[bookmark: _Toc263171153][bookmark: _Toc263171242][bookmark: _Toc263174162][bookmark: _GoBack][image:][image: Anses_couleur]

[bookmark: _Toc296170026][bookmark: _Toc296172333][bookmark: _Toc296172546][bookmark: _Toc317773577]SNATrop
(OASIS Trop)
[bookmark: _Toc296170027][bookmark: _Toc296172334][bookmark: _Toc296172547][bookmark: _Toc317773578]Surveillance Network Analysis Tool

Licence information:
[image: Contrat Creative Commons]
OASIS Surveillance network assessment tool by Anses est is freely available according to the Creative Commons licence- Attribution-NonCommercial-ShareAlike 3.0 Unported (http://creativecommons.org/licenses/by-nc-sa/3.0/). You must give appropriate credit, provide a link to the license, and indicate if changes were made. You may do so in any reasonable manner, but not in any way that suggests the licensor endorses you or your use; You may not use the material for commercial purposes. If you remix, transform, or build upon the material, you must distribute your contributions under the same license as the original..
	[bookmark: _Toc296170028][bookmark: _Toc296172335][bookmark: _Toc296172548][bookmark: _Toc317773579]System:
	

	[bookmark: _Toc296170029][bookmark: _Toc296172336][bookmark: _Toc296172549][bookmark: _Toc317773580]Logo:
	

	[bookmark: _Toc296170030][bookmark: _Toc296172337][bookmark: _Toc296172550][bookmark: _Toc317773581]Date of analyses:
	

	[bookmark: _Toc296170031][bookmark: _Toc296172338][bookmark: _Toc296172551][bookmark: _Toc317773582]In-house participants:
	

	[bookmark: _Toc296170032][bookmark: _Toc296172339][bookmark: _Toc296172552][bookmark: _Toc317773583]External participants:
	

Table of Content
SNAT	1
Surveillance Network Analysis Tool	1
System:	1
Logo:	1
Date of analyses:	1
In-house participants:	1
External participants:	1
Preliminary Step: Contextualisation of terminology used	6
Section 1: Objectives and context of surveillance	8
To be completed by the network coordinator	8
1.1	Objectives of the Surveillance Network	8
1.2	Diseases under surveillance (and which are assessed here) and the situation in the surveillance zone	8
1.3	Public and private partners’ expectations of the surveillance system	9
1.4	Financial contributions to the Network	9
Section 2: Central institutional organisation	12
To be completed by the network coordinator	12
Institution responsible for surveillance	12
General Information	12
2.1.	Creation of the surveillance network	12
2.1.1.	Human resources in the surveillance system (precise if the information are covers the entire system, including data collectors or if it covers only a part which will need to be defined)	12
2.2.	Central unit	13
2.2.1.	Composition of the Central Unit	13
2.2.2.	Roles and responsibilities of the Central Unit	14
2.3.	Steering committee or equivalent	16
2.3.1.	Composition	16
2.3.2.	Role and responsibilities	17
2.4.	Technical and scientific committee	17
2.4.1.	Composition	17
2.4.2.	Role and responsibilities	18
2.5.	Text governing the network	19
2.6.	System coordination	19
2.7.	Staff supervision by the Central Unit	21
(Staff = intermediary unit OR field agents if there is no intermediary unit)	21
Section 3: Field institutional organization	22
To be completed by 3 different types of actors: network coordinator, intermediary units (if it exists) and field agents	22
Section 3 (part 1)	22
To be completed by the network coordinator	22
3.1.1 Intermediary units	22
3.1.2	STAFF SUPERVISION BY INTERMEDIARY UNITS	24
3.1.3	System coordination by intermediary units	24
3.1.4	Field agents who implement surveillance (identification of cases and collection of data)	24
3.1.5	Adequacy of surveillance by field agents	26
Section 3 (Part 2): Field institutional organization	27
To be completed by intermediary unit managers	27
3.2.1	Roles and responsibilities of intermediary units	27
3.2.2	Human, material and financial resources for the Intermediary Unit	28
3.2.3	Supervision of field agents by intermediary units	29
3.2.4	Coordination meetings organized by intermediary units	29
Section 3 (Part 3): Field institutional organization	31
3.3	To be completed by Field agents	31
3.3.1	Roles and responsibilities of field agents	31
3.3.2	Population under active surveillance*	33
3.3.3	General resources for field agents	33
Section 4 : Field institutional organization	35
To be completed by 2 different types of actors: network coordinator, central and a local laboratory manager (if they exist)	35
Section 4 (Part 1):	35
To be completed by the network coordinator	35
4.1.1 Role of laboratories	35
4.1.2	Organization of laboratories	35
Section 4 (Part 2):	36
To be completed by the central laboratory manager	36
4.2	central laboratory	36
4.2.1	Organization of central laboratory	36
4.2.2	Management of sample data	37
4.2.3	Quality of results	37
4.2.4	Recipients of results	38
4.2.5	Mobile investigation team	38
Section 4 (Part 3):	39
To be completed by a local laboratory manager	39
4.3	Local laboratories	39
4.3.1	Organization of local laboratories	39
4.3.2	Management of sample data by local laboratories	39
4.3.3	Quality of results delivered by local laboratories	40
4.3.4	Recipients of results from local laboratories	41
4.3.5	Mobile investigation team	41
Section 4 (part 4)	42
4.4	QUALITY ASSURANCE OF LABORATORIES	42
Section 5 and 6 : Field institutional organization	44
To be completed by 3 different types of actors: network coordinator, intermediary unit managers (if they exist) and field agents	44
Section 5 and 6 (part 1)	44
To be completed by the network coordinator	44
5.1.1	Surveillance Protocol	44
5.1.2	Case definition	45
5.1.3	Event based surveillance protocol (Passive)	46
5.1.4	Planned surveillance protocols (Active)	49
5.1.5	Specific surveillance protocols	50
5.1.6	Adequacy of surveillance protocols	51
Sections 5 and 6 (part 2): Tools and surveillance protocols	52
5.2	To be completed by intermediary unit managers	52
5.2.1	Case definition	52
5.2.2	Event based surveillance protocol (Passive)	52
5.2.2.1	Suspicion forms	52
5.2.2.2	Measurement tool	52
5.2.2.3	Samples	53
5.2.2.4	Sampling forms	54
5.2.2.5	Notification procedure	55
5.2.2.6	Events collected	55
Sections 5 and 6 (part 3): Tools and surveillance protocols	57
To be completed by field agents	57
5.2.3	Case definition	57
5.2.4	Event based surveillance protocol (Passive)	57
5.2.4.1	Suspicion Forms	58
5.2.4.2	Measurement tool	59
5.2.4.3	Samples	60
5.2.4.4	Sampling forms	61
5.2.4.5	Notification procedure	62
5.2.4.6	Activation of motivation for passive surveillance	63
5.2.5	Planned surveillance protocol: (Active)	64
5.2.5.1	Representativeness of sampled population	65
5.2.6	Specific surveillance protocol	66
Section 7: Data management	67
To be completed by the network coordinator	67
7.1	Management tool	67
7.2	data entry	68
7.3	data Validation	69
7.4	Analysis and interpretation of data	70
Section 8: Training	73
To be completed by the network coordinator	73
8.1	Directors / Network coordinators (Central unit)	73
8.2	Initial training of field agents (field agents and intermediary units)	73
8.3	Refresher training for field agents and intermediary units	75
Section 9: Communication	77
9	To be completed by the network coordinator	77
9.1	Visibility of the network	77
9.2	external communication	77
9.3	Communication modes between network members	77
9.4	Communication of surveillance results	78
9.4.1	Target	78
9.4.2	Means	78
9.4.3	Information bulletins	78
9.4.4	Resources	79
Section 10: Evaluation	81
To be completed by the network coordinator	81
10.1	Internal evaluation	81
10.2	External evaluation	81

[bookmark: _Toc263171152][bookmark: _Toc263171241][bookmark: _Toc263174161][bookmark: _Toc297541340][bookmark: _Toc297541601][bookmark: _Toc317773584]Preliminary Step: Contextualisation of terminology used
A specific terminology is used in this questionnaire and notation guide to define the entities of the surveillance network (e.g. steering committee or intermediary units) or its activities (e.g. supervision).

In order to score the network properly, this terminology has to be adapted to the network undergoing this analysis.

The table below could be used, during the first meeting with the people in charge of the network, as a guide to link the tool terminology with those used in the network.

	Terminology used in the SNAT questionnaire
	Corresponding term for the analysed network.
Do not mention names or institutions but the network names of the entities mentioned in the left

	Steering committee:

Entity which defines the orientations and objectives of the network and makes the strategic decisions. The main decision bodies involved in surveillance are part of this committee. According to the size of the network, steering committee might be fused with the Central unit.

	

	Scientific and technical committee:

The team who provides the surveillance system with the technical skills. It involves all the scientists and technicians able to define, elaborate and criticize the surveillance protocols to implement according to the objectives of the network. This is the scientific and technical support for the Central Unit. According to the size of the network, scientific and technical committee might be fused with the Central unit if it holds all the competences and required expertise or could also be merged with the steering committee for a small network.

	

	Central Unit:

Involves all the people responsible for the centralisation of data collection, analysis and diffusion. Its goal is to coordinate the network activities and the technical committee. The Central unit reports the surveillance results to the steering committee.

	

	Network coordinator

	

	Intermediary unit:

Represents the intermediate level between the field agent and the Central unit. Their aim is to coordinate field activities and to validate and eventually correct the collected data before sending them to the Central unit. Intermediary units might not be essential according to the size and the type of the surveillance network.
	

	Network coordinator:

Person in charge of the surveillance network general animation. He often leads the Central unit, this function is essential to ensure the good process of the system
	

	Field agent (data collector):

Regroup all the direct actors of the network, in the field, in charge of event detection and data collection as defined by the surveillance protocols. Whichever their origin (private or public employed), they are above all the actors in regular contact with data sources.
	

	Data sources:

Entity which holding the data which will be collected (farm for an animal disease, food industry for contaminant, etc…)

	

	Central laboratory:

Reference laboratory in charge of monitoring the implementation of the analyses or, in some cases, unique laboratory accredited for performing the analyses for the surveillance network

	

	Local laboratory:

Laboratory at lower administrative level or private laboratory in charge of the analyses of the samples from the surveillance network within a defined geographic area.

	

	reference laboratory

Laboratory in charge of the confirmation of cases
	

	Mobile team:

Involves the laboratory agents who collect samples in the field when there is a suspicion
	

[bookmark: _Toc317773585]Section 1: Objectives and context of surveillance

[bookmark: _Toc317773586]To be completed by the network coordinator

	
	Comments/answers

	Definition

Surveillance Network = all persons who are involved in the surveillance system (Example: field agents, laboratory, persons in provinces, network coordinator of the surveillance system, etc.) + all data produced by the surveillance system + means of working of the surveillance system (financial means, communication system, etc.)

	1.1 [bookmark: _Toc317773587]Objectives of the Surveillance Network

	Definitions

General objectives = These are the main objectives of the network. They may be enough to justify the existence of the network. They always aim to improve the knowledge of an epidemiological situation. Example: Determine the importance of a disease (incidence, prevalence, etc.).

Specific objectives = These are not essential (they may not exist) and they are just additional to the general objectives. They can’t justify the existence of the network. Example: generate hypotheses to be explored by research methods.

	What are the general objectives of the surveillance?

For example:
· Prioritization of the diseases,
· To follow the evolution of the disease
· Early detection of the disease

	
Describe precisely the objectives:

	These general objectives appear in an official document?
	|_| Yes |_| No
	
If yes, in what sort of documents (Charter, legislation, other...)

	What are the specific objectives of the surveillance?

For example:
· Generate hypotheses to be explored by research methods
· Improve the control measures

	
Describe precisely the objectives:

	These specific objectives appear in an official document?
	|_| Yes |_| No
	
If yes, in what sort of documents (Charter, legislation, other...)

	1.2 [bookmark: _Toc317773588]Diseases under surveillance (and which are assessed here) and the situation in the surveillance zone

	Note : If no information are available, you can use information on risk level and disease gravity in countries or zones close to the surveillance zone

	Name of the Disease
	Animal Species under surveillance
	Enzootic, Epizootic
or Exotic disease?
	Conditions are favourable for the disease? (Y/N)
	A control program exists? (Y/N)

If yes, specify which sort of program (vaccination...)
	Consequences are important for:

	
	
	
	
	
	Public health? (Y/N)
	Economy? (Y/N)

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	

	
	
	
	
	
	

	1.3 [bookmark: _Toc317773589]Public and private partners’ expectations of the surveillance system

	Who are the partners of the surveillance network?

Partners of the surveillance network are the agencies (private, national or international) who are involved in the surveillance system. They can be financial partners or only provide a technical support
	What are the special expectation(s) or interests of the partner involved in the network?

Example: For international agencies it could be to encourage reporting cases to the OIE or protect another geographical area. Other example, for a private agency interested by wild life it could be to protect wild animals or to know the sanitary level of wild animal population.

	
	

	
	

	
	

	
	

	
	

	1.4 [bookmark: _Synthèse_de_la][bookmark: _Toc317773590]Financial contributions to the Network
· these questions can be filled at the end of the questionnaire if necessary

	a. Central unit and communication

	Who are Financial partners for the central unit?

Give money for: meetings, salary of network coordinator, communication between partners of surveillance (write, print and distribute reports), etc
	How much?
	Eventual remarks
	give the date of the end of funding

	
	
	
	

	
	
	
	

	
	
	
	

	b. Laboratories

	Who are Financial partners for laboratories?

Give money for analysis of the network, transmission of data and investigation team.

Be careful: here it’s NOT the overall funding of the laboratories. The fundings to improve the quality of laboratories must NOT be considered.
	How much?
	Eventual remarks
	give the date of the end of funding

	
	
	
	

	
	
	
	

	
	
	
	

	c. Passive surveillance

	Who are Financial partners for passive surveillance?

Give money for transmission of data (sending of samples, provides forms to collect data etc.), motivation of field agents, sample material, eventual indemnity for farmers if suspicion, process of declaration (hotline etc.)

Be careful: the budget for trainings or data management must NOT be considered here.
	How much?
	Eventual remarks
	give the date of the end of funding

	
	
	
	

	
	
	
	

	
	
	
	

	d. Active surveillance

	Who are Financial partners for active surveillance?

Give money for collect sample, transmission of data, salary of staff etc.

Be careful: the budget for trainings or data management must NOT be considered here.
	How much?
	Eventual remarks
	give the date of the end of funding

	
	
	
	

	
	
	
	

	
	
	
	

	e. Specific surveillance

	Who are Financial partners for specific surveillance?

Give money for transmission of data, motivation of field agents etc.
	How much?
	Eventual remarks
	give the date of the end of funding

	
	
	
	

	
	
	
	

	
	
	
	

	f. Evaluation

	Who are Financial partners for evaluation?

Give money to implement evaluation and to improve the network after it.
	How much?
	Eventual remarks
	give the date of the end of funding

	
	
	
	

	
	
	
	

	
	
	
	

	a. Data management

	
	Name
	What is the percentage of processed data per person?
	Eventual remarks
	give the date of the end of contract

	Persons in charge of data entry
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Persons in charge of data validation
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Persons in charge of data analysis
	
	
	
	

	
	
	
	
	

	
	
	
	
	

[bookmark: _Toc263174163][bookmark: _Toc263171244][bookmark: _Toc263171155]

[bookmark: _Toc317773591]Section 2: Central institutional organisation

[bookmark: _Toc317773592]To be completed by the network coordinator

|_| To tick the case just click on it. If it does not work you might need to activate the macros in Word.

	[bookmark: _Toc296170039][bookmark: _Toc296172346][bookmark: _Toc296172559][bookmark: _Toc317773593]Institution responsible for surveillance

	[bookmark: _Toc296170040][bookmark: _Toc296172347][bookmark: _Toc296172560][bookmark: _Toc317773594]General Information

	Name (establishment)
	

	Relevant Ministry
	

	Address
	

	Telephone
	

	Fax
	

	E-mail
	

	Website
	

	
	Commentary/response

	1. [bookmark: _Toc296170041][bookmark: _Toc296172348][bookmark: _Toc296172493][bookmark: _Toc296172561][bookmark: _Toc317689344][bookmark: _Toc317689639][bookmark: _Toc317689744][bookmark: _Toc317713264][bookmark: _Toc317720352][bookmark: _Toc317721009][bookmark: _Toc317770697][bookmark: _Toc317772080][bookmark: _Toc317773394][bookmark: _Toc317773595]
2. [bookmark: _Toc296170042][bookmark: _Toc296172349][bookmark: _Toc296172494][bookmark: _Toc296172562][bookmark: _Toc317689345][bookmark: _Toc317689640][bookmark: _Toc317689745][bookmark: _Toc317713265][bookmark: _Toc317720353][bookmark: _Toc317721010][bookmark: _Toc317770698][bookmark: _Toc317772081][bookmark: _Toc317773395][bookmark: _Toc317773596]
2.1. [bookmark: _Toc296170043][bookmark: _Toc296172350][bookmark: _Toc296172563][bookmark: _Toc317773597]Creation of the surveillance network

	In what year began the surveillance (or, what is the date of creation of the surveillance network)?
	

	Network What is the surveillance system size?
	|_| National network = the surveillance is organized only in the country. The decisions about the surveillance system are national.

|_| Regional network = the surveillance is organized in cooperation with neighboring countries. The decisions about the surveillance system are international.

	2.1.1. [bookmark: _Toc296170044][bookmark: _Toc296172351][bookmark: _Toc296172564][bookmark: _Toc317773598]Human resources in the surveillance system (precise if the information are covers the entire system, including data collectors or if it covers only a part which will need to be defined)

	What is the number of Epidemiologists / Engineer / Researchers / master who are involved in the surveillance system?
	

	What is the number of Veterinarians (DVM) who are involved in the surveillance system?
	· Among the teams which defined the orientations of the network and which are involved in the data management (entering data, analysis etc.)
 =

· Among the field agents
 =

	What is the number of technicians with 2 or 3 years of training (Example: livestock technicians) who are involved in the surveillance system?
	· Among the teams which defined the orientations of the network and which are involved in the data management (entering data, analysis etc.)
 =

· Among the field agents
=

	What is the number of technicians with less than 2 year of training
(Example: Village animal Health Worker) who are involved in the surveillance system?
	

	Number of other staff
(Secretary, driver, etc.)
	

	2.2. [bookmark: _Toc296170045][bookmark: _Toc296172352][bookmark: _Toc296172565][bookmark: _Toc317773599]Central unit

	A team (OR one person) who manages the entire surveillance network (passive AND active surveillances) exists?
	|_| Yes |_| No
	· If yes, this team will be named “Central Unit”
· If yes, go straight to question 2.2.1

	If No and if the network implement passive AND active surveillance,

Two different teams exit? One team manages passive surveillance and the other team manages active surveillance.
	|_| Yes |_| No
	· Go straight to question 2.3

	2.2.1. [bookmark: _Toc296170046][bookmark: _Toc296172353][bookmark: _Toc296172566][bookmark: _Toc317773600]Composition of the Central Unit

	The composition of Central unit appears in an official document?
	|_| Yes |_| No
	
	

	Number of staff in the central unit?

