

Immunization Competencies Initiative

Competencies of the Immunization Technical Workforce

DRAFT FOR SAGE MEETING APRIL 2017

Covering only National level

Supporting the objective of the Expanded Program on Immunization

Dedicated to the health care workers around the world whose perseverance and care protect children from vaccine preventable diseases

EPI Services	3
Summary of the work that is done in a successful expanded program on immunization	3
Glossary of Terms	3
About this Document.....	5
Assumptions	5
The Work and Competencies by Level	6
National Level.....	6
<u>Service Delivery</u>	6
<u>Policy, Planning, & Finance</u>	6
<u>Communications/Advocacy</u>	7
<u>Human Resources and Performance Management</u>	8
<u>Vaccine Supplies and Logistics</u>	9
<u>Immunization and Injection Safety</u>	9
<u>Disease Surveillance, Investigation and Response</u>	10
<u>Monitoring, Evaluation and Data Use</u>	11
<u>Cross Cutting: Management & Leadership</u>	12
<u>Cross Cutting: Vaccine Preventable Diseases</u>	12
Acknowledgements	13
References.....	13
Working Group	15

EPI Services

Summary of the work that is done in a successful expanded program on immunization

1. Immunization Service Delivery: Routine and Supplemental activities
2. Policy, Planning and Finance
3. Human Resources and Performance management
4. Communications and Advocacy
5. Vaccines, Supplies and Logistics
6. Immunization and Injection Safety
7. Disease Surveillance, Investigation and Response
8. Monitoring, Evaluation and Strategic Information

A successful EPI requires a workforce competent in these areas as well as cross cutting competencies in:

1. Management and Leadership
2. Vaccine Preventable Diseases

Glossary of Terms

Competency

Knowledge, skills and attitude required for successful work performance

Work

The tasks that are required for an organization to meet its objectives

Summary of key features of a successful EPI by domains and organizational level

	Health Facility	District/Local	Province/State	National
Service Delivery	Implemented services and Immunized community	Implementation of policies and SOPS to ensure service delivery	Implementation of policies and SOPS to ensure service delivery	Implementation of policies and SOPS to ensure service delivery
Policy, Planning and Finance	Quality micro plans	Microplanning, resource management, services integration and implementation	Evidence based policies, planning, and micro plans Resource management	Annual and cMYP planning, priority and policy setting Financial management
Communications and Advocacy	Mobilized community	Demand creation and community engagement	Advocacy, collaboration, communication strategies	National and partner advocacy and communication
Human Resources and Performance Management	Skilled motivated worker	Staffing, training and supervision	Staffing, training and supervision	National HR, training and performance support systems
Vaccines, supplies & logistics	Available supplies in good condition	Cold chain, supplies and equipment planning and monitoring	Inventory forecasting, planning and management Storage and distribution	Vaccines and supplies procurement policies. Forecasting, planning and management
Immunization and Injection Safety	Safe immunization practices	Supervision of safety measures, AEFI reporting and response	Safety measures implementation and monitoring. AEFI surveillance, reporting and response	National policies for quality handling to ensure safe and effective vaccines. AEFI surveillance, reporting and response
Disease Surveillance and Response	Accurate records, reports, response	Disease surveillance, investigation and response	Disease surveillance, investigation and response	Disease surveillance, investigation and response. Laboratory collaboration
Monitoring, Evaluation and Data Use	Accurate records and reports Use and continuous quality improvement	Quality data collection and use, monitoring and feedback	Quality data for decision making, monitoring and feedback	Data management, Established M&E indicators, national standards and tools, Evidence based decision making, program evaluation

About this Document

This document is intended to support the assessment, design, development and evaluation of workforce development initiatives. It is based on a framework that links the competencies of the workforce to the objectives of an organization.

An organization has a primary objective.

To achieve that objective, work is done.

The organization requires a workforce with the competencies to complete the work.

Thus, this document describes the **work** as well as the **competencies** that are required at four major levels of a country's Expanded Program on Immunization system.

