Health Facility Assessment Code Book

[image: image1.png]AUWG

INTER-AGENCY WORKING GROUP
ON REPRODUCTIVE HEALTH IN CRISES

Health Facility Assessment - Indicator List
MISP Process Evaluation

The objectives of the health facility assessment (HFA) are:

1. To establish the type of health facilities and their catchment population.
2. To explore the availability of basic infrastructure and systems at the health facility.
3. To determine health facility readiness with human and material resources.
4. To determine availability, accessibility and quality of MISP services.
5. To examine the utilization of MISP service.
6. To explore the availability of information about services at the health facility to the community.
7. To identify RH-related causes of morbidity and mortality at health facilities during the first 3-6 months after a disaster.
	Question
	Method
	HFA Objective(s)
	MISP Objective(s)
	Indicator(s)
	Comments

	IDENTIFICATION INFORMATION

	ID1: Facility Name

ID2: District Name

ID3: Region Name

ID4: Type of facility

ID5: Type of operating agency
	N/A
	1. To establish the type of health facility and population

	Background data/ information
	Number and type of health facilities and RH services in crisis-affected areas

 1 National hospital

 2 Regional hospital

 3 District hospital

 4 Maternity

 5 Primary Health Care Center (PHCC)

 6 Primary Health Care Unit (PHCU)

 66 Other (specify)

Mapping of who is doing what where on RH in response to the crisis

 1 Government

 2 Private

 3 NGO

 4 Religious mission

 66 Other (specify)

	

	ID6: Population in the catchment area of this facility

	N/A
	1. To establish the type of health facility and population
	Background data/ information
	Number of displaced and where

 Number:
 Catchment area:

	Identify the population served by the facility

	A. GENERAL INFORMATION

	A1: Was the facility open at the time you arrived?
	Observation
	4. To determine availability, accessibility and quality of MISP services

	Overall RH response
	Number/Percent of health facilities assessed open at the time of arrival
 1 Yes

 2 No

 99 DK

	

	A2: Is there a sign posted stating the times when the facility is open?
	Observation
	6. To explore the availability of information about services at the health facility to the community
	Overall RH response
	Number/Percent of health facilities assessed with sign posted stating opening times of facility
 1 Yes

 2 No

 99 DK

	

	A3: Is the facility open during the evenings or weekends?
	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	Overall RH response, MISP Objective 4
	Number/Percent of health facilities assessed open during the evenings or weekends
 1 Yes

 2 No

 99 DK

	

	A4: Have you informed the community about the RH services available at this facility?

	Interview with facility represent-ative
	6. To explore the availability of information about services at the health facility to the community
	Overall RH response
	Number/Percent of health facilities informing communities about the RH services and location at this facility
 1 Yes

 2 No

 99 DK

	

	A6: Does the facility have services for the RH needs of adolescents?

	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	Overall RH response
	Number/Percent of health facilities reporting that adolescent inclusive services are available
 1 Yes

 2 No

 99 DK

	

	A7: Can adolescents receive services at the facilities without consent of their parents?

	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services.

	Overall RH response
	Number/Percent of health facilities reporting that adolescents can receive services without parental consent

 1 Yes

 2 No

 99 DK

	

	A8: Does this health facility address specific needs of people with physical disabilities and other impairments (vision, hearing, speech, mental?)

	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	Overall RH response
	Number/Percent of health facilities reporting the availability of disability inclusive services
 1 Yes

 2 No

 99 DK
	

	A9: If A8 is yes, how does the facility address these needs?

	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	Overall RH response
	Number/Percent of health facilities that provide disability inclusive services reporting the availability of:
 1 wide entrance

 2 wooden ramps

 3 translators, (sign language)

 66 Other (specify)

	

	B. FACILITY & SECURITY

	B1: How many beds are available for patients in this facility (in all departments)?

	Interview with facility represent-ative
	2. To explore the availability of basic infrastructure and systems at the health facility
	Overall RH response
	Number/Percent of facilities with basic supporting infrastructure - beds

 Number:
	To establish the bed capacity of the health facility-IN/OUT patient

	B2: Does this facility have power?

	Interview with facility represent-ative and Observation
	2. To explore the availability of basic infrastructure and systems at the health facility.
	Overall RH response
	Number/Percent of facilities with basic infrastructure - power
 1 Yes

 2 No

 99 DK

	

	B3: What is the source of power for this facility?

