid Assessment Form (1 - India) Used by supervisors to rapidly assess the status of vaccination (e.g. whether many or few children are immunized) in a community
 Rapid Assessment Form (2 - Cambodia) Used by supervisors to rapidly assess the status of vaccination (e.g. whether many or few children are immunized) in a community
 Immunization Register (1) Example 1: Used by facility staff to track beneficiary information on vaccination dates etc.
 Immunization Register (2) Example 2: Used by facility staff to track beneficiary information on vaccination dates etc.
 Immunization session monitoring formUsed by supervisors to monitor the performance of an immunization session as they observe the session
 Facility Vaccine stock management formUsed by facility staff to manage all the vaccine vials, doses they have in stock at the facility
 Routine Immunization Session Tally sheet (1)Used by vaccinator to keep count of how many doses they have administered during an immunization session
 Routine Immunization Session Tally sheet (2)Used by vaccinator to keep count of how many doses they have administered during an immunization session
 Routine Immunization Session Tally sheet (3)Used by vaccinator to keep count of how many doses they have administered during an immunization session; this one is an example of a filled tally sheet
 Facility Supervision ChecklistUsed by national, regional or district supervisors to conduct a supportive supevision visit to a facility

Immunization Data & Schedules (updated April 2012)
 Vaccine Preventable Disease Incidence per country and year, 1980-2010
 Routine immunization coverage per country and year, 1980-2010
 Routine immunization process indicators per country and year, 2000-2010
 2011 Joint Reporting Form template Used by countries annually to report on immunization impact and process indicators to WHO and UNICEF. It is the tool used to source all the data listed here
 UNICEF's summary document of routine immunization coverage, vaccination schedules, disease incidence, major campaigns per country and year, 2010
 Routine vaccination schedules per country for 2012

Summary of important immunization reference materials
 Immunization Essentials Guide (2005): The "bible" of the immunization world; how to implement immunization services. Covers all components, activities, strategies etc in a comprehensive manner
 Immunization In Practice: The "other bible" of the immunization world. This guide is focused more at the health worker and discusses how to implement sessions, how to plan for sessions, gives great details on injection practices, injection safety etc.
 Reaching Every District Guide (2008): Main strategy for strengthening routine immunization services
 Global Immunization Vision & Strategy Framework 2006-2015: The global goals, objectives and major strategies endorsed by immunization partners
 Global Vaccine Action Plan 2011-2020: The global goals, objectives and major strategies endorsed by immunization partners for the Decade of Vaccines
 Increasing Immunization Coverage at the Health Facility Level: WHO handbook for strategies which shows how health workers can use their"data for action". Includes numerous strategies for how to react to low coverage, high dropout etc.
 Guidelines for Supportive Supervision: Detailed description of how to conduct supportive supervision for immunization
 State of the World's Vaccines 2010 edition: Summary of global status of immunization programs as of 2010
 India Immunization Program Facilitator's guide for training medical officers on managing immunization programs
 India Immunization Program - medical officer's guide for managing an immunization program
 One additional reference site is the WHO vaccine position papers and the summary recommendation tables at http://www.who.int/immunization/documents/positionpapers/en/index.html
 PowerPoint presentations were compiled by the Branch for an external review panel to provide guidance on a research agenda for the RI team. Materials are located at \\cdc\project\NCIRD_GID_Active\SISB\RIT\RIT Team Administration\Research agenda external review\Final Presentations.
 STOP provides a nice orientation to activities in the Division. If you are not able to participate in STOP training, there is a presentation CD which includes RI/surveillance specific materials in Day 7 and 8. A resource CD contents can also be found in the MASO folder. The STOP link is
\\cdc\project\NCIRD_GID_Active\OD\STOP

Important Routine Immunization Web Links
 Routine Immunization Web Links: List of web links to critical references, data etc. Similiar to this list compiled here
 Routine Immunization Web Links - Online Version: Online version of web links, kept current by Aaron Wallace @ http://epi.swala.org

GID Routine Immunization Articles
1. Anand A, Luman ET, OConnor PM. Building on Success, potential to improve coverage of multiple health interventions through integrated delivery of routine childhood vaccination. JID, 2011
1. Ryman TK, Trakoo A, Ekka JB, Watkins M. Contribution of Immunization Weeks toward improving coverage, access to services, and completion of recommended childhood vaccinations in Assam, India. Vaccine, 2012
1. Mathanga DP, Luman ET, Campbell CH, Silwimba C, Malenga G. Integration of insecticide-treated net distribution into routine immunization services in Malawi: a pilot study. TMIH, 2009