Assumptions

- The EPI functions within the broader health system of a country
- Underlying governance, stability and national infrastructure are essential to vaccination systems
- Interaction, interaction, communication, feedback are critical between levels and specialty areas
- Decentralization may move some attributes between national, provincial and district levels
- The work done at each level is not necessarily done by a single individual
- Additional competencies that are not specific to immunization, such as information technology, laboratory systems, accounting, and human resources management, are essential to a successful EPI.

Notes:

- Supervision for all domains is included in human resources domain
- Recording and program monitoring is included in the Monitoring/Evaluation/Data Use domain
- Data or information use including prioritization is included in the Monitoring/Evaluation/Data Use section and is related to all domains including surveillance

The Work and Competencies by Level

National Level

Service Delivery

The Work
It is assumed that national level staff do not work with service delivery directly. Rather the work described below supports quality service delivery at the lower levels

Policy, Planning, & Finance

The Work
<p>Set national vision</p> <p>Set priorities, targets and strategies</p> <p>Ensure appropriate integration of EPI plans into broader HSS plans</p> <p>Define and revise national policies and guidelines based on evidence, ex. routine immunization schedule, equitable access</p> <p>Adapt and ensure national policies comply with international regulations/guidelines</p> <p>Plan programs and projects with key stakeholders, ex:</p> <ul style="list-style-type: none"> • Macroplan (annual and multiple year) • SIAs • Vaccine introduction <p>Analyze, interpret and manage finances; Cost program needs</p> <p>Write proposals, ex GAVI applications, public/private partnerships</p> <p>Budget and monitor resources, expenditures and fund flow</p> <p>Coordinate with and provide support for national advisory groups, ex, National Immunization Technical Advisory Group (NITAG), Interagency Coordinating Committee (ICC)</p> <p>Coordinate with Ministry of Health (MOH), Ministry of Finance (MOF), regulatory, legislative and other authorities</p> <p>Advise on vaccine research & development and introduction of new vaccine</p> <p>Coordinate with other programs to integrate services and/or strategies</p> <p>Coordinate with national Incident Management Structure or Emergency Operations</p>

Competencies

Set strategic targets and priorities
 Make programmatic decisions based on evidence
 Write a policy paper or regulation
 Develop short and long term strategic and operational plans
 Conduct financial planning, analysis, and interpretation of financial data
 Develop a national budget
 Plan and manage a national project, such as introduction of new vaccine, coverage survey or national immunization days
 Oversee a national immunization schedule
 Implement plans, programs and policies

Communications/Advocacy

The Work

Advocate to MOH, MOF, government sectors (ex. zoning, transportation routes, national education policies)
 Participate in Immunization Coordinating Committee, national & global alliances
 Conduct resource mobilization
 Develop national risk, demand creation, and other communication strategies
 Monitor population knowledge, attitudes and practices
 Conduct communication research at national and local level
 Share best practices in immunization delivery with lower levels
 Interact with media to communicate immunization messages of national importance, such as special initiatives, success stories, and needs for improvement
 Develop, implement and evaluate demand creation initiatives based on evidence

Competencies

Communicate in a credible, effective way to stakeholders and staff
 Build trust-based relationships with internal and external partners
 Complete a grant application
 Design and implement a national communication campaign
 Interact with media
 Negotiate with stakeholders to foster coordinated decision making and multi-partner activities
 Deliver a formal or extemporaneous technical presentation to a decision maker, senior official, or external partner

*Human Resources and Performance Management***The Work**

Set national policy for HR per MOH guidelines
Staff national positions in coordination with national human resource authorities
Define career development plans in coordination with national human resource authorities
Provide guidelines and indicators for performance management
Conduct regular staff performance reviews and provide constructive feedback
Plan and provide supportive supervision for provincial level employees
Develop and maintain job descriptions
Coordinate training and on-the-job support and guidelines
Support innovation and learning