	Interview with facility represent-ative
	2. To explore the availability of basic infrastructure and systems at the health facility
	Overall RH response
	Number/Percent of facilities reporting availability of the following sources of power:

 1 Power lines

 2 Solar

 3 Generator

 66 Other (specify)

 99 DK
	

	B4: Is there adequate external lighting at the facility? (entrance, latrines)

	Interview with facility represent-ative and Observation
	2. To explore the availability of basic infrastructure and systems at the health facility
	MISP Objective 2
	Number/Percent of health facilities reporting functional external lighting at entrance

 1 Yes

 2 No

 99 DK

	

	B5: Is there a security guard at the health facility?

	Interview with facility represent-ative and Observation
	2. To explore the availability of basic infrastructure and systems at the health facility
	MISP Objective 2
	Number/Percent of health facilities reporting availability of guards at the health facility entrance
 1 Yes

 2 No

 99 DK

	

	B6: Can you turn on the lights at any time of day or night as needed (for example, to handle a safe delivery during the night)?
	Interview with facility represent-ative
	2. To explore the availability of basic infrastructure and systems at the health facility

	Overall RH response, MISP Objective 4
	Number/Percent of facilities reporting 24/7 availability of lights
 1 Yes

 2 No

 99 DK

	

	B7: Does this facility have clean water?

	Interview with facility represent-ative
	2. To explore the availability of basic infrastructure and systems at the health facility
	Overall RH response
	Number/Percent of facilities with basic supporting infrastructure – clean water
 1 Yes

 2 No

 99 DK

	

	B8: How is the facility’s clean water supplied?

	Interview with facility represent-ative
	2. To explore the availability of basic infrastructure and systems at the health facility
	Overall RH response
	Number/Percent of facilities reporting clean water supplied through:

1 Inside plumbing (external source)

 2 Inside plumbing (from within the facility)

 3 Outdoor pump

 4 Outdoor protected well

 5 Rainwater catchment

 6 Water delivery

 7 Other (specify)

 99 DK

	

	B9: Is the system for water functioning any time of day or night as needed?

	Interview with facility represent-ative
	2. To explore the availability of basic infrastructure and systems at the health facility
	Overall RH response
	Number/Percent of facilities reporting 24/7 availability of functioning water system
 1 Yes

 2 No

 99 DK
	

	B10. Does the health facility have latrines?
	Interview with facility represent-ative and Observation
	2. To explore the availability of basic infrastructure and systems at the health facility

	Overall RH response
	Number/Percent of health facilities reporting availability of latrines

 1 Yes

 2 No

 99 DK

	

	B11. If B10 above is yes, are there sex segregated latrines at the health facilities?

	Interview with facility represent-ative and Observation
	2. To explore the availability of basic infrastructure and systems at the health facility
	MISP Objective 2
	Of the health facilities that report providing latrines, number/percent reporting sex segregation of latrines
 1 Yes

 2 No

 99 DK
	

	B12. Do the latrines at the health facilities lock from the inside?

	Interview with facility represent-ative and Observation
	2. To explore the availability of basic infrastructure and systems at the health facility
	MISP Objective 2
	Of the health facilities that report providing latrines, number/percent reporting availability of locking latrines from the inside
 1 Yes

 2 No

 99 DK

	

	B13. Do health facilities have a private, secure exam room for survivors of sexual violence?

	Interview with facility represent-ative and Observation
	2. To explore the availability of basic infrastructure and systems at the health facility
	MISP Objective 2
	Number/Percent of health facilities reporting availability of a private, secure exam room for survivors of sexual violence
 1 Yes

 2 No

 99 DK

	

	Question
	Method
	HFA Objective(s)
	MISP Objective(s)
	Indicator(s)
	Comments

	C. TRANSPORT AND COMMUNICATIONS

	C1: What are the types of communication systems available in this facility?

	Interview with facility represent-ative
	3. To determine health facility readiness with human and material resources
	MISP Objective 4
	Number/Percent of health facilities reporting availability of the following types of communication systems:

 1 Land telephone(s) (external lines)

 2 Mobile

 3 Radio

 66 Other (please specify)

 5 None

 99 DK

	

	C2: Is there a functional transport system for referral to/ from this health facility (to/from community or other facilities)?

