PART B

PART B: Sub-District Assessment
This section reviews plans and staff capacity at sub-district level. Review microplans, social mobilization, OPV and training plans, and taskforce meeting minutes, and interview the below key informants to identify gaps or challenges at sub-district level.

Key informant 1: Senior Sub-district Polio Official
Select the focal point responsible for overseeing the quality of polio campaigns in the community surveyed.
	Review date (DD/MM/YY)
		
	
	/
	
	
	/
	
	

	Reviewer’s name
	

	Polio focal point’s name
	

	Official title
	

	Assessment of knowledge and management
Have a brief conversation with the informant about the polio situation in this sub-district in general. Also assess his/her knowledge prior to this investigation about the village/settlement that triggered the investigation. Was s/he aware of the problem in this village/settlement? What are the mitigating measures that have been taken to address any challenges? To assess his/her leadership and involvement (e.g. chairing a meeting, inaugurating a campaign, etc.), ask him/her to give you an example of a problem that s/he had, how s/he solved it and held staff accountable for the outcome.

	Q1
	How knowledgeable is s/he about the polio situation in this sub-district in general?
	 1. Very knowledgeable 2. Somewhat knowledgeable 3. Needs improvement
Describe below:

	Q2
	How knowledgeable is s/he about the polio situation in the village/settlement specifically?
	 1. Very knowledgeable 2. Somewhat knowledgeable 3. Needs improvement
Describe below:

	Q3
	What is his/her level of leadership and involvement in polio activities?
	 1. Very good 2. Moderate 3. Needs improvement
Describe below:

	Q4
	What does s/he think are the main obstacles to reducing the number of missed children in the village/settlement?
(tick all the apply)
	 1. Limited financial resources
 2. Poor management, inadequate supervision, or poor accountability
 3. Inadequate/inappropriate IEC materials and messages
 4. Poor team performance
 5. Poor social mobilization performance
 6. Poor community support (community leaders do not support, etc)
 7. Inaccessibility (due to geographic complexity, security issues, etc)
 8. Mobility of the population
 9. Others (Specify:)
Briefly explain/elaborate further on the items above that were selected:

	Assessment of micro plan
Review the sub-district micro plan of the last campaign and ask questions regarding the plan.

	Q5. Are the following elements included in the micro plan?

	a
	District map with clear identification of high risk areas?
	 1. Yes 2. No

	b
	Clear definition of high risk groups?
	 1. Yes 2. No

	c
	An integrated communications and operational plan?
	 1. Yes 2. No

	d
	Identification of challenges based on most recent campaign data?
	 1. Yes 2. No

	e
	District level social maps?
	 1. Yes 2. No

	f
	Identification of events (such as festivals) for the last vaccination?
	 1. Yes 2. No

	g
	A logistics plan for OPV
	 1. Yes 2. No

	h
	A logistic plan for cold chain equipment
	 1. Yes 2. No

	i
	A logistic plan for transportation
	 1. Yes 2. No

	Q6
	Did you receive micro plans from all the teams prior to the last campaign?
	 1. Yes, from all teams
 2. Yes, but not from all teams
 3. No, none of the teams submitted

	Q7
	Did the key informant sign and date all the team plans in advance of the last campaign? (observation)
	 1. Yes, from all teams
 2. Yes, but not from all teams
 3. No, none of the teams submitted

	Funding and Logistics
Ask the following questions regarding the last campaign to the key informant.

	Q8
	Is there written evidence of when s/he received funds for the last campaign?
	 1. Yes 2. No
	
	
	/
	
	
	/
	
	

If “yes,” when (DD/MM/YY)?

	
	
	
days

Compare this date with the date of the onset of the last campaign, how many days does this precede the campaign?

	Q9
	Is there written evidence of when s/he released funds for the last campaign?
	 1. Yes 2. No
	
	
	/
	
	
	/
	
	

If “yes,” when (DD/MM/YY)?

	
	
	
days

Compare this date with the date of the onset of the last campaign, how many days does this precede the campaign?

	Q10
	Were there any areas with insufficient number of vaccination teams in your sub-district during the last campaign?
	 1. Yes 2. No
If “yes”, list below the areas with an unreasonable workload for vaccination teams:

	Q11
	Were there any areas with insufficient OPV supply sufficient in your sub-district during the last campaign?
	 1.Yes 2. No
If “yes”, which areas had insufficient supply:

	Training
Q12 Is there an updated sub-district training plan for the last SIA? 1. Yes 2. No
If “no,” describe the reason below:

If “yes,” review the plan for the last campaign and assess the following:

	a
	Are the training materials in accordance with national guidelines?
	 1. Yes 2. No

	b
	Was there a specific module on IPC included, which was facilitated by a UNICEF-supported focal point?
	 1. Yes 2. No

	c
	How many vaccinators are identified in the training plan?
		