Competencies

Supervise staff performance & development
Write a job description
Conduct a job interview
Determine human resource needs at all levels and take actions to fill gaps
Manage a performance review system at the national level
Conduct succession planning
Establish HR performance indicators
Design a VPD staff training program

Vaccine Supplies and Logistics

The Work
<p>Forecast vaccine, cold chain, other supply & logistical needs</p> <p>Develop & communicate procurement, transport, storage and wastage guidelines</p> <p>Procure vaccines, supplies, and equipment, (includes ordering receipt, customs)</p> <p>Store vaccine in safe places and in effective temperature control</p> <p>Work with partners to advocate for vaccine security/ affordable vaccines</p> <p>Monitor cold chain using vaccine vial monitors and temperature monitoring devices</p> <p>Ensure and maintain logistics management information systems</p>

Competencies
<p>Coordinate with others on procurement</p> <p>Forecast vaccine, cold chain, supply & logistical needs</p> <p>Develop and implement a vaccine management plan</p> <ul style="list-style-type: none"> • storage/warehousing • vaccine distribution • equipment maintenance • equipment monitoring • supply chain inventory monitoring • temperature monitoring • regulation compliance <p>Procure vaccine & supplies</p> <p>Develop storage, transportation and wastage processes</p> <p>Maintain logistics management information systems</p> <p>Conduct vaccine management assessments</p>

Immunization and Injection Safety

The Work
<p>Develop, communicate and monitor safety policies and guidelines, including AEFI</p> <p>Develop waste management plans and guidelines</p> <p>Coordinate with the National Regulatory Authority (NRA)</p> <p>Build private, public and international partnerships on safety</p> <p>Develop SOPs and reporting templates using global standards</p> <p>Ensure quality, effectiveness and safety of vaccines</p> <p>Develop and manage AEFI surveillance, reporting and response system</p>

Competencies

Develop and monitor safety policies
 Develop communicate, implement and monitor vaccine safety policies
 Conduct a vaccine safety assessment
 Manage AEFI surveillance, reporting and response system
 Assess causality
 Develop waste disposal strategies & policies
 Develop a crisis communication plan in order to respond to vaccine adverse events

Disease Surveillance, Investigation and Response

The Work

Develop, communicate and monitor VPD disease surveillance, investigation and response guidelines
 Develop VPD surveillance system processes and tools
 Conduct surveillance summary & trend analysis
 Complete international reporting
 Monitor quality of the surveillance system
 Integrate with laboratory
 Coordinate with integrated and other disease surveillance systems
 Conduct epidemiological studies
 Integrate with national health management information

Competencies

Design set up and monitor a VPD surveillance/data system
 Develop, set up and monitor investigation and response systems
 Interpret quantitative data to inform decision making
 Conduct surveillance summary & trend analysis
 Conduct a surveillance system quality assessment
 Conduct epidemiological studies

Monitoring, Evaluation and Data Use**The Work**

Design and manage immunization components within national health management information system.

Manage and interpret data

Collaborate with national vital statistics

Develop and implement quality assurance tools (ex, checklists)

Periodically evaluate program using international EPI reviews, data assessments and related operational assessments

Plan and implement vaccination coverage surveys

Develop monitoring and evaluation plans and tools

Evaluate program components, strategies and interventions

Monitor policy implementation, performance indicators and disease occurrence.

Report on indicators to the national MOH, international; and/or regional bodies; ex Joint Reporting Form

Conduct studies and research to inform national policy,

- Burden of disease/vaccine introduction
- Operational
- Clinical trials
- Economic
- Other special studies

Provide feedback on reported data, quality, performance indicators and interpretation

Conduct regular programmatic reviews; ex, meetings with provincial staff; other site visits

Make programmatic decisions based on quality evidence & report

Competencies

Set standards for immunization data and information systems

Manage data

Develop monitoring & evaluation plans

Use quantitative and qualitative methods to monitor EPI program quality

Develop checklists and monitoring tools (ex templates, dashboards)

Design and conduct a program evaluation

Design and lead a quality improvement project

Collaborate with national vital statistics

Conduct data quality assessments (ex, DQA, DQS)