	Interview with facility represent-ative
	2. To explore the availability of basic infrastructure and systems at the health facility
3. To determine health facility readiness with human and material resources
	MISP Objective 4
	Number/Percent of health facilities reporting functional transport system for referral to/from this facility (to/from community or other facilities)?
 1 Yes

 2 No

 99 DK

	

	C3: If C2 is yes, what are the types of transport systems available?

	Interview with facility represent-ative
	2. To explore the availability of basic infrastructure and systems at the health facility
3. To determine health facility readiness with human and material resources
	MISP Objective 4
	Of facilities reporting availability of functional transport system, number/percent of health facilities reporting availability of the following transport systems:
 1 Ambulance

 2 Motor vehicle

 3 Boat

 4 Bicycle

 5 Animal drawn cart

 6 Stretcher

 66 Other (specify)

	

	C4. If answer to C2 is no, please explain why.
	Interview with facility represent-ative
	2. To explore the availability of basic infrastructure and systems at the health facility
3. To determine health facility readiness with human and material resources

	MISP Objective 4
	Reasons for health facility’s lack of transport system documented
	

	C5. Is there a referral protocol available at the health facility? (e.g to a facility with Basic Emergency Obstetric Care (BEmOC), Comprehensive Emergency Obstetric Care (CEMoC), assisted deliveries, etc.)

	Interview with facility represent-ative
	2. To explore the availability of basic infrastructure and systems at the health facility
3. To determine health facility readiness with human and material resources
	MISP Objective 4
	Number/Percent of health facilities reporting availability of referral protocol at health facility
 1 Yes

 2 No

 99 DK
	

	C6. How far is the nearest referral hospital within the setting (camp, urban, IDP or other setting)?
	Interview with facility represent-ative
	2. To explore the availability of basic infrastructure and systems at the health facility
3. To determine health facility readiness with human and material resources
	MISP Objective 4
	Number/Percent of health facilities with EmOC services within one hour transportation time by a vehicle

	

	Question
	Method
	HFA Objective(s)
	MISP Objective(s)
	Indicator(s)
	Comments

	D: HUMAN RESOURCES

	D1: What types of skilled medical staff are available at this facility for RH services (Check all that apply):

	Interview with facility represent-ative
	3. To determine health facility readiness with human and material resources
	Overall RH response, MISP Objectives 2-4
	Number/Percent of facilities reporting availability of the following medical staff:
 1 Obstetrician / Gynecologist

 2 Pediatrician

 3 General medical doctor

 4 Nurse-midwife

 5 General Nurse

 6 Medical assistant/Clinical Officer

 7 TBA (supervised by midwife)
 66 Other (specify)

 99 DK

	

	D2: Are your staffing needs for RH services adequate?

	Interview with facility represent-ative
	3. To determine health facility readiness with human and material resources
	Overall RH response, MISP Objectives 2-4
	Number/Percent of facilities reporting adequate staff for RH service provision
 1 Yes

 2 No

 99 DK

	

	D3: If D2 is no, Why? (please explain)

	Interview with facility represent-ative
	3. To determine health facility readiness with human and material resources

	Overall RH response, MISP Objectives 2- 4
	Explanation for inadequate staffing documented
	

	D4: Does the facility have 24/7 coverage by skilled medical staff?

	Interview with facility represent-ative
	3. To determine health facility readiness with human and material resources

	Overall RH response, MISP Objective 4
	Number/Percent of facility staff reporting 24/7 coverage of skilled medical staff

 1 Yes

 2 No

 3 DK

	

	D5: What staff are physically present Monday to Sunday during nighttime hours?

	Interview with facility represent-ative
	3. To determine health facility readiness with human and material resource
	Overall RH response, MISP Objective 4
	Number/Percent of facilities reporting night-time physical presence 7 days a week of:
 1 Obstetrician/ Gynecologist

 2 Pediatrician

 3 General Medical doctor

 4 Nurse-Midwife

 5 Nurse

 6 Medical/Clinical Officer

 7 TBA (Associated with facility & supervised by midwife)

 66 Other (Specify)

 99 DK

	

	Question
	Method
	HFA Objective(s)
	MISP Objective(s)
	Indicator(s)
	Comments

	E. PREVENTION OF EXCESS MATERNAL AND NEWBORN MORBIDITY AND MORTALITY

	E1: Are normal deliveries performed in this facility?