	

	What are Human resources in the central unit (number of agents who work in full time equivalent for the network)?
	
	There are considered as :

|_| Very sufficient
|_| Just sufficient: generates a constraint on the structure but does not interfere with the data management, or the relationship with actors
|_| Low sufficient: creates a constraint that interferes with the conduct of the data management and/or the relationship with actor
|_| Not sufficient: creates a constraint that severely limits the conduct of surveillance activities

	Information about the Network coordinator :

	There is an official network coordinator (or network manager) for the surveillance system?

The name of the official network coordinator appears in an official document : he is the official responsible of the surveillance system
	|_| Yes |_| No

	If yes, who is it?

............

And he works for what organisation? (Private or public organisation and precise its name)

...........

	Who is the person (in the surveillance system) who :
· Manages data received by central unit
AND
· Organizes meetings between people involved in making decisions about the surveillance system?
	|_| The official network coordinator

 |_| Someone else
	If the answer is “someone else”, who is it?

..........

And he works for what organisation? (Private or public organisation and precise its name)

...........

	What are the official network coordinator activities in the surveillance network?(List the activities of the official network coordinator)

	If another person performs the tasks of previous question, what are the activities of this person in the surveillance network ?(List all the activities of this person)

	What is the time allocated (% compared to full time)
	· Official network coordinator:
· If necessary, for the other person of previous questions:

	For the Official network coordinator,

This % of time allocated is sufficient to correctly perform the tasks assigned?
	|_| Yes

|_|No and Minor gap = it’s necessary to implement some adjustments to the schedule of network coordinator to correctly perform the tasks assigned. These adjustments are easy to implement.

|_|No and Major gap = it’s necessary to completely revise the schedule of the network coordinator and workload to be able to correctly perform the tasks he was assigned

	If necessary, for the other person of previous questions:

This % of time allocated is sufficient to correctly perform the tasks assigned?
	|_| Yes

|_|No and Minor gap = it’s necessary to implement some adjustments to his schedule to correctly perform the tasks assigned. These adjustments are easy to implement.

|_|No and Major gap = it’s necessary to completely revise his schedule and workload to be able to correctly perform the tasks he was assigned

	Another person (in addition to the both persons in previous questions) is involved in the network management?
	|_| Yes |_| No
	· If no go straight to question 2.2.2

	Who is it? (Name)
	

	He works for what organisation?
(Private or public organisation and precise its name)
	

	What are the activities of this other person in the surveillance network?
	List the activities:

	What is the time allocated (% compared to full time)
	

	This % of time allocated is sufficient to correctly perform the tasks assigned?
	|_| Yes

|_| No and Minor gap = it’s necessary to implement some adjustments to his schedule to correctly perform the tasks assigned. These adjustments are easy to implement.

|_| No and Major gap = it’s necessary to completely revise his schedule and workload to be able to correctly perform the tasks he was assigned

	2.2.2. [bookmark: _Toc296170047][bookmark: _Toc296172354][bookmark: _Toc296172567][bookmark: _Toc317773601] Roles and responsibilities of the Central Unit

	What activities must be conducted by Central Unit?

This question concerns the activities which have been defined by the surveillance system (in an official document for example)
	Data management
	|_| Yes |_| No
	This activity is really conducted by central unit?

|_| Yes |_| No

	
	Data processing
	|_| Yes |_| No
	This activity is really conducted by central unit?

|_| Yes |_| No

	
	Data interpretation
	|_| Yes |_| No
	This activity is really conducted by central unit?

|_| Yes |_| No

	
	Data validation
	|_| Yes |_| No
	This activity is really conducted by central unit?

|_| Yes |_| No

	
	Relationship with actors
	|_| Yes |_| No
	This activity is really conducted by central unit?

|_| Yes |_| No

	
	meeting
	|_| Yes |_| No
	This activity is really conducted by central unit?

|_| Yes |_| No

	
	other
	Precise:

	

	The activities of central unit appear in an official document?
	|_| Yes |_| No
	If Yes, in what kind of document :
	

	Defined (people know what to do)
	|_| Yes |_| No

	The central unit is operational
The Central Unit implement at least activities of “Relationship with actors” and ”data management”
	|_| Yes |_| No

	2.2.3. Financial and material means

	1. If a Central unit exists (refer to question 2.2)

	The central unit has financial means?

Example: financial means to organize meetings or to conduct communication into the surveillance network (Phone etc)
	|_| Yes |_| No
	

	If Yes, these financial means are specific to the Central Unit?

they are not share with another activity of the surveillance network or with another team
	|_| Yes |_| No
	

	
The financial means are considered as sufficient and adapted for the tasks assigned?
	|_| Yes

|_| No and deficiencies are Minor = Deficiencies generate a constraint on the structure but does not interfere with the conduct of surveillance activities

|_| No and deficiencies are Medium = Deficiencies create a constraint that interferes with the conduct of surveillance activities

|_| No and deficiencies are Major = Deficiencies create a constraint that severely limits the conduct of surveillance activities

	The central unit has specific Material means which are not share with another team (eg: computer, meeting room)?
	|_| Yes |_| No

	The material means of central unit are considered as sufficient and adapted for the tasks assigned?

	|_| Yes

|_| No and deficiencies are Minor = Deficiencies generate a constraint on the structure but does not interfere with the conduct of surveillance activities

|_| No and deficiencies are Medium = Deficiencies create a constraint that interferes with the conduct of surveillance activities

|_| No and deficiencies are Major = Deficiencies create a constraint that severely limits the conduct of surveillance activities

	2. If two teams (one for passive surveillance and one for active surveillance) exists (refer to question 2.2)

	For the team in charge of passive surveillance

The financial and material means are considered as sufficient and adapted for the tasks assigned?
	|_| Yes

|_| No and deficiencies are Minor = Deficiencies generate a constraint on the structure but does not interfere with the conduct of surveillance activities

|_| No and deficiencies are Medium = Deficiencies create a constraint that interferes with the conduct of surveillance activities

|_| No and deficiencies are Major = Deficiencies create a constraint that severely limits the conduct of surveillance activities

	For the team in charge of active surveillance

The financial and material means are considered as sufficient and adapted for the tasks assigned?
	|_| Yes

|_| No and deficiencies are Minor = Deficiencies generate a constraint on the structure but does not interfere with the conduct of surveillance activities

|_| No and deficiencies are Medium = Deficiencies create a constraint that interferes with the conduct of surveillance activities

|_| No and deficiencies are Major = Deficiencies create a constraint that severely limits the conduct of surveillance activities

	2.3. [bookmark: _Toc296170048][bookmark: _Toc296172355][bookmark: _Toc296172568][bookmark: _Toc317773602]Steering committee or equivalent

	Definition

Steering committee or equivalent = Entity which defines the orientations and objectives of the network and makes the strategic decisions. The main decision bodies involved in surveillance are part of this committee. According to the size of the network, steering committee might be fused with the Central unit.

	A steering committee (or equivalent if the steering committee is fused with the central unit) exists for the entire network (passive AND active surveillance)?
	|_| Yes |_| No
	

	When there is no steering committee, who or what structure decides the principal orientation of the system?
	For Passive surveillance:
For Active surveillance:

	· If no steering committee (or equivalent) exists : go straight to section 2.4

	2.3.1. [bookmark: _Toc296170049][bookmark: _Toc296172356][bookmark: _Toc296172569][bookmark: _Toc317773603]Composition

	The composition of steering committee appears in an official document?
	|_| Yes |_| No
	If Yes, in what kind of document

	Who is a part of steering committee (or equivalent)?
	Veterinarian services
	|_| Yes |_| No
	Specify the name of the organism

	
	Livestock industry representative
	|_| Yes |_| No
	Specify the name of the organism

	
	Other professionals
(for example: commercials, associations, etc.)
	|_| Yes |_| No
	Specify the name of the organism

	
	Government ministries (departments)
	|_| Yes |_| No
	Specify the name of the organism

	
	Livestock projects
	|_| Yes |_| No
	Specify the name of the organism

	
	Veterinary practitioners
(order of veterinaries or trade unions)
	|_| Yes |_| No
	Specify the name of the organism

	
	Others
	|_| Yes |_| No
	Specify the name of the organism

	All the partners are represented in the steering committee?
	|_| Yes |_| No
	

	The members of steering committee have already met together
	|_| Yes |_| No
	

	If it’s possible, give the number of meetings of steering committee (or equivalent) within the last 2 years
	Year N :
Year N-1 :

Or the date of the last meeting:

	Reports of meetings of steering committee are available?
	|_| Yes |_| No
	

	2.3.2. [bookmark: _Toc296170050][bookmark: _Toc296172357][bookmark: _Toc296172570][bookmark: _Toc317773604]Role and responsibilities

	The activities of steering committee are defined?
(people know what to do but it is not written down)
	|_| Yes |_| No
	

	The activities of steering committee appear in an official document?
	|_| Yes |_| No
	If Yes, in what type of document :
	

	What activities must be conducted by the steering committee?

This question concerns the activities which have been defined by the surveillance system (in an official document for example)
	Makes decisions about the surveillance
	|_| Yes |_| No
	This activity is really conducted by steering committee?

|_| Yes |_| No

	
	Other
	Specify:

	2.3.3. Financial mean

	Financial resources are allocated to steering committee meetings?
(expenses covered)
	|_| Yes |_| No
	

	
If yes, financial resources of steering committee are considered as sufficient and adapted to the tasks assigned?
	|_| Yes

|_| No an deficiencies are Minor = deficiencies generate a constraint on the structure but does not interfere with the conduct of surveillance activities

|_| No an deficiencies are Medium = deficiencies create a constraint that interferes with the conduct of surveillance activities

|_| No an deficiencies are Major = deficiencies create a constraint that severely limits the conduct of surveillance activities

	2.4. [bookmark: _Toc296170051][bookmark: _Toc296172358][bookmark: _Toc296172571][bookmark: _Toc317773605]Technical and scientific committee

	Definition

Technical and scientific committee = The team who provides the surveillance system with the technical skills. Involves all the scientists and technicians able to define, elaborate and criticize the surveillance protocols to implement according to the objectives of the network. This is the scientific and technical support for the Central Unit. According to the size of the network, scientific and technical committee might be fused with the Central unit or could also be merged with the steering committee.

	A technical and scientific committee (or equivalent if it is fused with central unit or steering committee) exists for the entire network?
	|_| Yes |_| No

	When there is no technical committee, who or what structure develops the surveillance system’s technical protocols?
	For Passive surveillance:
 For Active surveillance:

	· If no steering committee (or equivalent) exists: go straight to section 2.5

	2.4.1. [bookmark: _Toc296170052][bookmark: _Toc296172359][bookmark: _Toc296172572][bookmark: _Toc317773606]Composition

	The composition of technical and scientific committee appears in an official document?
	|_| Yes |_| No
	If Yes, in what type of document :

	

Who is a part of the technical and scientific committee (or equivalent)?
	Veterinary services
	|_| Yes |_| No
	Specify the name of the organism:

	
	Laboratories
	|_| Yes |_| No
	Specify the name of the organism:

	
	Livestock farmers
	|_| Yes |_| No
	Specify the name of the organism:

	
	Other professionals
	|_| Yes |_| No
	Specify the name of the organism:

	
	Govt ministries (departments)
	|_| Yes |_| No
	Specify the name of the organism:

	
	Livestock projects
	|_| Yes |_| No
	Specify the name of the organism:

	
	Private veterinarians
	|_| Yes |_| No
	Specify the name of the organism:

	
	Others
	|_| Yes |_| No
	Specify the name of the organism:

	All the partners are represented in the technical and scientific committee?
	|_| Yes |_| No
	

	The members of technical and scientific committee are already met together?
	|_| Yes |_| No
	

	If it’s possible give the number of meetings within the last 2 years
	Year N :
Year N-1 :

	Minutes of meetings of technical and scientific committee (or equivalent) are available?
	|_| Yes |_| No
	

	2.4.2. [bookmark: _Toc296170053][bookmark: _Toc296172360][bookmark: _Toc296172573][bookmark: _Toc317773607]Role and responsibilities

	The role and responsibilities of technical and scientific committee are defined?
(people know what to do but it is not written down)
	|_| Yes |_| No

	

	The role and responsibilities of technical and scientific committee appear in an official document?
	|_| Yes |_| No

	If Yes, in what type of document:

	What activities must be conducted by technical and scientific committee?

This question concerns the activities which have been defined by the surveillance system (in an official document for example)
	Participates in the design, technical development and criticism of surveillance protocol
	|_| Yes |_| No

	
This activity is really conducted by the technical and scientific committee?

|_| Yes |_| No

	
	Summarizes the data analysis: epidemiological bulletin
	|_| Yes |_| No
	
This activity is really conducted by the technical and scientific committee?

|_| Yes |_| No

	
	Evaluates network activity
	|_| Yes |_| No
	
This activity is really conducted by the technical and scientific committee?

|_| Yes |_| No

	
	Following performance indicators and diagnostics and makes technical amendments
	|_| Yes |_| No
	
This activity is really conducted by the technical and scientific committee?

|_| Yes |_| No

	
	Developing technical training program for actors
	|_| Yes |_| No
	
This activity is really conducted by the technical and scientific committee?

|_| Yes |_| No

	
	Other (describe):
	
	
This activity is really conducted by the technical and scientific committee?

|_| Yes |_| No

	2.4.3. Financial means

	Financial resources are allocated to technical and scientific committee meetings?
(expenses covered)
	|_| Yes |_| No

	If yes, financial resources of technical and scientific committee are considered as sufficient and adapted for the tasks assigned?

	|_| Yes

|_| No and deficiencies are Minor = deficiencies generate a constraint on the structure but does not interfere with the conduct of surveillance activities

|_| No and deficiencies are Medium = deficiencies create a constraint that interferes with the conduct of surveillance activities

|_| No and deficiencies are Major = deficiencies create a constraint that severely limits the conduct of surveillance activities

	2.5. [bookmark: _Toc296170054][bookmark: _Toc296172361][bookmark: _Toc296172574][bookmark: _Toc317773608]Text governing the network

	Surveillance and sanitary vigilance formalized within the legislation (or official national regulation)?
	|_| Yes |_| No
	
If yes, what is the legislation type?

	Existing of a document which defines the relations between the partners of the surveillance network?
	|_| Yes |_| No
	
Specify what sort of document (it could be a charter, a convention, or other written document) :

Note : If it’s possible, attached the document

	If a document exists,

who is concerned by the text?
	|_| the relations between all the partners of the surveillance network are defined in one only document

|_| the relations between several the partners of the surveillance network are defined in one only document, but others partners have different document(s)

|_| there is one document for each partner

	If there is one document for several partners of the surveillance network,

Some deficiencies are notified, by the network coordinator, in this text?

Example: the text presents some gaps which are a problem in relations between partners (unambiguous on the rights and duties of partners)
	|_| Yes |_| No
	If yes, specify:

	2.6. [bookmark: _Toc296170055][bookmark: _Toc296172362][bookmark: _Toc296172575][bookmark: _Toc317773609]System coordination

	Definitions

Intermediary unit = Represent the intermediate level between the field agent and the Central unit. Their aim is to coordinate field activities and to validate and eventually correct the collected data before sending them to the Central unit. It’s possible to have different levels of intermediary unit (example : provincial level and district level)

Coordination = process used to have the same methods of working between different units (Example: here it could be to implement the same means of data transmission, for example, the same document).

Coordination meeting = aims to explain to different units what are the joint methods of working, ensuring link between actors and harmonization of protocols e.g. discuss contact between actors ; awareness of all the actors on the good process of the system (information flow) ; protocol harmonization.

	· If no intermediary units exist in the surveillance network, go straight to question 2.7

	If a Central unit exists (refer to question 2.2)

	Is the Central Unit holds meetings for coordination and information for the intermediary units?
	|_| Yes |_| No
	· If no go straight to question 2.7

	Who is in charge of organization of coordination meeting in central unit?
	
	

	

	What is the frequency of Routine central coordination meeting?
	|_| Never

|_| rarely

|_| regularly
	If it’s possible, precise the number of meeting per year (number of routine meetings):

....

	Reports about coordination meetings available?
	|_| Yes |_| No
	
If possible, join one document.

	Additional meetings are held when an outbreak occur?
	|_| Yes |_| No
	

	Meetings (or other) content is relevant

Relevant if:
ensuring link between actors and harmonization of protocols
(e.g. discuss contact between actors ; awareness of all the actors on the good process of the system (information flow) ; protocol harmonization)

	
|_| Yes |_| No
	Comment:

	If two teams (one for passive surveillance and one for active surveillance) exists (refer to question 2.2)

	The team who manages passive surveillance holds meetings for coordination and information for the intermediary units?
	|_| Yes |_| No
	If yes
	What is the frequency of Routine coordination meeting?
	|_| Never
|_| rarely
|_| regularly

	The team who manages active surveillance holds meetings for coordination and information for the intermediary units?
	|_| Yes |_| No
	If yes
	What is the frequency of Routine coordination meeting?
	|_| Never
|_| rarely
|_| regularly

	Minutes of coordination meetings available?
	For the team who manages passive surveillance
	|_| Yes |_| No

	
	For the team who manages active surveillance
	|_| Yes |_| No

	Additional meetings are held when an outbreak occur?
	For the team who manages passive surveillance
	|_| Yes |_| No

	
	For the team who manages active surveillance
	|_| Yes |_| No

	Meetings (or other) content is relevant

Relevant if:
ensuring link between actors and harmonization of protocols
(e.g. discuss contact between actors ; awareness of all the actors on the good process of the system (information flow) ; protocol harmonization)

	For the team who manages passive surveillance
	|_| Yes |_| No

	
	For the team who manages active surveillance
	|_| Yes |_| No

	2.7. [bookmark: _Toc296170056][bookmark: _Toc296172363][bookmark: _Toc296172576][bookmark: _Toc317773610]Staff supervision by the Central Unit
[bookmark: _Toc296170057][bookmark: _Toc296172364][bookmark: _Toc296172577][bookmark: _Toc317773611](Staff = intermediary unit OR field agents if there is no intermediary unit)

	Definition

Intermediary unit = Represent the intermediate level between the field agent and the Central unit. Their aim is to coordinate field activities and to validate and eventually correct the collected data before sending them to the Central unit. It’s possible to have different levels of intermediary unit (example : provincial level and district level)

Field agent (data collectors) = Regroup all the direct actors of the network, in the field, in charge of event detection and data collection as defined by the surveillance protocols. Whichever their origin (private or public employed), they are above all the actors in regular contact with data sources (data sources = for example : farmers)

Supervisory visit = visit to control the quality of work of a unit. The aim is to propose some improvement if malfunctions are identified

	Intermediary units exist in the surveillance system?
	|_| Yes
	· All data below will concern the supervision of Intermediary Units by the central unit

	
	|_| No
	· All data below will concern the supervision of field agents by central unit

	If a Central unit exists (refer to question 2.2)

	The central level organizes supervisory visit for staff (intermediary units OR field agents)?
	|_| Never
|_| Regularly
|_| Rarely
	If it’s possible, give the number of visits/year : ...
OR
The percentage of visited staff by the Central Unit : ...