	

	[bookmark: _GoBack]d
	Is there a record of the last vaccinator training?
	 1. Yes 2. No
If yes, answer the following questions based on the record. If no, skip to the following section.

	
	When was the training?
(DD/MM/YY)
		
	
	/
	
	
	/
	
	

	
	
	
days

Compare this date with the date of the onset of the last campaign, how many days does this precede the campaign?

	
	How many actually participated?
		
	

	Taskforce meetings
Q13. Are there minutes and clear action points from the last task force meeting held in advance of the last campaign?
 1. Yes 2. No
If “no,” describe the reason below:

If “yes,” check all the agencies which participated the meeting based on the minutes.

	 1.
 2.
 3.
 4.
 5.
 6.
 7.

	Any additional comments?

Key informant 2: Sub-district Social Mobilization Focal Point
If this area is covered by the Government officer, select the government officer responsible for Polio in the area and if the area is covered by an NGO, select a specific focal point managing social mobilization and communication from the NGO
	Review date (DD/MM/YY)
		
	
	/
	
	
	/
	
	

	Reviewer’s name
	

	Social mobilization focal point’s name
	

	Official title
	

	Assessment of knowledge and leadership
Have a brief conversation with the informant about social and communication issues as they relate to the polio situation in this sub-district in general. Also assess his/her knowledge prior to this investigation about the village/settlement that triggered the investigation. Was s/he aware of the problem in this village/settlement? What are the mitigating measures that have been taken to address any challenges? To assess his/her leadership and involvement (e.g. chairing a meeting, inaugurating a campaign, etc.), ask him/her to give you an example of a problem that s/he had, how s/he solved it and held staff accountable for the outcome.

	Q1
	How knowledgeable is s/he about social and communication issues as they related to the polio situation in this sub-district in general?
	 1. Very knowledgeable 2. Somewhat knowledgeable 3. Needs improvement
Describe below:

	Q2
	How knowledgeable is s/he about social and communication issues as they relate to the polio situation in the village/settlement specifically?
	 1. Very knowledgeable 2. Somewhat knowledgeable 3. Needs improvement
Describe below:

	Q3
	What is his/her level of leadership and involvement in social and communication activities?
	 1. Very good 2. Moderate 3. Needs improvement
Describe below:

	Q4
	What does s/he think are the main social and communication problems to reducing the number of missed children in the village/settlement?
(tick all the apply)
	 1. Limited financial resources for IEC materials and social mobilization activities
 2. Inadequate/inappropriate IEC materials and messages
 3. Poor management, inadequate supervision, or poor accountability
 4. Poor team performance
 5. Poor social mobilization performance
 6. Poor community support (community leaders, social mobilizers or influencers do not support, etc)
 7. Inaccessibility (due to geographic complexity, security issues, etc)
 8. Mobility of the population
 9. Others (Specify:)
Briefly explain/elaborate further on the items above that were selected:

	Assessment of social mobilization plan

Q5. Is there a sub-district social mobilization plan? 1. Yes 2. No
If “no,” describe the reason below:

If “yes,” review the plan for the last campaign and assess the following:

	a
	Were activities identified to increase caregivers’ awareness before the campaigns (Information, Education and Communication-IEC- materials, street theatre, miking, etc)?
	 1. Yes, sufficiently
 2. Yes, but insufficiently
 3. No, not at all

	b
	Were activities included to specifically target non-compliant/refusal families?
	 1. Yes, sufficiently
 2. Yes, but insufficiently
 3. No, not at all

	c
	Were activities identified to address children who were absent when team visited (e.g. campaign awareness through schools, madrassa’s, mobilization activities in transit and cross-borders, etc.)?
	 1. Yes, sufficiently
 2. Yes, but insufficiently
 3. No, not at all

	d
	Has the plan been signed and dated by a supervisor? (observation)
	 1. Yes 2. No

	Funding

	Q6. Is there written evidence of when s/he received funds for the last campaign?
	 1. Yes 2. No
	
	
	/
	
	
	/
	
	

If “yes,” when (DD/MM/YY)?

	
	
	
days

Compare this date with the date of the onset of the last campaign, how many days does this precede the campaign?

	Quality of social mobilization activities
Ask the key informant the following questions.

	Q7
	Were elements of these social mobilization plans integrated into the overall sub-district micro plan?
	 1. Yes, it is well integrated
 2. Yes, it is somewhat integrated
	 3. No.
 4. Not sure

	Q8
	Is there a list of non-compliant/refusal households for all areas during the last campaign?
	 1. Yes 2. No

	Q9
	Is there evidence of accurate tracking of missed children through tally sheets?
	 1. Yes 2. No

	Any additional comments?