	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	MISP Objective 4
	Number/Percent of health facilities reporting performing deliveries
 1 Yes

 2 No

 99 DK

	

	E2: If E1 is no, what is the main reason that this service is not being provided?

	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	MISP Objective 4
	Number/Percent of health facilities reporting the lack of delivery services mainly due to:

 1 Training issues

 2 Supplies / equipment issues

 3 Management issues

 4 Not authorized to provide

 5 No Indication/No clients

 66 Other (specify)

 99 DK

	

	E3: What staff currently perform normal deliveries in this facility?

	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	MISP Objective 4
	Number/Percent of health facilities reporting the following staff perform normal deliveries:
 1 General medical doctor

 2 Nurse-midwife

 3 Registered nurse-midwife

 4 Nurse

 5 Technical / Clinical Officer

 6 Medical assistant

 66 Other (specify)

 99 DK

	

	E5: Who receives clean delivery kits from this facility?

	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	MISP Objective 4
	Number/Percent of health facilities reporting distributing clean delivery kits to:
 1 Visibly pregnant women

 2 Community skilled birth attendants

 3 TBAs

 4 We do not distribute clean delivery kits

 66 Other (specify)

 99 DK

	

	E6: How many clean delivery kits have been distributed in the past three months?
	Interview with facility represent-ative
	5. To examine the utilization of MISP services
	MISP Objective 4
	Number of clean delivery kits distributed at health facilities in the past three months

 Number:
	

	E7: What are the signal functions of basic EmOC provided at this facility?

	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	MISP Objective 4
	Percent/Number of health facilities reporting provision of the following basic EmOC signal functions:
 1 parenteral antibiotics

 2 parenteral uterotonic drugs (oxytocin)

 3 parenteral anticonvulsant drugs

 4 manual removal of retained products of conception using appropriate technology

 5 manual removal of placenta

 6 assisted vaginal delivery (vacuum of forceps delivery)

 7 newborn resuscitation

 66 Other (specify)

 99 DK

	

	E8: For the signal functions (services) not provided what are the main reasons?

	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	MISP Objective 4
	Number/Percent of health facilities reporting the following main reasons for signal functions not provided

 1 Training issues

 2 Supplies/ equipment issues

 3 Management issues

 4 Not authorized to provide

 5 No Indication/No Clients

 66 Other (specify)

 99 DK

	

	E9: Is misoprostol used for PPH in this facility?
	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	MISP Objective 4
	Number/Percent of health facilities reporting using misoprostol for PPH

 1 Yes

 2 No

 99 DK

	

	E10: Is at least one provider trained to provide the following elements of newborn care?

	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	MISP Objective 4
	Number/Percent of facilities reporting at least one trained medical provider for the following elements of newborn care:
 1 Encourage breastfeeding (early and exclusive)
 2 Newborn infection management (including injectable antibiotics)
 3 Thermal care (including immediate drying and skin-to-skin care)

 4 Sterile cord cutting and appropriate cord care)

 5 Kangaroo care for low birth weight babies

 6 Special delivery care practices for preventing mother-to-child transmission of HIV

	

	E11. What are the elements of newborn care provided at this facility?
	
	4. To determine availability, accessibility and quality of MISP services.

	MISP Objective 4
	Number/ Percent of facilities that provide newborn care

 1 Thermal protection (delayed

bath, drying, skin-to-skin contact)

 2 Prevention of infection (cleanliness, hygienic cord cutting and care, eye care)

 3 Management of newborn sepsis

 4 Management of low birth weight/preterm babies

 5 Newborn resuscitation

 6 Counseling for immediate and exclusive breastfeeding

 66 Other (specify)

 7 None

 99 DK

	

	E12: If No, what is the main reason essential newborn care services have not been provided?

	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	MISP Objective 4
	Number/Percent of facilities reporting the main reason for not providing newborn care services due to:
 1 Training issues

 2 Supplies / equipment issues

 3 Management issues

 4 Not authorized to provide

 5 No Indication/No Clients

	

	E13: Are cesarean deliveries performed at this facility?

	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	MISP Objective 4
	Number/Percent of referral facilities reporting provision of caesarean deliveries
 1 Yes

 2 No

 99 DK
	

	E14: What is the main reason that cesarean deliveries are not provided?