	Who is in charge of organization of supervisory visits?
	Precise their name and their role in the Central unit:

	Report of supervision activities available?
	|_| Yes |_| No
	

	What does the central unit during a supervisory visit?
	General advice are given
	|_| Yes |_| No
	

	
	Specific advice are given based on the work of the staff
	|_| Yes |_| No
	

	If two teams (one for passive surveillance and one for active surveillance) exists (refer to question 2.2)
	

	The team who manages passive surveillance organizes supervisory visit for staff (intermediary units OR field agents)?
	|_| Never
|_| Regularly
|_| Rarely
	If regularly or rarely,

What does the team during a supervisory visit?
	General advice are given
	|_| Yes |_| No
	

	
	
	
	Specific advice are given based on the work of the staff
	|_| Yes |_| No
	

	The team who manages active surveillance organizes supervisory visit for staff (intermediary units OR field agents)?
	|_| Never
|_| Regularly
|_| Rarely
	If regularly or rarely,

What does the team during a supervisory visit?
	General advice are given
	|_| Yes |_| No
	

	
	
	
	Specific advice are given based on the work of the staff
	|_| Yes |_| No
	

[bookmark: _Synthèse_de_la_1][bookmark: _Toc263171156][bookmark: _Toc263171245][bookmark: _Toc263174164]

[bookmark: _Toc317773612]Section 3: Field institutional organization

[bookmark: _Toc317773613]To be completed by 3 different types of actors: network coordinator, intermediary units (if it exists) and field agents
	

The questionnaire must be submitted to a representative sample of the two last categories

[bookmark: _Toc317773614] Section 3 (part 1)

[bookmark: _Toc297541368][bookmark: _Toc297541629][bookmark: _Toc317773615]To be completed by the network coordinator

	
	Commentary/response

	[bookmark: _Toc317773616]3.1.1 Intermediary units

	Definition

Intermediary unit = Represent the intermediate level between the field agent and the Central unit. Their aim is to coordinate field activities and to validate and eventually correct the collected data before sending them to the Central unit. It’s possible to have different levels of intermediary unit (example : provincial level and district level)

	3.1.1.1 Generality

	Intermediary units exist in the surveillance system?
	|_| Yes |_| No
	· If no intermediary units exist go straight to section 3.1.4

	Give the surface area covered by the surveillance network
(= SN)
	

	Give the surface area covered by the intermediary units
 (= SIU)
	

	

	Intermediary unit administrative level n°1
	Intermediary unit administrative level n°2
	Intermediary unit administrative level n°3
	Intermediary unit administrative level n°4

	What are the different Intermediary Units administrative levels in the surveillance system? (provincial, district etc)
	
Name of administrative level:
.....
	
Name of administrative level:
.....
	
Name of administrative level:
.....
	
Name of administrative level:
....

	What is the number of Intermediary Unit in each administrative level (involved in the network)
	
	
	
	

	The role, responsibilities and composition of intermediary unit appear in an official document?
(example: number of agents in each intermediary unit etc.)
	|_| Yes |_| No
	|_| Yes |_| No
	|_| Yes |_| No
	|_| Yes |_| No

	What is the nature of intermediary units?

	Intermediary units belong to Veterinarian services?
	|_| Yes |_| No
	remarks :

	Intermediary units belong to Veterinarian laboratories?
	|_| Yes |_| No
	remarks :

	Intermediary units belong toSanitary control Associations?
	|_| Yes |_| No
	remarks :

	Intermediary units belong to another organization (example public health)?
	|_| Yes |_| No
	remarks :

	3.1.1.2 Roles and responsibilities of intermediary units

	What are the roles and responsibilities of intermediary units?

	Organization of meetings (maintain ties with all the data collectors)
	|_| Yes |_| No
	Which administrative level(s) does this:

	
	Collection of data
	|_| Yes |_| No
	Which administrative level(s) does this:

	
	Validation of data
	|_| Yes |_| No
	Which administrative level(s) does this:

	
	seek out missing data
	|_| Yes |_| No
	Which administrative level(s) does this:

	
	provide a certain level of data analysis for the area they cover
	|_| Yes |_| No
	Which administrative level(s) does this:

	
	provide feedback
	|_| Yes |_| No
	Which administrative level(s) does this:

	
	Supervision of field agents
	|_| Yes |_| No
	Which administrative level(s) does this:

	
	others
	|_| Yes |_| No
	Which administrative level(s) does this:

	3.1.1.3 Harmonization of intermediary units activities by the central unit

	Harmonizing procedures of intermediary units in place and implemented

Harmonizing procedures = aims to implement the same procedure in each intermediary units. Example : use the same database or the same process of data transmission to central unit
	|_| Yes |_| No
	
· If no, go straight to section 3.1.2

	If yes,

Which activities are being considered into this harmonizing procedure?
	|_| Data collection
|_| Data validation
|_| Local data analysis
|_| Transmission of data to central level

|_| Other :

	Despite harmonized procedures, existence of differences between administrative areas?
(example: a province uses a different form for transmission of data)
	|_| Yes |_| No
	

	If yes,

Impact of differences on data standardization is:
	|_| Minor = generates a constraint on the structure (additional work for data entry and analysis etc.) but does not interfere with the conduct of surveillance activities

|_| Medium = creates a constraint that interferes with the conduct of surveillance activities (some data are unavailable etc)

|_| Major = creates a constraint that severely limits the conduct of surveillance activities (lot of data are lost or unavailable)

	If Yes,

Do local specificities exist justifying the existence of not harmonized activities?
(example: only one province has computers and send its data by email)
	|_| Yes |_| No
	Specify what sort of specificities is it :

	3.1.2 [bookmark: _Toc317773617]STAFF SUPERVISION BY INTERMEDIARY UNITS
· Be careful : this section is not applicable if Intermediary units do not exist

	Definition

Intermediary unit = Represents the intermediate level between the field agent and the Central unit. Their aim is to coordinate field activities and to validate and eventually correct the collected data before sending them to the Central unit. It’s possible to have different levels of intermediary unit (example : provincial level and district level)

Field agent (data collectors) = Regroup all the direct actors of the network, in the field, in charge of event detection and data collection as defined by the surveillance protocols. Whichever their origin (private or public employed), they are above all the actors in regular contact with data sources (data sources = for example : farmers)

Supervisory visit = visit to control the quality of work of a field agent. The aim is to propose some improvement if malfunctions are identified

	One administrative level of intermediary unit implements supervisory visits of field agents?
	|_| Yes |_| No
	

	If yes, Which type of administrative level of Intermediary Unit is is in charge of supervision of field agents?
(Example : provincial level organize supervisory visits for field agents)
	

	3.1.3 [bookmark: _Toc317773618]System coordination by intermediary units

	Definitions

Coordination = process used to have the same methods of working between different units (Example : here it could be to implement the same means of data transmission, for example, the same document).

Coordination meeting = aims to explain to different units what are the joint methods of working, ensuring link between actors and harmonization of protocols e.g. discuss contact between actors ; awareness of all the actors on the good process of the system (information flow) ; protocol harmonization.

	Are the intermediary units implement means (meetings or others) for coordination and information for the field agents?
	|_| Yes |_| No
	

	Which sort of administrative level of Intermediary Unit is in charge of coordination of field agents?
(Example : provincial level organizes coordination meetings for field agents)
	
	
	

	3.1.4 [bookmark: _Toc317773619]Field agents who implement surveillance (identification of cases and collection of data)

	Field agents exist in the surveillance system?
	|_| Yes |_| No
	

	The field agents are defined?
(precise knowledge of the list of the system’s field agents)
	|_| Yes |_| No
	

	The field agents are operational?
 (surveillance is really implemented by field agents)
	|_| Yes |_| No
	

	3.1.4.1 Composition

	The definition of field agents exists and appears in an official document?
This definition must describe the features of the field agents (training, origin etc.)
	|_| Yes |_| No

	What are the origins of field agents?
	Field agents are government agents?
	|_| Yes |_| No
	Specify origin :
	

	
	
	
	Average number per intermediary unit :
	

	
	
	
	Total number in the network :
	

	
	Field agents are Practicing veterinarians?
	|_| Yes |_| No
	Specify :
	

	
	
	
	Average number per intermediary unit :
	

	
	
	
	Total number in the network :
	

	
	Field agents are Private technicians?
	|_| Yes |_| No
	Specify origin :
	

	
	
	
	Average number per intermediary unit :
	

	
	
	
	Total number in the network :
	

	
	Others
	|_| Yes |_| No
	Specify origin :
	

	
	
	
	Average number per intermediary unit :
	

	
	
	
	Total number in the network :
	

	3.1.4.2 Criteria for the choice of field agents involved in the surveillance system

	Exhaustive (targeted field agents)
	|_| Yes |_| No
	

	Volunteer
	|_| Yes |_| No
	

	Elected
	|_| Yes |_| No
	By who:

	Zone at risk
	|_| Yes |_| No
	Specify :

	Presence/absence of a disease
	|_| Yes |_| No
	Specify :

	Level of competences
	|_| Yes |_| No
	Specify :

	Other
	|_| Yes |_| No
	Specify :

	portion of the population targeted by surveillance which is not covered by field agents
	|_| none
|_| a small portion
|_| an important portion

	3.1.4.3 Roles and responsibilities of field agents

	Roles and responsibilities of field agents are Defined?
Example: field agents are responsible of case notification, or achievement of samples, or sending samples. etc
	|_| Yes |X| No

	The role and responsibilities of field agents appear in an official document?
	|_| Yes |X| No

	3.1.4.4 Resources furnished by the network to field agents

	What are the resources furnished by the network to field agents?
	Indemnity or per diem to collect data
	|_| Yes |_| No
	Amount :

	
	
	
	Conditions :

	
	
	
	Frequency :

	
	Sampling material
	|_| Yes |_| No
	

	
	Shipping costs
	|_| Yes |_| No
	

	
	Case notification forms
	|_| Yes |_| No
	

	
	Sample identification forms
	|_| Yes |_| No
	

	Is there a network subscription fee for field agents
	|_| Yes |_| No
	If yes, how much?

	3.1.5 [bookmark: _Toc317773620]Adequacy of surveillance by field agents

	3.1.5.1 Passive surveillance

	What is the total size of the population of the species under surveillance in the area?
	

	What is the number of households/farm raising species under surveillance in the area?
	

	What is the number of field agents?
	

	The number of field agents per farm/household under passive surveillance is adequate?
	|_| Yes
|_| No, some more field agents are needed
|_| No, many more field agents are needed
|_| No, it’s really not adequate

	3.1.5.2 Active surveillance

	Evidence of sample selection bias identified

	|_| Yes |_| No

	The population under active surveillance is representative?

	|_| Yes , it is very representative
|_| Yes, it is mostly representative
|_| Yes, it is few representative
|_| Not representative

	Bias are globally considered

	|_| Inevitable and acceptable

|_| Unacceptable but could be reduced with small changes of the protocol

|_| Unacceptable and could only be reduced if the protocol was completely changed

[bookmark: _Toc297541656][bookmark: _Toc263171158][bookmark: _Toc263171247][bookmark: _Toc263174166][bookmark: _Toc263171159][bookmark: _Toc263171248][bookmark: _Toc263174167]

[bookmark: _Toc317773621]Section 3 (Part 2): Field institutional organization

[bookmark: _Toc297541657][bookmark: _Toc317773622]To be completed by intermediary unit managers

	IU
(=Intermediary Unit)
	Location
	Who
	Function and comment

	IU1
	
	
	

	IU2
	
	
	

	IU3
	
	
	

	IU4
	
	
	

	IU5
	
	
	

	IU6
	
	
	

	3.2.1 [bookmark: _Toc297541658][bookmark: _Toc317773623]Roles and responsibilities of intermediary units

	What are the activities of the Intermediary Unit?
	Organization of meetings (maintain links with all of the data collectors)
	

IU 1: |_| Yes |_| No
IU 2: |_| Yes |_| No
IU 3: |_| Yes |_| No
IU 4: |_| Yes |_| No
IU 5: |_| Yes |_| No
IU 6: |_| Yes |_| No

	
	Collection of data
	
IU 1: |_| Yes |_| No
IU 2: |_| Yes |_| No
IU 3: |_| Yes |_| No
IU 4: |_| Yes |_| No
IU 5: |_| Yes |_| No
IU 6: |_| Yes |_| No

	
	Validation of data
	
IU 1: |_| Yes |_| No
IU 2: |_| Yes |_| No
IU 3: |_| Yes |_| No
IU 4: |_| Yes |_| No
IU 5: |_| Yes |_| No
IU 6: |_| Yes |_| No

	
	Research of missing data
	
IU 1: |_| Yes |_| No
IU 2: |_| Yes |_| No
IU 3: |_| Yes |_| No
IU 4: |_| Yes |_| No
IU 5: |_| Yes |_| No
IU 6: |_| Yes |_| No

	
	Provide a certain level of data analysis for the area they cover
	
IU 1: |_| Yes |_| No
IU 2: |_| Yes |_| No
IU 3: |_| Yes |_| No
IU 4: |_| Yes |_| No
IU 5: |_| Yes |_| No
IU 6: |_| Yes |_| No

	
	Provide feedback
	
IU 1: |_| Yes |_| No
IU 2: |_| Yes |_| No
IU 3: |_| Yes |_| No
IU 4: |_| Yes |_| No
IU 5: |_| Yes |_| No
IU 6: |_| Yes |_| No

	
	Supervision of field agents
	
IU 1: |_| Yes |_| No
IU 2: |_| Yes |_| No
IU 3: |_| Yes |_| No
IU 4: |_| Yes |_| No
IU 5: |_| Yes |_| No
IU 6: |_| Yes |_| No

	
	Others
	IU 1: |_| Yes |_| No specify:

IU 2: |_| Yes |_| No specify:

IU 3: |_| Yes |_| No specify:

IU 4: |_| Yes |_| No specify:

IU 5: |_| Yes |_| No specify:

IU 6: |_| Yes |_| No specify:

	3.2.2 [bookmark: _Toc317773624][bookmark: _Toc297541659]Human, material and financial resources for the Intermediary Unit

	The human resources of the IU is considered as:
	
Human resources are considered as :

Very sufficient (VS)

Just Sufficient: the number of agent is just sufficient (JS)

Low sufficient: more agents are needed (LS)

Not sufficient: the number of agent is really not sufficient to conduct the surveillance (NS)

	For this question ask 3 IU manager

For each IU precise how they considered the resources, (use the letters in parenthesis)

IU 1:
IU 2:
IU 3:
IU 4:
IU 5:
IU 6:

	The material resources of the IU is considered as:
	material resources are considered as :

Very sufficient (VS)

Just Sufficient: the material resources are just sufficient (JS)

Low sufficient: more equipment is needed to conduct the surveillance (LS)

Not sufficient: the lack of equipment is too important to permit to correctly conduct the surveillance (NS)

	For this question ask 3 IU manager

For each IU precise how they considered the resources, (use the letters in parenthesis)

IU 1:
IU 2:
IU 3:
IU 4:
IU 5:
IU 6:

	The financial resources of the IU are considered as:
	financial resources are considered as :

Very sufficient (VS)

Just Sufficient: the financial resources are just sufficient (JS)

Low sufficient: more financial resources are needed to conduct the surveillance (LS)

Not sufficient: the lack of financial resources is too important to correctly conduct the surveillance (NS)

	
For this question ask 3 IU manager

For each IU precise how they considered the resources, (use the letters in parenthesis)

IU 1:
IU 2:
IU 3:
IU 4:
IU 5:
IU 6:

	3.2.3 [bookmark: _Toc317773625]Supervision of field agents by intermediary units

	Complete this part only if the IU performs a supervision of field agents

If no, go to the question 3.2.4

	Frequency of supervisory visits (per year or per months)
	IU 1:
IU 2:
IU 3:
IU 4:
IU 5:
IU 6:

	This frequency is considered as:
	Fur IU1:
|_| regular
|_|occasional
|_|rare
	For IU2:
|_| regular
|_|occasional
|_|rare
	For IU3:
|_| regular
|_|occasional
|_|rare
	For IU4:
|_| regular
|_|occasional
|_|rare
	For IU5:
|_| regular
|_|occasional
|_|rare
	For IU6:
|_| regular
|_|occasional
|_|rare

	[bookmark: _Toc297541400][bookmark: _Toc297541661]Reports of supervisory visits available
	
IU 1: |_| Yes |_| No
IU 2: |_| Yes |_| No
IU 3: |_| Yes |_| No
IU 4: |_| Yes |_| No
IU 5: |_| Yes |_| No
IU 6: |_| Yes |_| No

	[bookmark: _Toc297541401][bookmark: _Toc297541662]During each supervisory visit:

	Dysfunctions are identified
	
IU 1: |_| Yes |_| No
IU 2: |_| Yes |_| No
IU 3: |_| Yes |_| No
IU 4: |_| Yes |_| No
IU 5: |_| Yes |_| No
IU 6: |_| Yes |_| No
	Advices are provided for improvement
	
IU 1: |_| Yes |_| No
IU 2: |_| Yes |_| No
IU 3: |_| Yes |_| No
IU 4: |_| Yes |_| No
IU 5: |_| Yes |_| No
IU 6: |_| Yes |_| No

	3.2.4 [bookmark: _Toc317773626]Coordination meetings organized by intermediary units

	[bookmark: _Toc297541402][bookmark: _Toc297541663]Are there coordination and information meetings
(the IU organizes meetings with the field agents)

If no, go to the part 3.3
	IU 1: |_| Yes |_| No
IU 2: |_| Yes |_| No
IU 3: |_| Yes |_| No
IU 4: |_| Yes |_| No
IU 5: |_| Yes |_| No
IU 6: |_| Yes |_| No

	[bookmark: _Toc297541403][bookmark: _Toc297541664]Or other mean of coordination
	IU 1: |_| Yes |_| No specify:

IU 2: |_| Yes |_| No specify:

IU 3: |_| Yes |_| No specify:

IU 4: |_| Yes |_| No specify:

IU 5: |_| Yes |_| No specify:

IU 6: |_| Yes |_| No specify:

	[bookmark: _Toc297541404][bookmark: _Toc297541665]Who performs the coordination?
 (status, for example the Provincial chief, or the staff of the provincial chief...)
	IU 1:
IU 2:
IU 3:
IU 4:
IU 5:
IU 6:

	[bookmark: _Toc297541405][bookmark: _Toc297541666]Are there reports of coordination meetings
	IU 1: |_| Yes |_| No
IU 2: |_| Yes |_| No
IU 3: |_| Yes |_| No
IU 4: |_| Yes |_| No
IU 5: |_| Yes |_| No
IU 6: |_| Yes |_| No

	During each coordination meetings:

	[bookmark: _Toc297541406][bookmark: _Toc297541667]Dysfunctions are identified
	
IU 1: |_| Yes |_| No
IU 2: |_| Yes |_| No
IU 3: |_| Yes |_| No
IU 4: |_| Yes |_| No
IU 5: |_| Yes |_| No
IU 6: |_| Yes |_| No
	Advices are provided for improvement
	