Key informant 3: Team Supervisor for Most Recent Campaign
Select the team supervisor from the target community to be surveyed.
	Review date (DD/MM/YY)
		
	
	/
	
	
	/
	
	

	Reviewer’s name
	

	Polio focal point’s name
	

	Official title
	

	Assessment of knowledge and leadership
Have a brief conversation with the informant about the polio situation in this area. Also assess his/her knowledge prior to this investigation about the village/settlement that triggered the investigation. Was s/he aware of the problem in this village/settlement? What are the mitigating measures that have been taken to address any challenges? To assess his/her leadership and involvement (e.g. chairing a meeting, inaugurating a campaign, etc.), ask him/her to give you an example of a problem that s/he had, how s/he solved it and held staff accountable for the outcome.

	Q1
	How knowledgeable is s/he about the polio situation in this area in general?
	 1. Very knowledgeable 2. Somewhat knowledgeable 3. Needs improvement
Describe below:

	Q2
	How knowledgeable is s/he about the polio situation in the village/settlement specifically?
	 1. Very knowledgeable 2. Somewhat knowledgeable 3. Needs improvement
Describe below:

	Q3
	What is his/her level of leadership and involvement in polio activities?
	 1. Very good 2. Moderate 3. Needs improvement
Describe below:

	Q4
	What does s/he think are the main obstacles to reducing the number of missed children in the village/settlement?
(tick all the apply)
	 1. Limited financial resources
 2. Poor management, inadequate supervision, or poor accountability
 3. Inadequate/inappropriate IEC materials and messages
 4. Poor team performance
 5. Poor social mobilization performance
 6. Poor community support (community leaders do not support, etc)
 7. Inaccessibility (due to geographic complexity, security issues, etc)
 8. Mobility of the population
 9. Others (Specify:)
Briefly explain/elaborate further on the items above that were selected:

	Assessment of micro plan
Review the team micro plan of the last campaign and ask questions regarding the plan.

	Q5. Are the following elements included in the micro plan?

	a
	Team map with clear identification of high risk areas?
	 1. Yes 2. No

	b
	Clear definition of high risk groups?
	 1. Yes 2. No

	c
	An integrated communications and operational plan?
	 1. Yes 2. No

	d
	Identification of challenges based on most recent campaign data?
	 1. Yes 2. No

	e
	Team level social maps?
	 1. Yes 2. No

	f
	Identification of events (such as festivals) for the last vaccination?
	 1. Yes 2. No

	g
	A logistics plan for OPV?
	 1. Yes 2. No

	h
	A logistic plan for cold chain equipment?
	 1. Yes 2. No

	i
	A logistic plan for transportation?
	 1. Yes 2. No

	j
	List of names of social mobilizers?
	 1. Yes 2. No

	k
	Is more than half of the social mobilizers from the same community?
	 1. Yes 2. No

	L
	At least one name of influencer?
	 1. Yes 2. No

	Logistics
Ask the key informant the following questions.

	Q6
	Did you have enough vaccinators to cover your area(s) during the last campaign?
	 1. Yes 2. No
If “no”, list below the areas with an unreasonable workload for vaccination teams.

	Q7
	Did all your teams have enough OPV during the last campaign?
	 1. Yes 2. No
If “no”, list the areas with stock-outs below.

	Q8
	Did you have enough finger markers during the last campaign?
	 1. Yes 2. No

	Quality of social mobilization activities
Ask the key informant the following questions.

	Q9
	Were critical elements of the social mobilization plans integrated into the overall team micro plan?
	 1. Yes, it is well integrated
 2. Yes, it is somewhat integrated
	 3. No.
 4. Not sure

	Q10
	Is there a list of non-compliant/refusal households for all areas during the last campaign?
	 1. Yes 2. No
	

	Q11
	Is there evidence of accurate tracking of refusal children through tally sheets?
	 1. Yes 2. No
	

	Q12
	Did a social mobilizer accompany their designated team(s) during the round?
	 1. Yes, always.
 2. Yes, but only sometimes.
	 3. No.
 4. Not sure.

	Q13
	Did the influencers identified in the micro plan participate in catch-up activities to reach missed children during the last campaign?
	 1. Yes, always.
 2. Yes, but only sometimes.
	 3. No.
 4. Not sure.

	Q14
	Was there adequate visibility of polio materials during the last campaign (e.g. street chalking, banners, posters at the health centre, etc)?
	 1. Yes, it was adequate.
 2. Yes, it was somewhat adequate.
	 3. No.
 4. Not sure.

Any additional comments?

3