	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	MISP Objective 4
	Number/Percent of referral facilities reporting the main reason for not providing caesarean deliveries due to:
 1 Training issues
 2 Supplies / equipment issues

 3 Management issues

 4 Not authorized to provide

 5 No Indication/No Clients

 66 Other (specify)

 99 DK

	

	E15. Have you heard of any maternal deaths in this setting (camp, urban settlements, etc.)?
	Interview with facility represent-ative
	7. To identify RH-related causes of morbidity and mortality at health facilities during the first 3-6 months after a disaster
	MISP Objective 4
	Number/ Percent of health facility informants reporting hearing of maternal deaths in this setting

 1 Yes

 2 No

 99 DK

	

	E16. If E15 is yes, how many in the last 30 days?
	Interview with facility represent-ative
	7. To identify RH-related causes of morbidity and mortality at health facilities during the first 3-6 months after a disaster
	MISP Objective 4
	Of the health facility informants who have heard of a maternal death in this setting, number of maternal deaths heard of in the past 30 days
 Number:

	

	E17. How many newborns have been referred or admitted in this facility for the following conditions in the last 30 days?
	Interview with facility represent-ative
	7. To identify RH-related causes of morbidity and mortality at health facilities during the first 3-6 months after a disaster
	MISP Objective 4
	Number of newborns referred or admitted to this facility in the last 30 days with:
 1) Neonatal sepsis:

 2) Low birthweight, preterm:

 3) Birth asphyxia:

	

	E18. Have you heard of newborn deaths in this setting?
	Interview with facility represent-ative
	7. To identify RH-related causes of morbidity and mortality at health facilities during the first 3-6 months after a disaster
	MISP Objective 4
	Number/ percent of health facility informants having heard of newborn deaths in this setting
 1 Yes

 2 No

 99 DK

	

	E19. If yes to E18, how many deaths in the last 3 months?
	Interview with facility represent-ative
	7. To identify RH-related causes of morbidity and mortality at health facilities during the first 3-6 months after a disaster

	MISP Objective 4
	Of those health facility informants reporting having heard of newborn deaths, number of newborn deaths in the last 3 months

 Number:
	

	 COMPREHENSIVE ABORTION CARE SERVICES

	E20: What types of abortion care services are available at this facility?

	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	MISP Objective 4
	Number/Percent of health facilities providing BEmOC and CEmOC that also provide abortion care

 1 Treatment of retained products

 2 Counselling

 3 Post abortion family planning availability

 4 RH and other health services

 5 Community and provider partnerships

 6 Safe abortion care

 7 NONE available

 8 Other (specify)

 9 DK

	

	E21: What methods are used for post abortion care?

	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services.

	MISP Objective 4
	Number/Percent of health facilities providing BEmOC and CEmOC that provide post abortion care through:
 1 Medical abortion

 2 Electric/ manual vacuum aspiration

 3 Dilatation & Curettage (D&C)/Dilatation and Evacuation (D&E)

 4 None available

 66 Other (specify)

 99 DK

	

	E22: What are the methods used for safe abortion care?

	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	MISP Objective 4
	Number/Percent of health facilities providing BEmOC and CEmOC that provide safe abortion care through:
 1 Medical abortion

 2 Electric/ manual vacuum aspiration

 3 Dilatation & Curettage (D&C)/Dilatation and Evacuation (D&E)

 4 None available

 66 Other (specify)

 99 DK
	

	E23: What is the main reason that abortion services are not provided at this facility?

	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services.

	MISP Objective 4
	Number/Percent of health facilities with BEmOC and CEmOC reporting the main reason for not providing abortion services:
 1 Training issues

 2 Supplies/ equipment issues

 3 Management issues

 4 Not authorized to provide

 5 No Indication/No Clients

 66 Other (specify)

 99 DK

	

	E24: Have you heard of maternal deaths due to abortions in this setting?