IU 1: |_| Yes |_| No
IU 2: |_| Yes |_| No
IU 3: |_| Yes |_| No
IU 4: |_| Yes |_| No
IU 5: |_| Yes |_| No
IU 6: |_| Yes |_| No

	[bookmark: _Toc297541407][bookmark: _Toc297541668]What is the frequency of coordination meetings?
(per year or per months)
	IU 1:
IU 2:
IU 3:
IU 4:
IU 5:
IU 6:

	This frequency is considered as:
	Fur IU1:
|_| regular
|_|occasional
|_|rare
	For IU2:
|_| regular
|_|occasional
|_|rare
	For IU3:
|_| regular
|_|occasional
|_|rare
	For IU4:
|_| regular
|_|occasional
|_|rare
	For IU5:
|_| regular
|_|occasional
|_|rare
	For IU6:
|_| regular
|_|occasional
|_|rare

[bookmark: _Toc297541669][bookmark: _Toc317773627]Section 3 (Part 3): Field institutional organization

3.3 [bookmark: _Toc297541670][bookmark: _Toc317773628]To be completed by Field agents

	FA (= Field Agent)
	Location
	Who?
	Function and comment

	FA1
	
	
	

	FA2
	
	
	

	FA3
	
	
	

	FA4
	
	
	

	FA5
	
	
	

	FA6
	
	
	

	FA7
	
	
	

	FA8
	
	
	

	FA9
	
	
	

	FA10
	
	
	

	3.3.1 [bookmark: _Toc317773629]Roles and responsibilities of field agents

	[bookmark: _Toc297541411][bookmark: _Toc297541672]What are the roles of field agents?
	Awareness of data source (farmer and VAHW)
	
FA 1: |_| Yes |_| No
FA 2: |_| Yes |_| No
FA 3: |_| Yes |_| No
FA 4: |_| Yes |_| No
FA 5: |_| Yes |_| No
FA 6: |_| Yes |_| No
FA 7: |_| Yes |_| No
FA 8: |_| Yes |_| No
FA 9: |_| Yes |_| No
FA 10: |_| Yes |_| No

	
	Cases report
	
FA 1: |_| Yes |_| No
FA 2: |_| Yes |_| No
FA 3: |_| Yes |_| No
FA 4: |_| Yes |_| No
FA 5: |_| Yes |_| No
FA 6: |_| Yes |_| No
FA 7: |_| Yes |_| No
FA 8: |_| Yes |_| No
FA 9: |_| Yes |_| No
FA 10: |_| Yes |_| No

	
	Complete suspicions forms
	
FA 1: |_| Yes |_| No
FA 2: |_| Yes |_| No
FA 3: |_| Yes |_| No
FA 4: |_| Yes |_| No
FA 5: |_| Yes |_| No
FA 6: |_| Yes |_| No
FA 7: |_| Yes |_| No
FA 8: |_| Yes |_| No
FA 9: |_| Yes |_| No
FA 10: |_| Yes |_| No

	
	Complete sampling forms
	
FA 1: |_| Yes |_| No
FA 2: |_| Yes |_| No
FA 3: |_| Yes |_| No
FA 4: |_| Yes |_| No
FA 5: |_| Yes |_| No
FA 6: |_| Yes |_| No
FA 7: |_| Yes |_| No
FA 8: |_| Yes |_| No
FA 9: |_| Yes |_| No
FA 10: |_| Yes |_| No

	
	Collect samples
	
FA 1: |_| Yes |_| No
FA 2: |_| Yes |_| No
FA 3: |_| Yes |_| No
FA 4: |_| Yes |_| No
FA 5: |_| Yes |_| No
FA 6: |_| Yes |_| No
FA 7: |_| Yes |_| No
FA 8: |_| Yes |_| No
FA 9: |_| Yes |_| No
FA 10: |_| Yes |_| No

	
	Transfer samples to the laboratory or other
	
FA 1: |_| Yes |_| No
FA 2: |_| Yes |_| No
FA 3: |_| Yes |_| No
FA 4: |_| Yes |_| No
FA 5: |_| Yes |_| No
FA 6: |_| Yes |_| No
FA 7: |_| Yes |_| No
FA 8: |_| Yes |_| No
FA 9: |_| Yes |_| No
FA 10: |_| Yes |_| No

	
	Other :
	
FA 1: |_| Yes |_| No specify:

FA 2: |_| Yes |_| No specify:

FA 3: |_| Yes |_| No specify:

FA 4: |_| Yes |_| No specify:

FA 5: |_| Yes |_| No specify:

FA 6: |_| Yes |_| No specify:

FA 7: |_| Yes |_| No specify:

FA 8: |_| Yes |_| No specify:

FA 9: |_| Yes |_| No specify:

FA 10: |_| Yes |_| No specify:

	3.3.2 [bookmark: _Toc297541412][bookmark: _Toc297541673][bookmark: _Toc317773630]Population under active surveillance*

Complete this part only if field agents perofrm active surveillance
If no, go to question 3.3.3

	Number of farms covered by active surveillance during the last year**
	Rough number of animals covered by active surveillance during the last year
	Number of field agents is judged sufficient (S), just sufficient (JS) or not sufficient (NS)***

	FA 1:
FA 2:
FA 3:
FA 4:
FA 5:
FA 6:
FA 7:
FA 8:
FA 9:
FA 10:

	FA 1:
FA 2:
FA 3:
FA 4:
FA 5:
FA 6:
FA 7:
FA 8:
FA 9:
FA 10:

	FA 1:
FA 2:
FA 3:
FA 4:
FA 5:
FA 6:
FA 7:
FA 8:
FA 9:
FA 10:

	* If possible data should be recorded for IU or relevant administrative zone for a precise overview of surveillance coverage by field agents
** One field agent must be notified just one time in the table.
*** One farmer must be notified just one time in each column (except if the surveillance in farm is implemented by different field agents for each species). If you have a farmer with two different species concerned by the surveillance, you must notify this farm only for the major species

	[bookmark: _Toc297541413][bookmark: _Toc297541674]Are there selection biases?

A bias means that the population under active surveillance is not representative of the whole population.

If yes, specify the reason
	
FA 1: |_| Yes |_| No specify:

FA 2: |_| Yes |_| No specify:

FA 3: |_| Yes |_| No specify:

FA 4: |_| Yes |_| No specify:

FA 5: |_| Yes |_| No specify:

FA 6: |_| Yes |_| No specify:

FA 7: |_| Yes |_| No specify:

FA 8: |_| Yes |_| No specify:

FA 9: |_| Yes |_| No specify:

FA 10: |_| Yes |_| No specify:

	3.3.3 [bookmark: _Toc297541675][bookmark: _Toc317773631]General resources for field agents

	[bookmark: _Toc297541415][bookmark: _Toc297541676]The human resources of the IU is considered as:
	
Human resources are considered as :

Very sufficient (VS)

Just Sufficient: the number of agent is just sufficient (JS)

Low sufficient: more agents are needed (LS)

Not sufficient: the number of agent is really not sufficient to conduct the surveillance (NS)

	
For each FA precise how they considered the human resources, (use the letters in parenthesis)

FA 1:
FA 2:
FA 3:
FA 4:
FA 5:
FA 6:
FA 7:
FA 8:
FA 9:
FA 10:

	[bookmark: _Toc297541416][bookmark: _Toc297541677]The material resources of the IU is considered as:
	material resources are considered as :

Very sufficient (VS)

Just Sufficient: the material resources are just sufficient (JS)

Low sufficient: more equipment is needed to conduct the surveillance (LS)

Not sufficient: the lack of equipment is too important to permit to correctly conduct the surveillance (NS)

	For this question ask 5 field agents

For each FA precise how they considered the material resources, (use the letters in parenthesis)

FA 1:
FA 2:
FA 3:
FA 4:
FA 5:
FA 6:
FA 7:
FA 8:
FA 9:
FA 10:

	[bookmark: _Toc297541417][bookmark: _Toc297541678]The financial resources of the IU are considered as:
	financial resources are considered as :

Very sufficient (VS)

Just Sufficient: the financial resources are just sufficient (JS)

Low sufficient: more financial resources are needed to conduct the surveillance (LS)

Not sufficient: the lack of financial resources is too important to correctly conduct the surveillance (NS)

	For this question ask 5 field agents

For each FA precise how they considered the financial resources, (use the letters in parenthesis)

FA 1:
FA 2:
FA 3:
FA 4:
FA 5:
FA 6:
FA 7:
FA 8:
FA 9:
FA 10:

	[bookmark: _Toc297541418][bookmark: _Toc297541679]Are there per diem for field agents to collect data
	
FA 1: |_| Yes |_| No
FA 2: |_| Yes |_| No
FA 3: |_| Yes |_| No
FA 4: |_| Yes |_| No
FA 5: |_| Yes |_| No
FA 6: |_| Yes |_| No
FA 7: |_| Yes |_| No
FA 8: |_| Yes |_| No
FA 9: |_| Yes |_| No
FA 10: |_| Yes |_| No

[bookmark: _Toc317773632]Section 4 : Field institutional organization

[bookmark: _Toc317773633]To be completed by 2 different types of actors: network coordinator, central and a local laboratory manager (if they exist)

· The questionnaire must be submitted to a representative sample of local laboratory managers
[bookmark: _Toc317773634]Section 4 (Part 1):

[bookmark: _Toc297541681][bookmark: _Toc317773635]To be completed by the network coordinator

	
[bookmark: _Toc317773636]4.1.1 Role of laboratories

	The role of the laboratories in the network appears in an official document?
	|_| Yes |_| No

	If yes,

what is the place (or the level of involvement) of the laboratories into the network ?
	|_| Laboratory has a significant role in the operations and organization of the epidemiological surveillance (involved in design of surveillance protocols, send feedback information to field agents, involved in the choice of diagnostic techniques etc…)

|_| laboratory is integrated into the operations and organization of the surveillance but the role is minor (e.g. limited to field support)

|_| role of laboratory is limited strictly to sub-contracting (only perform analyses)

	4.1.2 [bookmark: _Toc317773637]Organization of laboratories

Central laboratory (or national laboratory) = laboratory in charge of monitoring the implementation of the analyses or, in some cases, unique laboratory accredited for performing the analyses for the surveillance network. It’s the main (or sometimes the only one) laboratory of the network.

	Central laboratory exists?

	|_| Yes

	 If yes,

Name

Address

Telephone
Fax
Email

	
	|_| No
	
If no, where are samples sent?

	Other central laboratories exist?
	|_| Yes |_| No
	
Specify the names, addresses and types of tests undertaken :

	Local laboratories exist?
	|_| Yes |_| No

	Total number of local laboratories involved in the network?
	

	Some of these local laboratories are private?
	|_| Yes |_| No

	Total number of private laboratories involved in the network?
	

[bookmark: _Toc317773638]Section 4 (Part 2):

[bookmark: _Toc317773639]To be completed by the central laboratory manager

· If central laboratory do not exist, go straight to question 4.3 (section 4 – part 3)

	4.2 [bookmark: _Toc317773640]central laboratory

Central laboratory (or national laboratory) = laboratory in charge of monitoring the implementation of the analyses or, in some cases, unique laboratory accredited for performing the analyses for the surveillance network. It’s the main (or sometimes the only one) laboratory of the network.

Local laboratory = Laboratory at lower administrative level or private laboratory in charge of the analyses of the samples from the surveillance network within a defined geographic area.

	4.2.1 [bookmark: _Toc317773641]Organization of central laboratory

	Number of people assigned to diagnosing network diseases at the Central laboratory
	

	Give the Type of tests undertaken at the network’s central laboratory
	

	These tests are used

(Both responses may be true)
	|_| for initial diagnosis

|_| for diagnosis confirmation

	Some samples are sent from the central laboratory to foreign laboratories (or other reference laboratories)?
	|_| Yes

	If yes, Which laboratories (name and address):

For which tests (Both responses may be true):

|_| for initial diagnosis
|_| for diagnosis confirmation

and for which type of tests:

	
	|_| No
	

	4.2.2 [bookmark: _Toc317773642]Management of sample data

	Registration of sample received with a unique identifier?
	|_| Yes |_| No

	What are the means of sample data management?
	|_| Computerised data

|_| Data management with paperwork

	If data management with paperwork, the management and archiving of paperwork is considered as adapted?

	|_| Yes |_| No
	
If no what are the limits?

	There is a computerized management of the whole process (database)?
	|_| Yes |_| No
	
If Yes, which software is used :

	Other data management systems?

	|_| Yes |_| No

	
if yes, specify :

	What is the frequency of lost data with the management of sample data?
	|_|rare

|_|sometimes

|_|Very often

	What is the Quality of traceability of the information?

It’s easy to follow the information about one sample between the moment when it arrive at the laboratory and the moment when the data about this sample is archived
	|_| Good along the analysis chain

|_| Minor deficiencies: The traceability is implemented but some information are lost along the analysis chain. These losses generate a constraint on the structure (traceability is complicated) but do not interfere with the conduct of surveillance activities.

|_| Major deficiencies: there are problems in the recording of samples and in the traceability of the chain of analysis.

	4.2.3 [bookmark: _Toc317773643]Quality of results

	Result format delivered by laboratory appears in an official document?
	|_| Yes |_| No
	

	How often the format complies with the standardized format or with the needs
	|_|always

|_|most of the time

|_|sometimes

|_|rarely

	The Results delivered by the laboratory are considered as

	Clear

the results are judged unambiguous (sample identification and description of the analysis) and is easily understandable
	|_| Yes

|_| No and deficiencies are Minor = deficiencies generate a constraint on the structure but does not interfere with the conduct of surveillance activities

|_| No and deficiencies are Medium = deficiencies create a constraint which interferes with the conduct of surveillance activities

|_| No and deficiencies are Major = deficiencies create a constraint which severely limits the conduct of surveillance activities

	
	Accurate

The result is well detailed
	|_| Yes

|_| No and deficiencies are Minor = deficiencies generate a constraint on the structure but does not interfere with the conduct of surveillance activities

|_| No and deficiencies are Medium = deficiencies create a constraint which interferes with the conduct of surveillance activities

|_| No and deficiencies are Major = deficiencies create a constraint which severely limits the conduct of surveillance activities

	
	Allow the case under investigation to be categorized easily

For example, ‘positive', ‘suspect’, ‘negative’,
	|_| Yes

|_| No and deficiencies are Minor = deficiencies generate a constraint on the structure but does not interfere with the conduct of surveillance activities

|_| No and deficiencies are Medium = deficiencies create a constraint which interferes with the conduct of surveillance activities

|_| No and deficiencies are Major = deficiencies create a constraint which severely limits the conduct of surveillance activities

	
	Delivered in time

Minimal delay between the analysis and transfer of results
	|_| Yes

|_| No and deficiencies are Minor = deficiencies generate a constraint on the structure but does not interfere with the conduct of surveillance activities

|_| No and deficiencies are Medium = deficiencies create a constraint which interferes with the conduct of surveillance activities

|_| No and deficiencies are Major = deficiencies create a constraint which severely limits the conduct of surveillance activities

	4.2.4 [bookmark: _Toc317773644]Recipients of results

	Who receives the results from laboratories?
	Central veterinarian services
	|_| Yes |_| No

	
	Network coordinator or manager
	|_| Yes |_| No

	
	Intermediary units
	|_| Yes |_| No

	
	Field agents
	|_| Yes |_| No

	
	Livestock owners
	|_| Yes |_| No

	
	Other
	|_| Yes |_| No

	4.2.5 [bookmark: _Toc317773645]Mobile investigation team

	Existence of a mobile investigation team to support field agents?
	|_| Yes
	

	
	|_| No
	· If no, go straight to question 4.3 (Part 3)

	this team
	|_| is assigned to the system (delegated only to surveillance network)

|_| can be mobilized when needed

	Team operating under procedure which appears in an official document?
	|_| Yes |_| No

[bookmark: _Toc317773646]Section 4 (Part 3):

[bookmark: _Toc317773647]To be completed by a local laboratory manager

· If local laboratories do not exist, go straight to question 4.4

	4.3 [bookmark: _Toc317773648]Local laboratories
Local laboratory = Laboratory at lower administrative level or private laboratory in charge of the analyses of the samples from the surveillance network within a defined geographic area.

	4.3.1 [bookmark: _Toc317773649]Organization of local laboratories

	Total number of local laboratories involved
 in the network?
	

	Number of staff assigned to diagnosis in the local laboratory?
	

	Type of tests undertaken in the local laboratories
	

	These tests are used

(Both responses may be true)
	|_| for initial diagnosis

|_| for diagnosis confirmation
	

	Involvement of local laboratories appears in an official document? (official authorization, convention, charter)
	|_| Yes |_| No
	
Specify :

	Local laboratories send some samples to the central laboratory?
	|_| Yes |_| No
	If Yes, For which tests (Both responses may be true):

|_| for initial diagnosis
|_| for diagnosis confirmation

	Local laboratories send some samples to laboratories other than the central laboratory?
	|_| Yes |_| No
	If Yes, Which laboratories :

And For which tests (Both responses may be true):

|_| for initial diagnosis
|_| for diagnosis confirmation

	4.3.2 [bookmark: _Toc317773650]Management of sample data by local laboratories

	Registration of sample received with a unique identifier?
	|_| Yes |_| No
	

	What are the means of management of sample data?
	|_| Computerised data
|_| Data management with paperwork
	

	If data management with paperwork,

the management and archiving of paperwork is considered as adapted?

	|_| Yes |_| No
	If no what are the limits?

	There is a computerized management of the whole process (database)?
	|_| Yes |_| No
	If Yes, using which software :

	Other data management system

	|_| Yes |_| No

	if yes, specify :

	What is the frequency of lost data with the management of sample data?
	|_|rare

|_|sometimes

|_|Very often

	What is the Quality of traceability of the information?

It’s easy to follow the information about one sample between the moment when it arrive at the laboratory and the moment when the data about this sample is archived
	|_| Good along the analysis chain

|_| Minor deficiencies: The traceability is implemented but some information are lost along the analysis chain. These losses generate a constraint on the structure (traceability is complicated) but do not interfere with the conduct of surveillance activities.

|_| Major deficiencies: there are problems in the recording of samples and in the traceability of the chain of analysis.