Set data archiving and sharing policies

Use data analysis to set priorities and take action

Prepare performance reports

Conduct an EPI performance review

Disseminate findings to stakeholders

*Cross Cutting: Management & Leadership***Competencies**

Define and communicate the organization's vision, mission and strategies
Recognize trends and opportunities in immunization practice and in leadership and apply them to the national EPI
Motivate others to follow a shared goal
Integrate core values, integrity, equity and accountability throughout all organizational practices
Prioritize and delegate work to others
Create an open and trust-based work environment
Develop networks and builds alliances
Think strategically: formulate objectives and priorities, and implement plans consistent with the long-term interest of the organization
Lead a work team
Solve problems and deal effectively with uncertainty

*Cross Cutting: Vaccine Preventable Diseases***Competencies**

Apply knowledge of key epidemiologic and clinical features of each vaccine-preventable disease to making decisions
Access and use information regarding future vaccines, immunization trends and policies
Apply PH sciences (epidemiology, biostatistics, social sciences, informatics) to policy decisions and planning
Integrate knowledge about the main steps in vaccine development and evaluation into decision making
Describe diseases and vaccines to an audience with minimal or no science knowledge (political leaders, media), other medical professionals, and professional organizations
Be familiar with and access current WHO position papers, recommendations and other resources
Provide evidence on the need for a new or controversial vaccine

Acknowledgements

References

Bailey, E. (2007). Improving Organizational Performance. LavaCon.

Barbara Arrington, J. K., Mikki Brewster, Judy Bentley, Mary Kane, Catherine Van Brunschot, Melissa Burns, Kathleen Quinlan, and Ross C. Brownson (2008,). "Building a Local Agenda for Dissemination of Research Into Practice." Journal of Public Health Management Practice 14(2): 185-192.

Bartram, D. (2005). "The Great Eight Competencies: A Criterion-Centric Approach to Validation." Journal of Applied Psychology 90(6): 1185-1203.

Centers for Disease Control and Prevention, Office for State, Tribal, Local and Territorial Support (2014). The 10 Essential Public Health Services: An Overview.

Chiauzzi, E., et al. (2011). "Identifying primary care skills and competencies in opioid risk management." J Contin Educ Health Prof 31(4): 231-240.

Daniel J. Kealey, D. R. P., Doug MacDonald, and Thomas Vulpe (2003). "Instituting a Competency-Based Training Design and Evaluation System." Performance Improvement 42(5).

Fleishman, E. A. (1975). "Toward a Taxonomy of Human Performance." American Psychologist: 1127.

Gayeski, D. M., et al. (2007). "Bringing competency analysis into the 21st century." Performance Improvement 46(7): 9-16.

Joke Haafkens, Y. B., Malin Eriksson, Heiko Becher, Heribert Ramroth and John Kinsman (2014). "Training needs for research in health inequities among health and demographic researchers from eight African and Asian countries." BMC Public Health 14: 1254.

Kendall, P. C. S. a. L. M. (1963). "Retranslation of Expectations: An Approach to the Construction of Unambiguous Anchors for Rating Scales." Journal of Applied Psychology 47(2): 149-155.

Lievens, F., et al. (2004). "Easing the Inferential Leap in Competency Modelling: The Effects of Task-related Information and Subject Matter Expertise*." Personnel Psychology 57(4): 881-904.

Management Sciences for Health. Leading & Managing Framework, USAID.

Maxine Whittaker, R. E. M., and Anna Rodney (2013). Mapping health information system competencies for health workers in low- and middle-income countries. Working Paper Series. H. I. S. K. Hub, School of Population Health University of Queensland

McClelland, D. C. (1998). "Identifying Competencies with Behavioral-Event Interviews." American Psychological Society 9(5).