	Interview with facility represent-ative
	7. To identify RH-related causes of morbidity and mortality at health facilities during the first 3-6 months after a disaster

	MISP Objective 4
	Number/Percent of health facility informants reporting having heard of incidents of maternal death due to abortion in this setting
 1 Yes

 2 No

 99 DK

	

	E25: If E24 is yes, how many deaths have in the last month?
	Interview with facility represent-ative
	7. To identify RH-related causes of morbidity and mortality at health facilities during the first 3-6 months after a disaster

	MISP Objective 4
	Number of maternal deaths due to abortion heard of in the last month:
 Number:
	

	Question
	Method
	HFA Objective(s)
	MISP Objective(s)
	Indicator(s)
	Comments

	F. PREVENTION AND RESPONSE TO SEXUAL VIOLENCE

	F1: Is clinical care of survivors of sexual assault provided in this facility?

	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	MISP Objective 2
	Number/Percent of health facilities reporting availability of clinical care for survivors of sexual violence
 1 Yes

 2 No

 99 DK

	

	F2. If F1 is No, what are the main reasons why each service is not provided?

	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	MISP Objective 2
	Of those health facilities not providing clinical care for survivors of sexual assault, number/percent of health facility informants reporting primary reason for non-provision due to:
 1 Training issues

 2 Supplies/ equipment issues

 3 Management issues

 4 Not authorized to provide

 5 No Indication/No Clients

 66 Other (specify)

 99 DK
	

	F3: If F1 is yes, which services are provided?

	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	MISP Objective 2
	Number/Percent of health facilities providing provision of the following services as part of clinical care for survivors of sexual assault:
 1 Confidential history and examination

 2 Forensic evidence collection
 3 Provision of PEP within 72 hours

 4 Provision of Emergency Contraception within 120 hours

 5 Provision of antibiotics to prevent STIs

 6 Psychosocial counseling

 7 Care of child survivors

 66 Other (specify)

 99 DK

	

	F4: Have you informed the community of services available for care of survivors of sexual assault?

	Interview with facility represent-ative
	6. To explore the availability of information about services at the health facility to the community
	MISP Objective 2
	Number/Percent of health facilities reporting having communicated the service availability of care for survivors of sexual assault to the community

 1 Yes

 2 No

 99 DK

	

	F5: If F4 is yes, what information was communicated?

	Interview with facility represent-ative
	6. To explore the availability of information about services at the health facility to the community

	MISP Objective 2
	Of those health facilities reporting having communicated service availability of care for survivors of sexual assault to the community, number/percent reported including in the information communicated:
 1 The location of services

 2 The benefits of clinical care

 3 The hours of service

 66 Other (specify)

	

	F6: Have you heard of incidents of sexual violence in this setting?

	Interview with facility represent-ative
	7. To identify RH-related causes of morbidity and mortality at health facilities during the first 3-6 months after a disaster
	MISP Objective 2
	Number/Percent of health facility informants reporting having heard of incidents of sexual violence in the setting

 1 Yes

 2 No

 99 DK

	

	F7: If F6 is yes, how many and did you see in the last 30 days?
	Interview with facility represent-ative
	7. To identify RH-related causes of morbidity and mortality at health facilities during the first 3-6 months after a disaster

	MISP Objective 2
	Number of incidences of sexual violence heard of by health facility informants in the last 30 days

 Number:
	

	F8: Has any survivors of sexual assault presented themselves to the facility within the last three months?

	Interview with facility represent-ative
	5. To examine the utilization of MISP service
	MISP Objective 2
	Number/percent of facilities reporting survivors of sexual assault having sought services at health facility within the past three months

 1 Yes

 2 No

 99 DK

	

	F9: If F8 is yes, how many presented to the facility within the last three months?
	Interview with facility represent-ative
	5. To examine the utilization of MISP service
	MISP Objective 2
	Number of survivors of sexual assault who presented themselves to the facility within the last three months

 Number:

	

	F10: In the last three months, how many sexual violence survivors accessed the health facility for care within five days of assault?

	Interview with facility represent-ative
	5. To examine the utilization of MISP service
	MISP Objective 2
	Number/Percent of health facilities reporting survivors have accessed health facility within five days of sexual assault

 Number:
	

	F11: Is at least one provider trained to provide the following elements of care for survivors of sexual violence:

	Interview with facility represent-ative
	3. To determine health facility readiness with human and material resources
	MISP Objective 2
	Number/Percent of health facilities reporting availability of least one provider trained to provide the following elements of care for survivors of sexual violence:
 1 Confidential history and examination

 2 Forensic evidence collection
 3 Provision of PEP

 4 Provision of Emergency Contraception

 5 Provision of antibiotics to prevent STIs

 6 Psychosocial counseling

 7 Care of child survivors

 8 None

	

	F12: Are there Standard Operating Procedures (SOP) in place for referral of survivors of sexual violence?