	4.3.3 [bookmark: _Toc317773651]Quality of results delivered by local laboratories

	Result format delivered by laboratory appears in an official document?
	|_| Yes |_| No

	How often the format complies with the standardized format or with the needs
	|_|always

|_|most of the time

|_|sometimes

|_|rarely

	The Results delivered by the laboratory are considered as

	Clear

the result is judged unambiguous (sample identification and description of the analysis) and is easily understandable
	|_| Yes

|_| No and deficiencies are Minor = deficiencies generate a constraint on the structure but does not interfere with the conduct of surveillance activities

|_| No and deficiencies are Medium = deficiencies create a constraint which interferes with the conduct of surveillance activities

|_| No and deficiencies are Major = deficiencies create a constraint which severely limits the conduct of surveillance activities

	
	Accurate

The result is well detailed
	|_| Yes

|_| No and deficiencies are Minor = deficiencies generate a constraint on the structure but does not interfere with the conduct of surveillance activities

|_| No and deficiencies are Medium = deficiencies create a constraint which interferes with the conduct of surveillance activities

|_| No and deficiencies are Major = deficiencies create a constraint which severely limits the conduct of surveillance activities

	
	Allow the case under investigation to be categorized easily

For example, ‘positive', ‘suspect’, ‘negative’,
	|_| Yes

|_| No and deficiencies are Minor = deficiencies generate a constraint on the structure but does not interfere with the conduct of surveillance activities

|_| No and deficiencies are Medium = deficiencies create a constraint which interferes with the conduct of surveillance activities

|_| No and deficiencies are Major = deficiencies create a constraint which severely limits the conduct of surveillance activities

	
	Delivered in time

Minimal delay between the analysis and transfer of results
	|_| Yes

|_| No and deficiencies are Minor = deficiencies generate a constraint on the structure but does not interfere with the conduct of surveillance activities

|_| No and deficiencies are Medium = deficiencies create a constraint which interferes with the conduct of surveillance activities

|_| No and deficiencies are Major = deficiencies create a constraint which severely limits the conduct of surveillance activities

	4.3.4 [bookmark: _Toc317773652]Recipients of results from local laboratories

	Who receives the results from laboratories?
	Central laboratory
	|_| Yes |_| No

	
	Central veterinarian services
	|_| Yes |_| No

	
	Network coordinator or manager
	|_| Yes |_| No

	
	Intermediary units
	|_| Yes |_| No

	
	Field agents
	|_| Yes |_| No

	
	Livestock owners
	|_| Yes |_| No

	
	Other
	|_| Yes |_| No

	4.3.5 [bookmark: _Toc317773653]Mobile investigation team

	Existence of a mobile investigation team to support field agents?
	|_| Yes
	If yes, this team belongs to which laboratories?

	
	|_| No
	· If no, go straight to question 4.4

	this team
	|_| is assigned to the system (delegated only to surveillance network)

|_| can be mobilized when needed

	Team operating under procedure which appears in an official document?
	|_| Yes |_| No

[bookmark: _Toc317773654]Section 4 (part 4)

	4.4 [bookmark: _Toc317773655]QUALITY ASSURANCE OF LABORATORIES

	4.4.1 REAGENT CONTROL

	How is the reagent control performed?
	|_| Batch-to-batch controls?

|_| Control on a reagent performed once prior to being used for the first time?

|_| Control on a document?

|_| No control?

	4.4.2 QUALITY ASSURANCE OF DIAGNOSTIC TESTS

· Fill the grid below

SNATrop– Surveillance Network Analysis Tool – version July 2011 	82

	a
	b
	c
	d
	e
	f
	g
	h
	i
	j
	k
	l (reserved to the assessor)
	m (reserved to the assessor)

	Note the name of the analysis
	Note its sensitivity
	Note its specificity
	Purpose of the analysis
	Techniques standardized by the network
	Number of laboratories which implement this analysis
	Number of laboratories which apply the quality assurance for the test considered
	Number of laboratories participating in inter-laboratory trials for this analysis
	Cost of analysis
	Maximum analysis times defined by the network (if it exists)
	
Number of sample which are late
(compared to the maximum delay previously defined)

	Note the result :
column f / result column g
	Note the result :
column f / result column h

	
	
	
	|_| initial diagnosis

|_|diagnosis confirmation
	|_| Yes
|_| No
	
	
	
	
	
	|_|rare
|_|sometimes
|_|Very often
	
	

	
	
	
	|_| initial diagnosis

|_|diagnosis confirmation
	|_| Yes
|_| No
	
	
	
	
	
	|_|rare
|_|sometimes
|_|Very often
	
	

	
	
	
	|_| initial diagnosis

|_|diagnosis confirmation
	|_| Yes
|_| No
	
	
	
	
	
	|_|rare
|_|sometimes
|_|Very often
	
	

	
	
	
	|_| initial diagnosis

|_|diagnosis confirmation
	|_| Yes
|_| No
	
	
	
	
	
	|_|rare
|_|sometimes
|_|Very often
	
	

	
	
	
	
	
	
	
	
	
	
	
	Total =

	Total =

[bookmark: _Toc317773656]Section 5 and 6 : Field institutional organization

[bookmark: _Toc317773657]To be completed by 3 different types of actors: network coordinator, intermediary unit managers (if they exist) and field agents

The questionnaire must be submitted to a representative sample of the two last categories

[bookmark: _Toc317773658]Section 5 and 6 (part 1)
[bookmark: _Toc317773659]To be completed by the network coordinator

	5.1.1 [bookmark: _Toc296170061][bookmark: _Toc296172368][bookmark: _Toc296172513][bookmark: _Toc296172581][bookmark: _Toc317689379][bookmark: _Toc317689674][bookmark: _Toc317689779][bookmark: _Toc296170062][bookmark: _Toc296172369][bookmark: _Toc296172582][bookmark: _Toc317773660]Surveillance Protocol

	A description of the surveillance protocol appears in an official document?
	|_| Yes |_| No
	· If no, go straight to question 5.1.2

	Items on the surveillance protocol

	What are the items which are described with precision in the surveillance protocol?

(if the response is negative, specify, if it’s possible, the missing elements)
	Surveillance objectives
	|_| Yes |_| No

	
	Institutional organisation
	|_| Yes |_| No

	
	Case definition
	|_| Yes |_| No

	
	Population under surveillance
	|_| Yes |_| No

	
	Modalities of surveillance (description of active and passive surveillance)
	|_| Yes |_| No

	
	Data collection
	|_| Yes |_| No

	
	Laboratory tests
	|_| Yes |_| No

	
	Management, processing, and interpretation of data
	|_| Yes |_| No

	
	Return and circulation of information
	|_| Yes |_| No

	
	Supervision of the network
	|_| Yes |_| No

	
	Training
	|_| Yes |_| No

	
	Performance and evaluation indicators
	|_| Yes |_| No

	5.1.2 [bookmark: _Toc296170063][bookmark: _Toc296172370][bookmark: _Toc296172583][bookmark: _Toc317773661]Case definition

	Definition

Case definition = this definition describes the criteria used to say that an animal is suspect of the disease AND/OR that an animal is suffering of the disease considered. It can be a list of symptoms AND/OR a list of results of laboratory analysis.

	A case definition appears in an official document?
	|_| Yes |_| No
	

	Provide all details possible regarding the case definition used by the network
(attach documents if necessary)

	

	Sensitivity of case definition is:
	|_|Very good: The definition ensures that all manifestations or the earliest emergence of the disease or threat under surveillance will be picked up

|_|Good: The definition ensures the detection of a disease or threat when several signs have been highlighted. Consequently, it does not allow the identification of a certain (limited) number of cases. (example : only some atypical cases aren’t identified)

|_|Not very good: The definition requires the manifestation of numerous characteristic signs of the disease or threat to enter the field of suspicion OR the chosen signs are too specific of one form of the disease. Consequently, it does not allow the identification of an important number of cases. (example : some classical cases of the disease aren’t identified)

|_|Bad: The definition requires the quasi evident or pathognomonic manifestation of the disease or threat to enter the field of suspicion; consequently, it does not allow the identification of the majority of cases

	Specificity of case definition is:
	|_| Very good: The definition ensures that only cases of the disease or threat under surveillance are included in the field of suspicions.

|_|Good: The definition ensures that most (but not all) suspicions lead to the identification of the disease or threat under surveillance OR Some symptoms are common with other diseases, but diseases are rare and/or few

|_|Not very good: The definition means that many suspicions do not lead to the identification of the disease or threat under surveillance. OR several symptoms are common with other diseases and these diseases are frequent and/ or numerous

|_|Bad: The definition means the majority of suspicions do not lead to the identification of the disease or threat under surveillance

	5.1.3 [bookmark: _Toc296170064][bookmark: _Toc296172371][bookmark: _Toc296172584][bookmark: _Toc317773662]
Event based surveillance protocol (Passive)

	Are there passive surveillance protocols in place?
	|_| Yes |_| No
	

	It exists a definition of procedures that must be implemented if there is disease suspicion?
	|_| Yes |_| No
	

	What are the circumstances of the case detection?
	Detection through notification or data information from data source
	|_| Yes |_| No

	
	Detection through scheduled visits (example during visit for active surveillance)
	|_| Yes |_| No

	
	Detection following visits for other reasons (example during a visit for vaccination)
	|_| Yes |_| No

	
	Other
	|_| Yes |_| No

	5.1.3.1 Suspicion or declaration form

	When they have a suspicion, the field agents must complete a standardized disease suspicion (or declaration) form?
	|_| Yes |_| No
	Annex the form
=> if no go directly to 5.1.3.2

	Suspicion forms are standardized?
It is the same for all data collector
	|_| Yes |_| No
	

	For the network coordinator, what is the quality and relevance of suspicion form?
	|_| Good = the form summarizes all information that you need

|_| Average = the form summarizes the most of part of information that you need, but some gaps are identified (example: it’s difficult to know if it’s a strong suspicion or a weak suspicion of the disease etc.)

|_| Limited = lot of information are missing in the form. (example: with the form it’s difficult to know where is exactly the suspect farm etc.)

	Proportion of correctly filled of the data suspicion forms
	|_| All
|_| the majority
|_| few

	5.1.3.2 Standardization of Samples

	Sampling implementation for the passive surveillance?

Sampling = Components which are sent to the laboratory. Example: blood sample, organ etc.
	|_| Yes |_| No
	If yes, specify which sort of samples:
=> if no go directly to 5.1.3.4

	List of sampling is defined and appears in an official document?
	|_| Yes |_| No
	

	A written procedure to perform standardized samples exists?
(these procedures explain for example how many milliliters of blood are needed etc.)
	|_| Yes |_| No

	If yes, the factors taken into account by the standardization procedure are
	|_| Nature of the samples to achieve

|_| terms of realization

|_| Packaging

|_| Expedition

|_| other : …

	5.1.3.3 Sampling and data procedure

	Completion of a sampling form?
(a sampling form is used to identify samples (what animal etc.))
	|_| Yes |_| No
	Annex the form

	What is the quality of the filled of the data collection forms?
	
Give if it’s possible the average percentage of correctly filled forms per year

	5.1.3.4 Timing and results

	A registration of suspicions exists?
(register, table or database where all suspicions are listed and kept)
	|_| Yes |_| No
	Comments:

	The delay of transmission of samples to the laboratory is considered as a problem?
	|_| No, the delay of transmission is considered as correct

|_| Yes and it’s a small problem for the surveillance network (deficiencies create a constraint which interferes with the conduct of surveillance activities)

|_| Yes and it’s an important problem for the surveillance network (deficiencies create a constraint which severely limits the conduct of surveillance activities)

	The surveillance network has stated the maximum time of transmission of result to the Central Unit (from laboratory)?
	|_| Yes |_| No
	If yes, what is the time set?

	If yes,

What is the the average percentage of result arriving at the Central Unit within the time set?
	|_|High (>80%)
|_|a majority (>50%)
|_|a minority (<50%)
|_|Low (<20%)

	The delay of transmission of results to the central unit is considered as a problem?
	|_| No, the delay of transmission is considered as correct

|_| Yes and it’s a small problem for the surveillance network (deficiencies create a constraint which interferes with the conduct of surveillance activities)

|_| Yes and it’s an important problem for the surveillance network (deficiencies create a constraint which severely limits the conduct of surveillance activities)

	What is the Number of suspicions collected by the network in the last 3 years?

(if the network is too young, give the number of suspicions collected in the last 1 or 2 last years (and specify it))
	Globally

Per administrative units

Per field agent
	

	What is the Number of investigation (after a suspicion) by the network in the last 3 years?

(if the network is too young, give the number of investigations in the last 1 or 2 last years (and specify it))
	Globally

Per administrative units

Per field agent
	

	What is the Number of investigation (after a suspicion) by the network in the last 3 years which led to a positive result?

(if the network is too young, give the number of investigations in the last 1 or 2 last years (and specify it))
	Globally

Per administrative units

Per field agent
	

	5.1.3.5 Notification procedure

	For passive surveillance there is a direct notification procedure?

A direct procedure requires no intermediary between the collector and the central Unit (or intermediary unit)
	|_| Yes |_| No
	

	Consequences of a suspicion for the source
	|_| No particular constraint

|_| Minor constraint (restriction of movement, minor financial constraint...)

|_| Several technical constraints essentially (restriction of movement, major financial constraint…)

|_| Very stringent measure including regulation (slaughter of the animals)(VS)

	
Describe:

	Consequences of a outbreak declaration for the source
	|_| No particular constraint

|_| Minor constraint (restriction of movement, minor financial constraint...)

|_| Important technical constraints essentially (culling with compensation, cleaning and disinfecting)

|_| Very stringent measure (slaughter without compensation)

	
Describe:

	5.1.3.6 Activation of motivation for passive surveillance

	How the motivation of farmers (or animal owners) for passive surveillance is activated?
	Awareness building meetings for livestock owners
	|_| Yes |_| No

	
	Indemnities
	|_| Yes |_| No

	
	Communication in the media
	|_| Yes |_| No

	
	Individual awareness building (telephone, visits)
	|_| Yes |_| No

	
	Other (specify):....
	|_| Yes |_| No

	5.1.3.7 Events collected

	The Geographic distribution of events collected is homogeneous?
	|_| Yes

|_| No but Caused by spatial aggregate (example: all farmers are in the same area OR disease is just in one area (close to one border for example))

|_| No and deficiencies are Minor (and not caused by spatial aggregate) = some provinces (or districts) report less suspicions than others

|_| No and deficiencies are Major (and not caused by spatial aggregate) = some province (or districts) never report suspicion and other areas report a lot of suspicion

	What is your estimation about the level of outbreaks under-reporting?

	By sources (ex: farmers)
	|_| None = less than 5% do not report event

|_| minor = between 5 % and 15% do not report event

|_| medium = between 15% and 30% do not report event

|_| major = more than 30% do not report event

	By field agents
	|_| None = less than 5% do not report event

|_| minor = between 5 % and 15% do not report event

|_| medium = between 15% and 30% do not report event

|_| major = more than 30% do not report event

	By intermediary unit
	|_| None = less than 5% do not report event

|_| minor = between 5 % and 15% do not report event

|_| medium = between 15% and 30% do not report event

|_| major = more than 30% do not report event

	5.1.3.8 Give any relevant complementary information concerning the organisation of passive surveillance
(Annex any necessary documents)

	

	5.1.4 [bookmark: _Toc296170065][bookmark: _Toc296172372][bookmark: _Toc296172585][bookmark: _Toc317773663]
Planned surveillance protocols (Active)

	Active surveillance is necessary to meet the network’s objectives?
	|_| Yes |_| No
	

	Active surveillance procedures are implemented?
	|_| Yes |_| No
	· If no, go directly to section 5.1.5

	The Active surveillance protocols are adequate with the objectives
	|_| Yes |_| No
	If no: the deficiencies are
|_| Minor (need few adaptation)
|_| Major (need important adaption)

	The number of field agents in charge of the active surveillance is adequate to the objectives of active surveillance
	|_| Yes |_| No
	

	Existence of sampling implementation for the active surveillance?

Sampling = Components which are sent to the laboratory. Example: blood sample, organ etc.
	|_| Yes |_| No
	If yes, specify which sort of samples:

	Investigation tools are implemented for the active surveillance?

Example : questionnaire or others measurement tools which aren’t a sample
	|_| Yes |_| No
	If yes, specify which sort of measurement tools:

	5.1.4.1 Describe the sampling procedures implemented in the active surveillance
For each procedure, specify :
· Epidemiological unit
· Sample size
· Selection modalities
· Frequency of sampling and investigations
· Data collected
· Tests undertaken
(Annex any necessary documents)

	

	5.1.4.2 Representativeness of sample population

	What is the choice criterion of the population under surveillance?

	|_| Exhausive = All population is included in active surveillance.

|_| Random sampling

|_| Riske-based sampling

|_| sentinel-based surveillance

	If the active surveillance is not exhaustive,

Evidences of sample selection bias are identified by the network coordinator?
	

	What was the expected number of investigations performed by the active surveillance on last year?

(number of samples, and/or questionnaires which have been planned)

	What is the Number of investigations of the active surveillance actually performed on previous year?

	5.1.5 [bookmark: _Toc296170066][bookmark: _Toc296172373][bookmark: _Toc296172586][bookmark: _Toc317773664]Specific surveillance protocols

	Existence of susceptible wild animal surveillance?
	|_| Yes |_| No
	If yes, who does it?

	wild animals have an epidemiological role justified the surveillance?
	|_| Yes |_| No
	

	Adequacy of wild animal surveillance means with the objectives?
	|_| Yes |_| No
	

	Describe the protocol of susceptible wild animal surveillance
	

	Existence of vectors surveillance (= organism which does not cause the disease but diffuse the disease by carrying pathogenic agents from one host to the other)?
	|_| Yes |_| No
	If yes who does it?

	Justification for vector surveillance according to the targeted threat?
	|_| Yes |_| No
	· If no go straight to section 5.1.6

	Adequacy of vector surveillance means to the objectives?
	|_| Yes |_| No
	

	Describe the protocol of vector surveillance
	

	
	5.1.6 [bookmark: _Toc297541726][bookmark: _Toc317773665]Adequacy of surveillance protocols

	All the surveillance objectives are covered by a surveillance protocol
(event based or planned)
	|_| Yes |_| No

	To cover completely the objectives, Additional surveillance means should be implemented?
	|_| no

|_| minor :a few means should be add

|_| major: lots of means should be add

	If Yes, which ones?

	All the surveillance means in place answer an objective of the surveillance
	|_| Yes |_| No

	The surveillance protocols in place correctly answer the objectives of the surveillance network
	|_| Yes |_| No
	
If no, which ones are not efficient or lacking?