- Michael A. Campion, A. A. F., Brian J. Ruggeberg, Linda Carr, Geneva M. Phillips, and Ronald B. Odman (2011). "Doing Competencies Well: Best Practices in Competency Modeling." *Personnel Psychology* 64: 225-262.
- Place, J. (2014). *Competency Assessment for Tier 1 Public Health Professionals*, Public Health Foundation.
- Public Health Agency of Canada (2008) *Immunization Competencies for Health Professionals*. ISBN 978-1-100-10282-5
- Salisbury, D. M., et al. (2002). "Vaccine programmes and policies." *Br Med Bull* 62: 201-211.
- Slonim A, W. F., Quinlan KM, Smith SM (2010). "Designing Competencies for Chronic Disease Practice." *Preventing Chronic Disease Public Health Research, Practice and Policy* 7(2).
- The Council on Linkages between Academia and Public Health Practice. (2014). *Core Competencies for Public Health Professionals*.
- Trochim, W. M., et al. (2006). "Practical challenges of systems thinking and modeling in public health." *Am J Public Health* 96(3): 538-546.
- United Kingdom Department of Health, Social Services and Public Safety, Royal College of Nursing. (2005) *National Minimum Standards for Immunisation Training*. ISBN 0-901144-73-8
- Whiteside, D. L. a. K. (2004). "Bringing Sense to Competency Definition and Attainment." 43(7).
- Winiacki, D. J. (2015). "Comparing a Few Behavior Engineering Models." *Performance Improvement* 54(8): 6-14.
- World Health Assembly (2012). *Global Vaccine Action Plan Annex 6: The Monitoring and Evaluation/Accountability Framework*: 124.
- World Health Organization, (2016). *Global Routine Immunization Strategies and Practice (GRISP)*
- World Health Organization, (2014). "The immunization programme that saved millions of lives." *Bulletin* 92:314–315. doi: <http://dx.doi.org/10.2471/BLT.14.020514>
- World Health Organization, (2008). *Training for Mid-level Managers (MLM)*.
- World Health Organization, (2014). *Principles and considerations for adding a vaccine to a national immunization programme*.

Working Group

Name	Affiliation
Molly Abbruzzese	Bill and Melinda Gates Foundation
Johannes Ahrendts	GAVI, the Vaccine Alliance
Jhilmil Bahl	World Health Organization
Amalia Benke	Centers for Disease Control and Prevention Global Immunization Division
Lora Davis	Centers for Disease Control and Prevention Global Immunization Division
Dan Ehlman	Centers for Disease Control and Prevention Global Immunization Division
Lee Hampton	Centers for Disease Control and Prevention Global Immunization Division
Jennifer Hamborsky	Centers for Disease Control and Prevention National Center for Immunization and Respiratory Diseases, Immunization Services Division
Margaret Hercules	Centers for Disease Control and Prevention Global Immunization Division
Robert Kindoli	PATH
Arzu Koseli	International Children's Center
Dharmesh Lal	Public Health Foundation of India
Carla Lee	Centers for Disease Control and Prevention Global Immunization Division
William Mbabazi	African Field Epidemiology Network
Chris Morgan	Burnet Institute
Anthony Onimisi	World Health Organization
Susana Panero	Centers for Disease Control and Prevention Global Immunization Division
Sangay Phuntsho	Kingdom of Bhutan MOH
Alice Pope	Centers for Disease Control and Prevention Global Immunization Division
Alba Maria Roperio	Pan American Health Organization
Tove Ryman	Bill and Melinda Gates Foundation
Hardeep Sandhu	Centers for Disease Control and Prevention Global Immunization Division
Lorraine Shamalla	UNICEF
Lora Shimp	John Snow, Inc.
Steve Stewart	Centers for Disease Control and Prevention Global Immunization Division
Stephanie Tavitian	Centers for Disease Control and Prevention Global Immunization Division
Denise Traicoff	Centers for Disease Control and Prevention Global Immunization Division

Special thanks to the health care staff in Ghana, Jordan, and Kenya whose insight, gained during interviews, shed light on the work and the competencies that are required to deliver quality immunization services. We are also grateful to the regional and national staff of WHO SEARO and WPRO for sharing their wisdom.