	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	MISP Objective 2
	Number/Percent of facilities reporting presence of SOP for referral of survivors of sexual violence
 1 Yes

 2 No

 99 DK
	

	F13: Has this facility referred at least one survivor of sexual violence for any of these services: (psychological, legal, social)?

	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services.

	MISP Objective 2
	Number/Percent facilities reporting having referred at least one survivor of sexual violence for psychological, medical, legal or any other form of support

 1 Yes

 2 No

 99 DK
	

	Question
	Method
	HFA Objective(s)
	MISP Objective(s)
	Indicator(s)
	Comments

	G. STANDARD PRECAUTIONS AND PREVENTION OF HIV

	G1: Does this facility have a protocol for standard precautions?
	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	MISP Objective 3
	Number/Percent of health facilities reporting availability of protocol for standard precautions
 1 Yes

 2 No

 99 DK

	

	G2: If G1 is yes, are the protocols posted on the wall where they are visible?
	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	MISP Objective 3
	Number/Percent of health facilities reporting posting protocol for standard precautions on wall, where visible
 1 Yes

 2 No

 99 DK

	

	G3: Is the use of protocols monitored to ensure appropriate application?

	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	MISP Objective 3
	Number/Percent of health facilities reporting presence of monitoring system to ensure compliance with standard precaution protocols
 1 Yes

 2 No

 99 DK

	

	G4: How are the protocols monitored?

	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	MISP Objective 3
	Number/Percent of facilities reporting the following monitoring systems for standard precaution protocols:
 1 By supervisor using checklist

 2 Peer review using checklist

 3 Both 1 and 2
 4 DK

	

	G5: How does this facility sterilize its instruments?

	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	MISP Objective 3
	Number/Percent of health facilities reporting the following instrument sterilizing techniques:

 1 Autoclave

 2 Hot Air Sterilizer

 3 Steam sterilizer (electric)

 4 Steam sterilizer/pressure cooker (non-electric)

 5 High-level disinfection

 66 Other (specify)

 99 DK

	

	G6: Is blood transfusion performed in this facility?
	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	MISP Objective 3
	Number/Percent facilities reporting performing blood transfusion
 1 Yes

 2 No

 99 DK

	

	G7. If G6 is yes, what is the source of the blood supply?
	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services.

	MISP Objective 3
	Number/Percent of facilities that perform blood transfusion reporting the following source(s) of blood:
 1 Blood comes from an external blood bank

 2 Blood comes from facility blood bank

 3 Blood is collected from family or friends as needed (live transfusion)

 66 Other (specify)
	

	G8. If G6 is no, what are the main reasons that this service is not provided?
	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	MISP Objective 3
	Number/percent of facilities reporting the follow reasons stated for why blood transfusion is not provided

 1 Training issues

 2 Supplies/ equipment issues

 3 Management issues

 4 Not authorized to provide

 5 No indication/ No clients

 66 Other (specify)

 99 DK

	

	G9. Is there a protocol for safe and rational blood transfusion?
	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	MISP Objective 3
	Number/Percent of health facilities reporting presence of protocols for safe and rational blood transfusion

 1 Yes

 2 No

 99 DK

	

	G10. Is the rational blood transfusion protocol monitored to ensure its application during transfusions?
	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	MISP Objective 3
	Number/Percent of health facilities reporting monitoring of rational blood transfusion protocols

 1 Yes

 2 No

 99 DK
	

	G11. What transfusion transmissible diseases are blood screened for?
	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	MISP Objective 3
	Number/Percent of health facilities reporting screening of the following transfusion transmissible diseases:
 1 HIV

 2 Syphilis

 3 Hepatitis B

 4 Hepatitis C

 5 Malaria

 66 Other (specify)

 99 DK

	

	G13: How is solid medical waste disposed in this facility?

	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	MISP Objective 3
	Number/Percent of facilities reporting using the following methods for waste disposal

 1 In a pit latrine

 2 Waste pit

 3 Burned/ incinerator

 66 Other (specify)

 99 DK

	

	G14: Is the waste disposal site at least 50m away from any water source?