[bookmark: _Toc263171160][bookmark: _Toc263171249][bookmark: _Toc263174168][bookmark: _Toc297541727][bookmark: _Toc317773666]
Sections 5 and 6 (part 2): Tools and surveillance protocols
5.2 [bookmark: _Toc297541728][bookmark: _Toc317773667]To be completed by intermediary unit managers

	5.2.1 [bookmark: _Toc297541729][bookmark: _Toc317773668]Case definition

	
Simplicity of case definition

	
Very simple: the definition is short and there is no ambiguity in understanding (VS)

Simple: the definition is short but some formulations can be subject to interpretation (S)

Not very simple: the definition is long (or poorly understandable) and/or most of the information used may be subject to interpretation (NVS)

Complex: definition is long and/ or poorly understandable and / or the majority of the formulation used may be subject to interpretation (C)
	
IU 1:

IU 2:

IU 3:

IU 4:

IU 5:

IU 6:

	5.2.2 [bookmark: _Toc317773669][bookmark: _Toc297541730]

Event based surveillance protocol (Passive)

	5.2.2.1 [bookmark: _Toc317773670][bookmark: _Toc297541731]Suspicion forms

	Simplicity of suspicion forms

	
IU 1: |_| Yes |_| No
IU 2: |_| Yes |_| No
IU 3: |_| Yes |_| No
IU 4: |_| Yes |_| No
IU 5: |_| Yes |_| No
IU 6: |_| Yes |_| No

	Quality and relevance of suspicion form
	
IU 1:
IU 2:
IU 3:
IU 4:
IU 5:
IU 6:

	The suspicion forms are easily accessible
	
IU 1: |_| Yes |_| No
IU 2: |_| Yes |_| No
IU 3: |_| Yes |_| No
IU 4: |_| Yes |_| No
IU 5: |_| Yes |_| No
IU 6: |_| Yes |_| No

	5.2.2.2 [bookmark: _Toc297541732][bookmark: _Toc317773671]Measurement tool

	Measurement tool = anything that is not sampling and is possibly used to collect data.
(i.e. questionnaires, tuberculin tests, etc …)
· If Measurement tools are not used go to question 5.2.2.3

	Measurement tool

(For all measurement tool used precise if they are adapted to the field conditions)
	Adapted to the field conditions

(A measurement tool is adapted to the field conditions if it’s easy to use and easy to transport)

	
Note the name of the measurement tool

	
IU 1: |_| Yes |_| No
IU 2: |_| Yes |_| No
IU 3: |_| Yes |_| No
IU 4: |_| Yes |_| No
IU 5: |_| Yes |_| No
IU 6: |_| Yes |_| No

	Note the name of the measurement tool
	
IU 1: |_| Yes |_| No
IU 2: |_| Yes |_| No
IU 3: |_| Yes |_| No
IU 4: |_| Yes |_| No
IU 5: |_| Yes |_| No
IU 6: |_| Yes |_| No

	Note the name of the measurement tool
	
IU 1: |_| Yes |_| No
IU 2: |_| Yes |_| No
IU 3: |_| Yes |_| No
IU 4: |_| Yes |_| No
IU 5: |_| Yes |_| No
IU 6: |_| Yes |_| No

	Simplicity of the measurement tool
	
IU 1: |_| Yes |_| No
IU 2: |_| Yes |_| No
IU 3: |_| Yes |_| No
IU 4: |_| Yes |_| No
IU 5: |_| Yes |_| No
IU 6: |_| Yes |_| No

	The measurement tools are easily accessible
	
IU 1: |_| Yes |_| No
IU 2: |_| Yes |_| No
IU 3: |_| Yes |_| No
IU 4: |_| Yes |_| No
IU 5: |_| Yes |_| No
IU 6: |_| Yes |_| No

	5.2.2.3 [bookmark: _Toc297541733][bookmark: _Toc317773672]Samples

	Existence of a sampling procedure?

Sampling = Components which are sent to the laboratory. Example: blood sample, organ etc.
	IU 1: |_| Yes |_| No
IU 2: |_| Yes |_| No
IU 3: |_| Yes |_| No
IU 4: |_| Yes |_| No
IU 5: |_| Yes |_| No
IU 6: |_| Yes |_| No

· If no sampling is required, go straight to 5.2.2.5

	Collected samples
(For all sampling used precise if they are adapted to the field conditions)
	Adapted to the field conditions?

	Note the sampling here:

	
IU 1: |_| Yes |_| No
IU 2: |_| Yes |_| No
IU 3: |_| Yes |_| No
IU 4: |_| Yes |_| No
IU 5: |_| Yes |_| No
IU 6: |_| Yes |_| No

	Note the sampling here:

	
IU 1: |_| Yes |_| No
IU 2: |_| Yes |_| No
IU 3: |_| Yes |_| No
IU 4: |_| Yes |_| No
IU 5: |_| Yes |_| No
IU 6: |_| Yes |_| No

	Note the sampling here:

	
IU 1: |_| Yes |_| No
IU 2: |_| Yes |_| No
IU 3: |_| Yes |_| No
IU 4: |_| Yes |_| No
IU 5: |_| Yes |_| No
IU 6: |_| Yes |_| No

	Simplicity of sampling tools
	
IU 1: |_| Yes |_| No
IU 2: |_| Yes |_| No
IU 3: |_| Yes |_| No
IU 4: |_| Yes |_| No
IU 5: |_| Yes |_| No
IU 6: |_| Yes |_| No

	The sampling tools are easily accessible
	
IU 1: |_| Yes |_| No
IU 2: |_| Yes |_| No
IU 3: |_| Yes |_| No
IU 4: |_| Yes |_| No
IU 5: |_| Yes |_| No
IU 6: |_| Yes |_| No

	Samples are easy to take and are easily accessible (if no sample is required, the criterion is considered satisfied)
	
IU 1: |_| Yes |_| No
IU 2: |_| Yes |_| No
IU 3: |_| Yes |_| No
IU 4: |_| Yes |_| No
IU 5: |_| Yes |_| No
IU 6: |_| Yes |_| No

	5.2.2.4 [bookmark: _Toc297541734][bookmark: _Toc317773673]Sampling forms

	The completion of a sampling form is required?

A sampling form is used to identify samples (what animal etc.)

	IU 1: |_| Yes |_| No
IU 2: |_| Yes |_| No
IU 3: |_| Yes |_| No
IU 4: |_| Yes |_| No
IU 5: |_| Yes |_| No
IU 6: |_| Yes |_| No

· If no sampling is required, go straight to 5.2.2.5

	Simplicity of sampling forms
	
IU 1: |_| Yes |_| No
IU 2: |_| Yes |_| No
IU 3: |_| Yes |_| No
IU 4: |_| Yes |_| No
IU 5: |_| Yes |_| No
IU 6: |_| Yes |_| No

	Quality and relevance of the sampling form
	
Good (G)
Average (A)
Limited (L)
	IU 1:

IU 2:

IU 3:

IU 4:

IU 5:

IU 6:

	The sampling forms are easily accessible
	
IU 1: |_| Yes |_| No
IU 2: |_| Yes |_| No
IU 3: |_| Yes |_| No
IU 4: |_| Yes |_| No
IU 5: |_| Yes |_| No
IU 6: |_| Yes |_| No

	5.2.2.5 [bookmark: _Toc297541735][bookmark: _Toc317773674]Notification procedure

	Are there simple technical procedures for reporting cases?
	
IU 1: |_| Yes |_| No
IU 2: |_| Yes |_| No
IU 3: |_| Yes |_| No
IU 4: |_| Yes |_| No
IU 5: |_| Yes |_| No
IU 6: |_| Yes |_| No

	5.2.2.6 [bookmark: _Toc297541736][bookmark: _Toc317773675]Events collected

	Consequences of a suspicion for the source
	No particular constraint (NC)

Minor constraint (restriction of movement, minor financial constraint...) (MC)

Several technical constraints essentially (restriction of movement, major financial constraint…) (SC)

Very stringent measure including regulation (slaughter of the animals)(VS)

	IU 1:

IU 2:

IU 3:

IU 4:

IU 5:

IU 6:

	Consequences of a outbreak declaration for the source
	No particular constraint (NC)

Minor constraint (restriction of movement, minor financial constraint...) (MC)

Important constraints essentially (culling with compensation, cleaning and disinfecting) (SC)

Very stringent measure (slaughter without compensation) (VS)

	
IU 1:

IU 2:

IU 3:

IU 4:

IU 5:

IU 6:

	What is your estimation about the level of outbreaks under-reporting?

	By sources (ex: farmers)
	|_| None = less than 5% do not report event

|_| minor = between 5 % and 15% do not report event

|_| medium = between 15% and 30% do not report event

|_| major = more than 30% do not report event

	By field agents
	|_| None = less than 5% do not report event

|_| minor = between 5 % and 15% do not report event

|_| medium = between 15% and 30% do not report event

|_| major = more than 30% do not report event

[bookmark: _Toc297541737]

[bookmark: _Toc317773676][bookmark: _Toc297541738]Sections 5 and 6 (part 3): Tools and surveillance protocols
[bookmark: _Toc317773677]To be completed by field agents

	5.2.3 [bookmark: _Toc297541739][bookmark: _Toc317773678]Case definition

	

Simplicity of case definition

	

Very simple: the definition is short and has no ambiguity in understanding (VS)

Simple: the definition is short but some formulations are open to interpretation (S)

Not very simple: the definition is long (or poorly presented) and/or most of the information used may be open to interpretation (NVS)

Complex: definition is long and/ or poorly presented (it’s difficult to understand the definition) and / or the majority of the formulation used may be open to interpretation (C)
	
FA 1:

FA 2:

FA 3:

FA 4:

FA 5:

FA 6:

FA 7:

FA 8:

FA 9:

FA 10:

	5.2.4 [bookmark: _Toc317773679][bookmark: _Toc297541740]

Event based surveillance protocol (Passive)

	is there a passive surveillance protocol implemented?

If no, go straight to question 20
	FA 1: |_| Yes |_| No
FA 2: |_| Yes |_| No
FA 3: |_| Yes |_| No
FA 4: |_| Yes |_| No
FA 5: |_| Yes |_| No
FA 6: |_| Yes |_| No
FA 7: |_| Yes |_| No
FA 8: |_| Yes |_| No
FA 9: |_| Yes |_| No
FA 10: |_| Yes |_| No

	What is the percentage of livestock farm under surveillance for passive surveillance
	FA 1:
FA 2:
FA 3:
FA 4:
FA 5:
FA 6:
FA 7:
FA 8:
FA 9:
FA 10:

	The cases are detected by
	information from sources (farmers or VAHW)
	
FA 1: |_| Yes |_| No
FA 2: |_| Yes |_| No
FA 3: |_| Yes |_| No
FA 4: |_| Yes |_| No
FA 5: |_| Yes |_| No
FA 6: |_| Yes |_| No
FA 7: |_| Yes |_| No
FA 8: |_| Yes |_| No
FA 9: |_| Yes |_| No
FA 10: |_| Yes |_| No

	
	scheduled visits
	
FA 1: |_| Yes |_| No
FA 2: |_| Yes |_| No
FA 3: |_| Yes |_| No
FA 4: |_| Yes |_| No
FA 5: |_| Yes |_| No
FA 6: |_| Yes |_| No
FA 7: |_| Yes |_| No
FA 8: |_| Yes |_| No
FA 9: |_| Yes |_| No
FA 10: |_| Yes |_| No

	
	following visits for other reasons
	FA 1: |_| Yes |_| No
FA 2: |_| Yes |_| No
FA 3: |_| Yes |_| No
FA 4: |_| Yes |_| No
FA 5: |_| Yes |_| No
FA 6: |_| Yes |_| No
FA 7: |_| Yes |_| No
FA 8: |_| Yes |_| No
FA 9: |_| Yes |_| No
FA 10: |_| Yes |_| No

	
	Other
	
FA 1: |_| Yes |_| No specify:

FA 2: |_| Yes |_| No specify:

FA 3: |_| Yes |_| No specify:

FA 4: |_| Yes |_| No specify:

FA 5: |_| Yes |_| No specify:

FA 6: |_| Yes |_| No specify:

FA 7: |_| Yes |_| No specify:

FA 8: |_| Yes |_| No specify:

FA 9: |_| Yes |_| No specify:

FA 10: |_| Yes |_| No specify:

	5.2.4.1 [bookmark: _Toc317773680][bookmark: _Toc297541741]Suspicion Forms

Complete this part only if field agent use suspicion forms
If no, go to question 5.3.2.2

	Simplicity of suspicion forms

	
FA 1: |_| Yes |_| No
FA 2: |_| Yes |_| No
FA 3: |_| Yes |_| No
FA 4: |_| Yes |_| No
FA 5: |_| Yes |_| No
FA 6: |_| Yes |_| No
FA 7: |_| Yes |_| No
FA 8: |_| Yes |_| No
FA 9: |_| Yes |_| No
FA 10: |_| Yes |_| No

	Quality and relevance of suspicion forms
	Good (G)
Average (A)
Limited (L)
	FA 1:
FA 2:
FA 3:
FA 4:
FA 5:
FA 6:
FA 7:
FA 8:
FA 9:
FA 10:

	The suspicion forms are easily accessible
	
FA 1: |_| Yes |_| No
FA 2: |_| Yes |_| No
FA 3: |_| Yes |_| No
FA 4: |_| Yes |_| No
FA 5: |_| Yes |_| No
FA 6: |_| Yes |_| No
FA 7: |_| Yes |_| No
FA 8: |_| Yes |_| No
FA 9: |_| Yes |_| No
FA 10: |_| Yes |_| No

	5.2.4.2 [bookmark: _Toc317773681]Measurement tool

Complete this part only if field agents use some measurement tools
If no, go straight to question 5.3.2.3

	Measurement tools = anything that is not sampling and which can be used to collect data.
(ie questionnaires, tuberculin tests, etc)

	Measurement tools
(For all measurement tool used precise if they are adapted to the field conditions)
	Adapted to field conditions
(A measurement tool is adapted to the field conditions if it’s easy to use and easy to transport)

	Note the name of the measurement tool

	
FA 1: |_| Yes |_| No
FA 2: |_| Yes |_| No
FA 3: |_| Yes |_| No
FA 4: |_| Yes |_| No
FA 5: |_| Yes |_| No
FA 6: |_| Yes |_| No
FA 7: |_| Yes |_| No
FA 8: |_| Yes |_| No
FA 9: |_| Yes |_| No
FA 10: |_| Yes |_| No

	Note the name of the measurement tool
	
FA 1: |_| Yes |_| No
FA 2: |_| Yes |_| No
FA 3: |_| Yes |_| No
FA 4: |_| Yes |_| No
FA 5: |_| Yes |_| No
FA 6: |_| Yes |_| No
FA 7: |_| Yes |_| No
FA 8: |_| Yes |_| No
FA 9: |_| Yes |_| No
FA 10: |_| Yes |_| No

	Note the name of the measurement tool
	
FA 1: |_| Yes |_| No
FA 2: |_| Yes |_| No
FA 3: |_| Yes |_| No
FA 4: |_| Yes |_| No
FA 5: |_| Yes |_| No
FA 6: |_| Yes |_| No
FA 7: |_| Yes |_| No
FA 8: |_| Yes |_| No
FA 9: |_| Yes |_| No
FA 10: |_| Yes |_| No

	Simplicity of measurement tool
	
FA 1: |_| Yes |_| No
FA 2: |_| Yes |_| No
FA 3: |_| Yes |_| No
FA 4: |_| Yes |_| No
FA 5: |_| Yes |_| No
FA 6: |_| Yes |_| No
FA 7: |_| Yes |_| No
FA 8: |_| Yes |_| No
FA 9: |_| Yes |_| No
FA 10: |_| Yes |_| No

	The measurement tools are easily accessible
	
FA 1: |_| Yes |_| No
FA 2: |_| Yes |_| No
FA 3: |_| Yes |_| No
FA 4: |_| Yes |_| No
FA 5: |_| Yes |_| No
FA 6: |_| Yes |_| No
FA 7: |_| Yes |_| No
FA 8: |_| Yes |_| No
FA 9: |_| Yes |_| No
FA 10: |_| Yes |_| No

	
	

	5.2.4.3 [bookmark: _Toc317773682][bookmark: _Toc297541743]Samples

Complete this part only if field agents collect samples
If no, go to question 5.3.2.5

Sampling = Components which are sent to the laboratory. Example: blood sample, organ etc.

	Collected samples
(For all sampling used precise if they are adapted to the field conditions)
	Adapted to the field conditions

	Note the sampling here:

	
FA 1: |_| Yes |_| No
FA 2: |_| Yes |_| No
FA 3: |_| Yes |_| No
FA 4: |_| Yes |_| No
FA 5: |_| Yes |_| No
FA 6: |_| Yes |_| No
FA 7: |_| Yes |_| No
FA 8: |_| Yes |_| No
FA 9: |_| Yes |_| No
FA 10: |_| Yes |_| No

	Note the sampling here:

	
FA 1: |_| Yes |_| No
FA 2: |_| Yes |_| No
FA 3: |_| Yes |_| No
FA 4: |_| Yes |_| No
FA 5: |_| Yes |_| No
FA 6: |_| Yes |_| No
FA 7: |_| Yes |_| No
FA 8: |_| Yes |_| No
FA 9: |_| Yes |_| No
FA 10: |_| Yes |_| No

	Note the sampling here:

	
FA 1: |_| Yes |_| No
FA 2: |_| Yes |_| No
FA 3: |_| Yes |_| No
FA 4: |_| Yes |_| No
FA 5: |_| Yes |_| No
FA 6: |_| Yes |_| No
FA 7: |_| Yes |_| No
FA 8: |_| Yes |_| No
FA 9: |_| Yes |_| No
FA 10: |_| Yes |_| No

	Simplicity of sampling tool
	
FA 1: |_| Yes |_| No
FA 2: |_| Yes |_| No
FA 3: |_| Yes |_| No
FA 4: |_| Yes |_| No
FA 5: |_| Yes |_| No
FA 6: |_| Yes |_| No
FA 7: |_| Yes |_| No
FA 8: |_| Yes |_| No
FA 9: |_| Yes |_| No
FA 10: |_| Yes |_| No

	The sampling tools are easily accessible
	
FA 1: |_| Yes |_| No
FA 2: |_| Yes |_| No
FA 3: |_| Yes |_| No
FA 4: |_| Yes |_| No
FA 5: |_| Yes |_| No
FA 6: |_| Yes |_| No
FA 7: |_| Yes |_| No
FA 8: |_| Yes |_| No
FA 9: |_| Yes |_| No
FA 10: |_| Yes |_| No

	Samples are easy to take and are easily accessible (if no sample is required, the criterion is considered satisfied)
	
FA 1: |_| Yes |_| No
FA 2: |_| Yes |_| No
FA 3: |_| Yes |_| No
FA 4: |_| Yes |_| No
FA 5: |_| Yes |_| No
FA 6: |_| Yes |_| No
FA 7: |_| Yes |_| No
FA 8: |_| Yes |_| No
FA 9: |_| Yes |_| No
FA 10: |_| Yes |_| No

	5.2.4.4 [bookmark: _Toc297541744][bookmark: _Toc317773683]Sampling forms

Complete this part only if field agent use sampling forms (see section 3 part 3 question 1)
If no, go to question 5.3.2.5

	The completion of a sampling form is required?

A sampling form is used to identify samples (what animal etc.)

	FA 1: |_| Yes |_| No
FA 2: |_| Yes |_| No
FA 3: |_| Yes |_| No
FA 4: |_| Yes |_| No
FA 5: |_| Yes |_| No
FA 6: |_| Yes |_| No
FA 7: |_| Yes |_| No
FA 8: |_| Yes |_| No
FA 9: |_| Yes |_| No
FA 10: |_| Yes |_| No

	Simplicity of sampling forms
	
FA 1: |_| Yes |_| No
FA 2: |_| Yes |_| No
FA 3: |_| Yes |_| No
FA 4: |_| Yes |_| No
FA 5: |_| Yes |_| No
FA 6: |_| Yes |_| No
FA 7: |_| Yes |_| No
FA 8: |_| Yes |_| No
FA 9: |_| Yes |_| No
FA 10: |_| Yes |_| No

	Quality and relevance of sampling form
	
Good (G)
Average (A)
Limited (L)
	FA 1:
FA 2:
FA 3:
FA 4:
FA 5:
FA 6:
FA 7:
FA 8:
FA 9:
FA 10:

	The sampling forms are easily accessible
	
FA 1: |_| Yes |_| No
FA 2: |_| Yes |_| No
FA 3: |_| Yes |_| No
FA 4: |_| Yes |_| No
FA 5: |_| Yes |_| No
FA 6: |_| Yes |_| No
FA 7: |_| Yes |_| No
FA 8: |_| Yes |_| No
FA 9: |_| Yes |_| No
FA 10: |_| Yes |_| No

	5.2.4.5 [bookmark: _Toc297541745][bookmark: _Toc317773684]Notification procedure

	Are there simple technical procedures for reporting cases?
	
FA 1: |_| Yes |_| No
FA 2: |_| Yes |_| No
FA 3: |_| Yes |_| No
FA 4: |_| Yes |_| No
FA 5: |_| Yes |_| No
FA 6: |_| Yes |_| No
FA 7: |_| Yes |_| No
FA 8: |_| Yes |_| No
FA 9: |_| Yes |_| No
FA 10: |_| Yes |_| No

	Consequences of a suspicion for the data collector
	No particular constraint (NC)

Minor constraints (need to make other visits, additional observations, etc …) (MC)

Several technical constraints essentially (high costs, achieving significant additional sampling etc…) (SC)

Very stringent measure including regulation (job loss, important financial constraints…) (VS)
	
FA 1:
FA 2:
FA 3:
FA 4:
FA 5:
FA 6:
FA 7:
FA 8:
FA 9:
FA 10:

	Consequences of a suspicion for the source
	No particular constraint (NC)

Minor constraint (restriction of movement, minor financial constraint...) (MC)

Important constraints essentially (restriction of movement, major financial constraint…)
(SC)

Very stringent measure (slaughter of the animals)(VS)

	FA 1:
FA 2:
FA 3:
FA 4:
FA 5:
FA 6:
FA 7:
FA 8:
FA 9:
FA 10:

	Consequences of a outbreak declaration for the source
	No particular constraint (NC)

Minor constraint (restriction of movement, minor financial constraint...) (MC)

Several technical constraints essentially (culling with compensation, cleaning and disinfecting)
(SC)

Very stringent measure including regulation (slaughter without compensation) (VS)

	FA 1:
FA 2:
FA 3:
FA 4:
FA 5:
FA 6:
FA 7:
FA 8:
FA 9:
FA 10:

	What is your estimation about the level of outbreaks under-reporting?

	By sources (ex: farmers)
	|_| None = less than 5% do not report event

|_| minor = between 5 % and 15% do not report event

|_| medium = between 15% and 30% do not report event

|_| major = more than 30% do not report event

	5.2.4.6 [bookmark: _Toc297541746][bookmark: _Toc317773685]Activation of motivation for passive surveillance

	Awareness building meetings for livestock owners
	
FA 1: |_| Yes |_| No
FA 2: |_| Yes |_| No
FA 3: |_| Yes |_| No
FA 4: |_| Yes |_| No
FA 5: |_| Yes |_| No
FA 6: |_| Yes |_| No
FA 7: |_| Yes |_| No
FA 8: |_| Yes |_| No
FA 9: |_| Yes |_| No
FA 10: |_| Yes |_| No

	Some per diem for farmers when they report a case?
	For this question ask 5 Fields agents
FA 1: |_| Yes |_| No
FA 2: |_| Yes |_| No
FA 3: |_| Yes |_| No
FA 4: |_| Yes |_| No
FA 5: |_| Yes |_| No
FA 6: |_| Yes |_| No
FA 7: |_| Yes |_| No
FA 8: |_| Yes |_| No
FA 9: |_| Yes |_| No
FA 10: |_| Yes |_| No

	Individual awareness building (telephone, visits)
	
FA 1: |_| Yes |_| No
FA 2: |_| Yes |_| No
FA 3: |_| Yes |_| No
FA 4: |_| Yes |_| No
FA 5: |_| Yes |_| No
FA 6: |_| Yes |_| No
FA 7: |_| Yes |_| No
FA 8: |_| Yes |_| No
FA 9: |_| Yes |_| No
FA 10: |_| Yes |_| No

	Other
	
FA 1: |_| Yes |_| No specify:

FA 2: |_| Yes |_| No specify:

FA 3: |_| Yes |_| No specify:

FA 4: |_| Yes |_| No specify:

FA 5: |_| Yes |_| No specify:

FA 6: |_| Yes |_| No specify:

FA 7: |_| Yes |_| No specify:

FA 8: |_| Yes |_| No specify:

FA 9: |_| Yes |_| No specify:

FA 10: |_| Yes |_| No specify:

	5.2.5 [bookmark: _Toc297541747][bookmark: _Toc317773686]
 Planned surveillance protocol: (Active)

	Are there active surveillance procedures?
	FA 1: |_| Yes |_| No
FA 2: |_| Yes |_| No
FA 3: |_| Yes |_| No
FA 4: |_| Yes |_| No
FA 5: |_| Yes |_| No
FA 6: |_| Yes |_| No
FA 7: |_| Yes |_| No
FA 8: |_| Yes |_| No
FA 9: |_| Yes |_| No
FA 10: |_| Yes |_| No If no, go straight to question 5.3.4

	[bookmark: _Toc297541748]Describe the sampling procedures implemented in the active surveillance

[bookmark: _Toc297541488][bookmark: _Toc297541749]For each procedure, specify: Epidemiological unit, Sample size, Selection, modalities, Frequency of sampling and investigations, Data collected, Tests undertaken
[bookmark: _Toc297541489][bookmark: _Toc297541750](Annex any necessary documents)

	
Describe for each field agent the procedures of the active surveillance:

	FA 1
	

	FA 2
	

	FA 3
	

	FA 4
	

	FA 5
	

	FA 6
	

	FA 7
	

	FA 8
	

	FA 9
	

	FA 10
	

	5.2.5.1 [bookmark: _Toc297541751][bookmark: _Toc317773687]Representativeness of sampled population

	The surveillance is exhaustive
	FA 1: |_| Yes |_| No
FA 2: |_| Yes |_| No
FA 3: |_| Yes |_| No
FA 4: |_| Yes |_| No
FA 5: |_| Yes |_| No
FA 6: |_| Yes |_| No
FA 7: |_| Yes |_| No
FA 8: |_| Yes |_| No
FA 9: |_| Yes |_| No
FA 10: |_| Yes |_| No

	The population under surveillance
Surveillance is defined by
random sampling
	FA 1: |_| Yes |_| No
FA 2: |_| Yes |_| No
FA 3: |_| Yes |_| No
FA 4: |_| Yes |_| No
FA 5: |_| Yes |_| No
FA 6: |_| Yes |_| No
FA 7: |_| Yes |_| No
FA 8: |_| Yes |_| No
FA 9: |_| Yes |_| No
FA 10: |_| Yes |_| No

	The population under
Surveillance is defined by
risk based sampling
	FA 1: |_| Yes |_| No
FA 2: |_| Yes |_| No
FA 3: |_| Yes |_| No
FA 4: |_| Yes |_| No
FA 5: |_| Yes |_| No
FA 6: |_| Yes |_| No
FA 7: |_| Yes |_| No
FA 8: |_| Yes |_| No
FA 9: |_| Yes |_| No
FA 10: |_| Yes |_| No

	The population under surveillance
is a sentinel population
	FA 1: |_| Yes |_| No
FA 2: |_| Yes |_| No
FA 3: |_| Yes |_| No
FA 4: |_| Yes |_| No
FA 5: |_| Yes |_| No
FA 6: |_| Yes |_| No
FA 7: |_| Yes |_| No
FA 8: |_| Yes |_| No
FA 9: |_| Yes |_| No
FA 10: |_| Yes |_| No

	Number of event of the active surveillance from previous year
	FA 1:
FA 2:
FA 3:
FA 4:
FA 5:
FA 6:
FA 7:
FA 8:
FA 9:
FA 10:

	5.2.6 [bookmark: _Toc297541752][bookmark: _Toc317773688]Specific surveillance protocol

	Existence of susceptible wild animal surveillance
	FA 1: |_| Yes |_| No
FA 2: |_| Yes |_| No
FA 3: |_| Yes |_| No
FA 4: |_| Yes |_| No
FA 5: |_| Yes |_| No
FA 6: |_| Yes |_| No
FA 7: |_| Yes |_| No
FA 8: |_| Yes |_| No
FA 9: |_| Yes |_| No
FA 10: |_| Yes |_| No

	Wild animals are completely taken into account (sampling, samples, tests, etc.) in the surveillance procedures.

	FA 1: |_| Yes |_| No
FA 2: |_| Yes |_| No
FA 3: |_| Yes |_| No
FA 4: |_| Yes |_| No
FA 5: |_| Yes |_| No
FA 6: |_| Yes |_| No
FA 7: |_| Yes |_| No
FA 8: |_| Yes |_| No
FA 9: |_| Yes |_| No
FA 10: |_| Yes |_| No

	Existence of vectors surveillance (organism which does not cause the disease but diffuse the disease by carrying pathogenic agents from one host to the other)
	FA 1: |_| Yes |_| No
FA 2: |_| Yes |_| No
FA 3: |_| Yes |_| No
FA 4: |_| Yes |_| No
FA 5: |_| Yes |_| No
FA 6: |_| Yes |_| No
FA 7: |_| Yes |_| No
FA 8: |_| Yes |_| No
FA 9: |_| Yes |_| No
FA 10: |_| Yes |_| No

	Vectors are completely taken into account (sampling, samples, tests, etc.) in the surveillance procedures.

	FA 1: |_| Yes |_| No
FA 2: |_| Yes |_| No
FA 3: |_| Yes |_| No
FA 4: |_| Yes |_| No
FA 5: |_| Yes |_| No
FA 6: |_| Yes |_| No
FA 7: |_| Yes |_| No
FA 8: |_| Yes |_| No
FA 9: |_| Yes |_| No
FA 10: |_| Yes |_| No

[bookmark: _Toc317773689]Section 7: Data management
[bookmark: _Toc317773690]To be completed by the network coordinator

	
	Commentary/response

	3
4
5
6
7
7.1 [bookmark: _Toc317773691]Management tool

	7.1.1 Modalities

	Existence of a data management procedure?
	|_| Yes |_| No
	

	All the network data are managed within the same database?
	|_| Yes |_| No
	

	Existence of a centralized database?
	|_| Yes |_| No
	

	Relational database exists?

= a computerized database in which data are regrouped by categories in interlinked tables, enabling data to be exploited in the form of enquiries that "call up" the required data and which can be performed automatically, producing new data presentation tables or tables presenting the status of data selection or extraction
	|_| Yes |_| No
	

	Spreadsheet
	|_| Yes |_| No
	

	Paper files
	|_| Yes |_| No
	

	High performance computer equipment
	|_| Yes |_| No
	

	7.1.2 If relational database => If no go straight to question 7.1.3

	Name of the relational database
	

	Software
	

	Development level
	 |_| Internal |_| Sub-contractors

	7.1.3 structure of the database

	Which data are managed within the database?
	|_| Epidemiological case

|_| Epidemiological suspicions

|_| Results from individual analyses

|_| Results from epidemiological unit analysis

|_| Generic data on population under surveillance

|_| Data on epidemiological units of population under surveillance

|_| Data on interventions (vaccination, culling, investigation)

|_| Other (give details) :

	What are the functions of the database?
	|_| Extraction of data by central unit

|_| Edition of status for descriptive analysis of the data

|_| Automatic correction when editing

|_| Monitoring of adequacy

|_| Other (give details):

	The database holds
	|_| all the information about the network

|_| the majority of data

|_| basic data

	 the database is considered as user friendly and simple to use?
	|_| Yes |_| No
	If No, explain why :

	For the network coordinator, what are the limiting factors for this database?
	

	7.1.4 Resources for database management

	Are there internal human resources allocated for maintenance and management of the database
	|_| Yes |_| No

	Are there external sub-contractors regularly involved to maintain and manage database
	|_| Yes |_| No

	The financial means to manage and maintain the database are considered as sufficient?
	|_| Yes

|_| No and Minor deficiencies : deficiencies generate a constraint on the structure but do not interfere with the conduct of surveillance activities

|_| No and Medium deficiencies : deficiencies create a constraint that interferes with the conduct of surveillance activities

|_| No and Major deficiencies : deficiencies create a constraint that severely limits the conduct of surveillance activities

	7.2 [bookmark: _Toc317773692]data entry

	7.2.1 Delay for data entry

	Data are entered regularly?
	|_| Yes |_| No
	

	What is the Frequency of data entry?
	

	The delay for data entry is specified in an official document?
	|_| Yes |_| No

	The delay for data entry is considered as a problem?

 (the delay is compatible with the objectives of the surveillance)
	|_| No. the delay for data entry is not a problem

|_| Yes but the time lag is minor (There is a slight time lag between the arrival of data and entry into the database which would justify slight improvements to meet the objectives of the system)

|_| Yes and the time lag is important (There is a substantial time lag between the arrival of data and their entry into the database which would justify significant improvements to meet the objectives of the system)

|_| Yes and the time lag is no compatible with a good surveillance (delay between the arrival of data and entry into the database is so long that the system cannot meet its objectives and fundamental changes in the procedures and/or in the staff involved are required)

	7.2.2 Individual responsible for data entry

	Data entry is Centralized?
	|_| Yes |_| No
	If No,
Specify which administrative level is in charge of data entry :
....

	What is the number of people involved in data entry?
	

	Name of person in charge of data entry
	About this person,
Improvements for time allocated are
	About this person,
Improvements for training are

	
	|_| none = time allocated is correct to perform the assigned task

|_| Minor = the individual will properly perform the task it was assigned if some easy modifications to schedule are implemented

|_| Major = it is necessary to completely change the schedule
	|_| none = the training is correct to perform the assigned task

|_| Minor = the person has small gaps in understanding and / or knowledge which constitute a gene in the proper performance of its task. These gaps can be easily remedied by short additional training.

|_| Major = the person has important gaps in understanding and / or knowledge impeding the successful completion of his task. It is necessary to have a completely different training

	
	|_| none |_| Minor |_| Major
	|_| none |_| Minor |_| Major

	
	|_| none |_| Minor |_| Major
	|_| none |_| Minor |_| Major

	7.3 [bookmark: _Toc317773693]data Validation

	7.3.1 Validation procedure

	There is a Validation of data in the surveillance network?
	|_| Yes |_| No
	
	

	If yes,

What is the mean of checking?

	|_| Automatic checking of data entry (computer checks the data entry)

	
	|_| Manual verification of data entry (Someone checks the data entry)

If yes, specify who does it :

	All the data undergoes validation?
	|_| Yes |_| No
	
	

	a written procedure for data validation exists?
	|_| Yes |_| No
	
	

	What is the Quality of validation?
	|_| Good = validation is undertaken by staff sufficiently close to the field for missing data to be recuperated or data entry errors corrected. Missing data are effectively sought out in a systematic manner and the search is traceable.

|_| Minor deficiencies = minor improvements are identified regarding the proximity of the verification and validation level, recording, and the traceability of validation and searches for missing data.

|_| Major deficiencies = major improvements need to be made regarding the proximity of the verification and validation level, recording, and the traceability of validation and searches for missing data.

	7.3.2 Individual responsible for data validation

	Names of people in charge of data validation
	About this person,
Improvements for time allocated are
	About this person,
Improvements for training are

	
	|_| none = time allocated is correct to perform the assigned task

|_| Minor = the individual will properly perform the task he was assigned to if some easy modifications to schedule are implement

|_| Major = it is necessary to completely change the schedule
	|_| none = training is correct to perform the assigned task

|_| Minor = the person has small gaps in understanding and / or knowledge which impede the proper performance of its task. These gaps can be easily remedied by short additional training.

|_| Major = the person has important gaps in understanding and / or knowledge impeding the successful completion of its task. It is necessary to have a completely different training

	
	|_| none |_| Minor |_| Major
	|_| none |_| Minor |_| Major

	
	|_| none |_| Minor |_| Major
	|_| none |_| Minor |_| Major

	7.3.3 Means for validation

	Available material for entry and validation of data? (computers, software)
	|_| Yes |_| No

	Adequacy of means available for data validation?
	|_| Yes

|_| No and Minor deficiencies : deficiencies generate a constraint on the structure but do not interfere with the performance of surveillance activities

|_| No and Medium deficiencies : deficiencies create a constraint that interferes with the performance of surveillance activities

|_| No and Major deficiencies : deficiencies create a constraint that severely limits the performance of surveillance activities

	For the network coordinator what are the limiting factors for data entry and validation? (staff? Material? Other?)
	

	7.4 [bookmark: _Toc317773694]Analysis and interpretation of data

	7.4.1 Generality

	A team is identified to management (analysis and interpretation) of the data?
	|_| Yes |_| No

	What is the number of staff allocated to data analysis?
	

	What is the Qualification of staff allocated to data analysis?
	|_| good = multi-disciplinary team whose composition is within the needs of the system

|_| medium = multi-disciplinary team but needs to have additional skills OR no multi-disciplinary team (only one person performs data analysis and this person has a multi-disciplinary level of knowledge)

|_| bad = no multi-disciplinary team. Only one person performs data analysis and this person has NOT a multi-disciplinary level of knowledge.

	For the network coordinator, Data are analyzed regularly? (frequency is in perfect accordance with the needs of the system)
	|_| Yes |_| No

	What is the Frequency of data analysis?
	

	7.4.2 Individual responsible for data analysis

	Names of people in charge of data analysis
	About this person,
Improvements for time allocated are
	About this person,
Improvements for training are

	
	|_| none = time allocated is correct to perform the assigned task

|_| Minor = the individual will properly perform the task he was assigned to if some easy modifications to schedule are implement

|_| Major = it is necessary to completely change the schedule
	|_| none = training is correct to perform the assigned task

|_| Minor = the person has small gaps in understanding and / or knowledge which impede the proper performance of its task. These gaps can be easily remedied by short additional training.

|_| Major = the person has important gaps in understanding and / or knowledge impeding the successful completion of its task. It is necessary to have a completely different training

	
	|_| none |_| Minor |_| Major
	|_| none |_| Minor |_| Major

	
	|_| none |_| Minor |_| Major
	|_| none |_| Minor |_| Major

	7.4.3 Level of analysis

	Analysis of data consists of
	Table with a summary of cases
	|_| Yes |_| No

	
	Mapping of cases
	|_| Yes |_| No

	
	Analysis of the situation
(beyond a simple description of cases)
	|_| Yes |_| No

	
	Other
	|_| Yes |_| No

	Statistical and scientific validation of analysis?
	|_| Yes |_| No
	By whom:

	Statistical software required (for data analysis) is available?
	|_| Yes |_| No
	Which:

	If yes, Number of staff trained to use those software?
	
	

	Availability of GIS?
	|_| Yes |_| No
	Which :

	If yes,

GIS actually used?
	|_| Yes |_| No
	|_| for the network |_| for the emergency plan

	Staff trained to use GIS?
	|_| Yes |_| No
	
How many:

	Staff using GIS?
	|_| Yes |_| No
	
How many:

	Availability of GPS?
	|_| Yes |_| No
	How many :

	For the network coordinator, What are the limiting factors identified for data analyses and interpretation? (Staff? Material? Time allocated?)
	

	Is data analysis considered as complete?
	|_| Yes

|_| No and Minor deficiencies : deficiencies generate a constraint on the structure but do not interfere with the performance of surveillance activities

|_| No and Medium deficiencies : deficiencies create a constraint that interferes with the performance of surveillance activities

|_| No and Major deficiencies : deficiencies create a constraint that severely limits the performance of surveillance activities

	7.4.4 Resources for data analysis

	Material means (for data analysis) are considered as sufficient?

(number of computers? Software?)
	|_| Yes

|_| No and Minor deficiencies : deficiencies generate a constraint on the structure but do not interfere with the performance of surveillance activities

|_| No and Medium deficiencies : deficiencies create a constraint that interferes with the performance of surveillance activities

|_| No and Major deficiencies : deficiencies create a constraint that severely limits the performance of surveillance activities

	financial means (for data analysis) are considered as sufficient?
	|_| Yes

|_| No and Minor deficiencies : deficiencies generate a constraint on the structure but do not interfere with the performance of surveillance activities

|_| No and Medium deficiencies : deficiencies create a constraint that interferes with the performance of surveillance activities

|_| No and Major deficiencies : deficiencies create a constraint that severely limits the performance of surveillance activities

[bookmark: _Toc263171161][bookmark: _Toc263171250][bookmark: _Toc263174169]	

[bookmark: _Toc317773695]Section 8: Training
[bookmark: _Toc317773696]To be completed by the network coordinator

	
	Commentary/response

	8 [bookmark: _Toc296170069][bookmark: _Toc296172376][bookmark: _Toc296172521][bookmark: _Toc296172589][bookmark: _Toc317689416][bookmark: _Toc317689711][bookmark: _Toc317689816][bookmark: _Toc317713348][bookmark: _Toc317720436][bookmark: _Toc317721091][bookmark: _Toc317770779][bookmark: _Toc317772162][bookmark: _Toc317773496][bookmark: _Toc317773697]
8.1 [bookmark: _Toc296170070][bookmark: _Toc296172377][bookmark: _Toc296172590][bookmark: _Toc317773698]Directors / Network coordinators (Central unit)

	The management team staffs of the surveillance network have knowledge and experience in epidemiology?
	|_| Yes |_| No
	
	

	Level of training of staff in the management team of the surveillance network
	Basic concepts
	1 to 4 week course
	Masters
	PhD
	Experienced or Expert

	Number of people
	
	
	
	
	

	For the network coordinator, the competencies in epidemiology of the management team are adequate with the objectives of the network?
	|_| Yes : The level of knowledge is sufficient to correctly perform the tasks assigned

|_| No and additional needs in terms of competences are Minor : significant level identified within the central unit staff but shortfall in epidemiology skills, requiring complementary training over a short period

|_| No and additional needs in terms of competences are Major : shortfall in epidemiology skills requiring lengthy training

	What will be the additional needs in terms of competences?
	

	8.2 [bookmark: _Toc296170071][bookmark: _Toc296172378][bookmark: _Toc296172591][bookmark: _Toc317773699]Initial training of field agents (field agents and intermediary units)

	Initial training (about the detection of the disease and the procedure to inform the network that an outbreak occurs) is planned for all the actors of the network?
	|_| Yes |_| No

	This initial training is implemented by only one organization?
	|_| Yes |_| No
	specify:

	All the actors of the network had an initial training when they entered the network?
	|_| Yes

|_| No and Only some actors are not concerned by the initial training

|_| No and lot of actors are not concerned by the initial training
	Comments

	8.2.1 Course of initial training

	How is the initial training of field agents (and staff of intermediary units)?

If there are differences between field agents and intermediary unit agents specify them
	|_| Collective
	If collective, how many people per training?

	
	|_| Individual
	

	What is the duration of these trainings?
	

	What is the experience of the trainer(s) of the intermediary units?
	|_| Training specialist (specific training for trainers and several years of experience as a trainer)
|_| Specific training for trainers and few experience as a trainer
|_| No specific training for trainers and few experience as a trainer

	What is the experience of the trainer(s) of the field agents?
	|_| Training specialist (specific training for trainers and several years of experience as a trainer)
|_| Specific training for trainers and few experience as a trainer
|_| No specific training for trainers and few experience as a trainer

	8.2.2 Contents of initial training

	Existence of an official document which specifies the skills we want to transmit during the training exists?
	

|_| Yes |_| No
	
Specify for which sort of training (or organization) this information has been verified:

	Use of practical training?
(example: samples taking – form filling)
	

|_| Yes |_| No
	
Specify for which sort of training (or organization) this information has been verified:

	Qualitative evaluation and anonymous assessment of knowledge acquisition (MCQ) exists at the end of each training?
	

|_| Yes |_| No
	
Specify for which sort of training (or organization) this information has been verified:

	Subjects discussed during the initial training
	Regional animal health policy and regulations
	|_| Yes |_| No

	
	Rational for setting up a network
	|_| Yes |_| No

	
	Training in general network procedures
	|_| Yes |_| No

	
	Knowledge of the disease under surveillance
	|_| Yes |_| No

	
	Recognition of case definition (suspected case)
	|_| Yes |_| No

	
	Knowledge of the documents to complete
	|_| Yes |_| No

	
	Skills and practices for sample taking
	|_| Yes |_| No

	
	How to package and store samples
	|_| Yes |_| No

	
	How to ship samples and transmit forms
	|_| Yes |_| No

	
	Knowledge of intervals allowed
	|_| Yes |_| No

	
	Initial disease control measures
	|_| Yes |_| No

	
	Communicating with livestock farmers
	|_| Yes |_| No

	
	Other:
	

	8.2.3 Resources for initial training

	What are the limiting factors and the identified needs for initial training?
	
|_| Financial resources

	|_| Minor gaps: slight constraints.

|_| Major gaps: major resources constraints but training activities are nevertheless carried out

|_| gaps do not permit training activities

	
	|_| Human resources

	|_| Minor gaps: Example: The experience of persons in charge of training is not sufficient OR the number of person in charge of training is not sufficient to correctly implement trainings

|_| Major gaps. Example: The experience of persons in charge of training is not sufficient AND the number of person in charge of training is not sufficient to correctly implement trainings

|_| Gaps do not permit training activities. Example: persons in charge of training have no experience in management training

	
	|_| Material resources

	|_| Minor gaps: slight constraints to implement training. Example: no computer is available and it’s necessary to use papers

|_| Major gaps: major resources constraints but training activities are nevertheless carried out. Example: not enough documents for people who are trained OR room for training is unsuitable

|_| Gaps do not permit training activities. Example: no “room” for training

	
	Other.....
	

	8.3 [bookmark: _Toc296170072][bookmark: _Toc296172379][bookmark: _Toc296172592][bookmark: _Toc317773700]Refresher training for field agents and intermediary units

	Refresher training for field agents and intermediary units are Planned?
	|_| Yes |_| No
	· If no go straight to section 9

	How long after the initial training is the first refresher training planned?
	
	

	What is the average frequency of refresher trainings?
	
	

	All the actors of the network participate in refresher trainings?
	|_| Yes

|_| No and only some actors don’t participate to these refresher trainings

|_| No and lot of actors don’t participate to these refresher trainings
	Comments

	8.3.1 Contents of refresher training

	How is the refresher training of field agents (and staff of intermediary units)?

If differences between field agents and intermediary unit agents specify it
	|_| Collective
	If collective, how many people per training?

	
	|_| Individual
	

	What is the duration of these trainings?
	
	

	What are the contents of refresher training?
	
New or emerging diseases
	|_| Yes |_| No

	
	Updating procedures
	|_| Yes |_| No

	
	Synthesis of information already collected
	|_| Yes |_| No

	
	Collect impressions and questions from the field
	|_| Yes |_| No

	8.3.2 Resources for refresher training

	What are the limiting factors and the identified needs for refresher courses?
	
|_| Financial resources (costs of organizing trainings, possible indemnities for participants)

	|_| Minor gaps: slight constraints.

|_| Major gaps: major resources constraints but training activities are nevertheless carried out

|_| Gaps do not permit training activities

	
	|_| Human resources (organization of trainings, trainers)

	|_| Minor gaps:. Example: The experience of persons in charge of training is not sufficient OR the number of person in charge of training is not sufficient to correctly implement trainings

|_| Major gaps. Example: The experience of persons in charge of training is not sufficient AND the number of person in charge of training is not sufficient to correctly implement trainings

|_| Gaps do not permit training activities. Example: persons in charge of training have no experience in management training

	
	|_| Material resources (teaching material, training sites)

	|_| Minor gaps: slight constraints to implement training. Example: no computer is available and it’s necessary to use papers

|_| Major gaps: major resources constraints but training activities are nevertheless carried out. Example: not enough documents for people who are trained OR room for training is unsuitable

|_| Gaps do not permit training activities. Example: no “room” for training

	
	Other.....
	

[bookmark: _Toc263171162][bookmark: _Toc263171251][bookmark: _Toc263174170]

[bookmark: _Toc317773701]Section 9: Communication
9 [bookmark: _Toc317773702]To be completed by the network coordinator

	
	Commentary/response

	9.1 [bookmark: _Toc296170074][bookmark: _Toc296172381][bookmark: _Toc296172526][bookmark: _Toc296172594][bookmark: _Toc317689422][bookmark: _Toc317689717][bookmark: _Toc317689822][bookmark: _Toc296170078][bookmark: _Toc296172385][bookmark: _Toc296172598][bookmark: _Toc317773703]Visibility of the network

	Presence of a specific network logo
	|_| Yes |_| No
	

	Presence of a post-box reserved for the network
	|_| Yes |_| No
	Address :
	

	Existence of a network website
	|_| Yes |_| No
	Address :

· If no go straight to question 9.2

	If yes, which are the uses of the website
	

	Presentation of the network
	|_| Yes |_| No
	

	Data collection
	|_| Yes |_| No
	

	Frequently asked questions
	|_| Yes |_| No
	

	Other
	|_| Yes |_| No
	Specify :
	

	9.2 [bookmark: _Toc317773704]external communication

	Reports and scientific articles about results of surveillance are released by the surveillance system?
	|_| Yes |_| No
	

	If yes,

The frequency is planned by the network?
Example: publication in a newspaper of one article per year
	|_| Yes |_| No
	

	If a frequency is planned,
this frequency is respected?
	|_| Yes
|_| No and Minor gaps (their number could be slightly improved)
|_| No and Major gap (irregular basis, and their number need to be greatly improved)

	9.3 [bookmark: _Toc296170080][bookmark: _Toc296172387][bookmark: _Toc296172600][bookmark: _Toc317773705]Communication modes between network members

	What are Means of communication available (means for informal communication) between network members?
	Paper mail
	|_| Yes |_| No

	
	Individual meetings (supervision)
	|_| Yes |_| No

	
	Electronic mail
	|_| Yes |_| No

	
	Meetings
	|_| Yes |_| No

	
	Telephone discussions (conference calls)
	|_| Yes |_| No

	
	Forum on the Internet
	|_| Yes |_| No

	These communication means are adequate?

For example if just electronic mail is available and if the internet connexion is not easy in the country, the means will be inadequate
	|_| Yes |_| No
	If no specify :

	Who use these means of informal communication?
	|_| the large majority of the surveillance actors
|_| a large number of the surveillance actors
|_| very few surveillance actors

	9.4 [bookmark: _Toc296170081][bookmark: _Toc296172388][bookmark: _Toc296172601][bookmark: _Toc317773706]Communication of surveillance results

	9.4.1 [bookmark: _Toc296170082][bookmark: _Toc296172389][bookmark: _Toc296172602][bookmark: _Toc317773707]Target

	Who are targets of the communication of surveillance results (annual reports and outbreak notification)?
	General public
	|_| Yes |_| No

	
	Neighbouring countries
	|_| Yes |_| No

	
	Network members
	|_| Yes |_| No

	
	Field agents
	|_| Yes |_| No

	
	International organisations
	|_| Yes |_| No

	
	Private and public national partners
	|_| Yes |_| No

	
	other
	|_| Yes |_| No If yes, specify:

	
	other
	|_| Yes |_| No If yes, specify:

	
	other
	|_| Yes |_| No If yes, specify:

	There is a means to check that the communication has been done?
	|_| Yes |_| No

	9.4.2 [bookmark: _Toc296170083][bookmark: _Toc296172390][bookmark: _Toc296172603][bookmark: _Toc317773708]Means

	
What are means used to communicate the surveillance results?
	Meetings
	|_| Yes |_| No
	Frequency :

	
	Synthesis reports
	|_| Yes |_| No
	Frequency :

	
	Information brochures (2 pages maximum)
	|_| Yes |_| No
	Frequency:

	
	Information bulletins
	|_| Yes |_| No
	Frequency:

	
	Radio broadcasts
	|_| Yes |_| No
	Frequency :

	
	Television broadcasts
	|_| Yes |_| No
	Frequency :

	
	Website
	|_| Yes |_| No
	Which one :

	9.4.3 [bookmark: _Toc296170084][bookmark: _Toc296172391][bookmark: _Toc296172604][bookmark: _Toc317773709]Information bulletins

	Definition

Information bulletin = it’s a sort of short newspaper which is produced by the surveillance network. It is used to spread the results of the surveillance and to keep relationship between actors of the surveillance network.

	Information bulletins exist?
	|_| Yes
	· If yes, join one bulletin

	
	|_| No
	· If no, go straight to question 9.4.4

	Predetermined frequency?
	|_| Yes |_| No
	If yes precise this frequency:

	The previous Frequency is respected?
	|_| Yes |_| No
	

	The form of the information bulletin is attractive, in the network coordinator’s opinion?
	|_| Yes |_| No
	

	Who are Authors of the information bulletin?

	Network network coordinator
	|_| Yes |_| No
	

	Communications manager
	|_| Yes |_| No
	Write his name:

	Other
	|_| Yes |_| No
	Specify :
	

	Number of copies
	

	Circulation list
	|_| Yes |_| No
	

	Who are Recipients of the information bulletin?

	Network agents
	|_| Yes |_| No
	Mode :
	

	Other livestock sector agents
	|_| Yes |_| No
	Mode :
	

	Other private veterinarians
	|_| Yes |_| No
	Mode :
	

	Other livestock projects managers
	|_| Yes |_| No
	Mode :
	

	Ministry of Health / Public Health
	|_| Yes |_| No
	Mode :
	

	Other ministries
	|_| Yes |_| No
	Mode :
	

	Donors
	|_| Yes |_| No
	Mode :
	

	Neighbouring countries
	|_| Yes |_| No
	Mode :
	

	International organisations
	|_| Yes |_| No
	Mode :
	

	Other
	|_| Yes |_| No
	Specify :
	

	Evaluation of the bulletin
	|_| Yes |_| No

	9.4.4 [bookmark: _Toc317773710]Resources

	Human resources (staff) for communication are sufficient?

Example: enough people to write report or articles about surveillance results
	|_| Yes

|_| No and deficiencies are Minor = deficiencies generate a constraint on the communication but this constraint doesn’t interfere with the normal communication

|_| No and deficiencies are Medium = deficiencies create a constraint on communication and this constraint interferes with the normal communication between members of surveillance network

|_| No and deficiencies are Major = deficiencies create a constraint which severely limits the good communication between members of the surveillance network

	Material resources for communication are sufficient?

Example: computers are available etc.
	|_| Yes

|_| No and deficiencies are Minor = deficiencies generate a constraint on the communication but this constraint doesn’t interfere with the normal communication

|_| No and deficiencies are Medium = deficiencies create a constraint on communication and this constraint interferes with the normal communication between members of surveillance network

|_| No and deficiencies are Major = deficiencies create a constraint which severely limits the good communication between members of the surveillance network

	Financial resources for communication are sufficient?
	|_| Yes

|_| No and deficiencies are Minor = deficiencies generate a constraint on the communication but this constraint doesn’t interfere with the normal communication

|_| No and deficiencies are Medium = deficiencies create a constraint on communication and this constraint interferes with the normal communication between members of surveillance network

|_| No and deficiencies are Major = deficiencies create a constraint which severely limits the good communication between members of the surveillance network

[bookmark: _Toc263174171][bookmark: _Toc263171253][bookmark: _Toc263171164]

[bookmark: _Toc317773711]Section 10: Evaluation
[bookmark: _Toc317773712]To be completed by the network coordinator

	
	Commentary/response

	10.1 [bookmark: _Toc296170088][bookmark: _Toc296172395][bookmark: _Toc296172540][bookmark: _Toc296172608][bookmark: _Toc317689436][bookmark: _Toc317689731][bookmark: _Toc317689836][bookmark: _Toc296170089][bookmark: _Toc296172396][bookmark: _Toc296172609][bookmark: _Toc317773713]Internal evaluation

	Definition

Internal evaluation = assessment is conducted by the surveillance network itself. For the surveillance network the aim is to know its weak points and to improve itself.

	
Internal evaluation already carried out? (before this evaluation)
	|_| Yes |_| No
	· If no, go straight to question 10.2

	How many internal evaluations have you done (before this evaluation)?
	
	

	What is the frequency of your internal evaluations?
	
	

	How do you process for your internal evaluations?
	|_| use SNAT tool
|_| use performance indicators
|_| Other method. specify :

	
Evaluation recorded?
	|_| Yes |_| No

	10.1.1 If you use performance indicators, answer to the following questions
 (if no, go straight to question 10.1.2)

	
Use of an adequate method to ensure the pertinence of the indicators?
	|_| Yes |_| No
	

	
Indicators are validated by representatives of the steering committee
	|_| Yes |_| No
	

	
Indicators are Effectively used
	|_| Yes |_| No
	

	10.1.2 Utilization of internal evaluation

	
After your internal evaluation, do you Implement corrective measures?
	|_| Yes
|_| Yes and with major improvement
|_| Yes but with minor improvement
|_| No

	
After your internal evaluation, you send information to field agents?
	|_| Yes |_| No
	

	
After your internal evaluation, you Publish the results?
	|_| Yes |_| No
	

	10.2 [bookmark: _Toc296170090][bookmark: _Toc296172397][bookmark: _Toc296172610][bookmark: _Toc317773714]External evaluation

	Definition

External evaluation = assessment is conducted by an epidemiological expert who is not involved in the surveillance network. The aim of this evaluation is to have an objective point of view about the surveillance network (and it can be used to ensure the quality of data generated for partners)

	
External evaluation already carried out?
	|_| Yes |_| No
	
· If no, go straight to the end

	
What is the Frequency of external evaluation?
	

	
Dates
	

	
This frequency is adequate with the need of the network?
	|_| Yes
|_| Yes but needs minor improvement
|_| Yes but needs major improvement
|_| No

	
The methodology used is?
	|_| Adequate
|_| Adequate but needs to be slightly expanded
|_| Very incomplete or not recognized

	
Organization and expert
	

	
Reports available?
	|_| Yes |_| No
	

	After the external evaluation, Corrective measures are implemented?
	|_| all corrective measures
|_| Most of the corrective measures
|_| few of the corrective measures
|_| no corrective measure

	In which time frame the corrective measures are implemented?
	|_| quickly after external evaluation
|_| after a long time

image2.jpeg
anses O

alimentation, environnement, travail

image3.png

image1.emf