	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	MISP Objective 3
	Number/Percent of facilities reporting waste disposal site at least 50m from any water source
 1 Yes

 2 No

 99 DK

	

	G15: Are sharps disposal bins/boxes used in this facility?

	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	MISP Objective 3
	Number/Percent of health facilities reporting usage of sharp bins/boxes

 1 Yes

 2 No

 99 DK

	

	G16: Does this facility have post occupational exposure treatment for staff?

	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	MISP Objective 3
	Number/Percent of health facilities reporting availability of post occupational treatment for staff

 1 Yes

 2 No

 99 DK

	

	G17: If G16 is yes, which post occupational exposure treatment does this facility provide to staff?

	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	MISP Objective 3
	Number/Percent of facilities reporting availability of the following post occupational exposure treatment:
 1 Post Exposure Prophylaxis (PEP)

 2 Hep B vaccines

 3 Hep B immunoglobulin

 66 Other (specify)

	

	G18: Does the health facility have adequate supplies to practice standard precautions?
	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	MISP Objective 3
	Number/Percent of facilities reporting availability of adequate supplies to practice standard precautions

 1 Yes

 2 No

 99 DK

	

	G 19: (If no) List the supplies that are inadequate.
	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	MISP Objective 3
	List of inadequate supplies for standard precautions documented
	

	G20: Are free condoms (male and/or female) readily available?
	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	MISP Objective 3, Additional Priority - Contraceptives
	Number/Percent of facilities reporting availability of free condoms (male and/or female)
 1 Yes

 2 No

 99 DK

	

	G21: (If no) Explain why.

	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	MISP Objective 3, Additional Priority - Contraceptives
	Reasons for not providing condoms documented
	

	Question
	Method
	HFA Objective(s)
	MISP Objective(s)
	Indicator(s)
	Comments

	H. PLANNING FOR COMPREHENSIVE RH SERVICES INTEGRATED INTO PRIMARY HEALTH CARE

	H1: Where do you get your RH supplies?

	Interview with facility represent-ative
	3. To determine health facility readiness with human and material resources

	MISP Objective 5
	Source of health facilities’ RH supplies documented
	

	H2: Is the supply distribution chain reliable?

	Interview with facility represent-ative
	2. To explore the availability of basic infrastructure and systems at the health facility
3. To determine health facility readiness with human and material resources

	MISP Objective 5
	Number/Percent of health facilities reporting availability of reliable supply distribution chains

 1 Yes

 2 No

 99 DK
	

	H3: If H2 is no, why? Please explain.

	Interview with facility represent-ative
	2. To explore the availability of basic infrastructure and systems at the health facility
3. To determine health facility readiness with human and material resources
	MISP Objective 5
	Reasons for lack of reliable supply distribution chains documented

	

	H4: Do you keep a reliable commodities’ register for RH supplies?

	Interview with facility represent-ative
	3. To determine health facility readiness with human and material resources

	MISP Objective 5
	Number/Percent of health facilities reporting maintaining a reliable commodities register for RH supplies

 1 Yes

 2 No

 99 DK

	

	H5: Does the pharmacy in this facility keep RH supplies?

	Interview with facility represent-ative
	3. To determine health facility readiness with human and material resources

	MISP Objective 5
	Number/Percent of health facilities reporting managing their own RH supplies (e.g. they have their own pharmacy)

 1 Yes

 2 No

 99 DK

	

	H6: Does this facility have adequate RH supplies?
	Interview with facility represent-ative
	2. To explore the availability of basic infrastructure and systems at the health facility

	MISP Objective 5
	Number/ Percent of facilities reporting availability of adequate RH supplies

 1 Yes

 2 No

 99 DK

	

	H7: Please explain your answer in H6 above.
	Interview with facility represent-ative
	2. To explore the availability of basic infrastructure and systems at the health facility

	MISP Objective 5
	Reasons for presence or absence of adequate RH supplies documented
	

	H8: Does this facility collect data on the listed MISP indicators?

	Interview with facility represent-ative
	5. To examine the utilization of MISP service
	MISP Objective 5
	Number/Percent of health facilities reporting data is collected on the following MISP indicators:

 1 # of reported rape cases

 2 coverage of HIV rapid tests for safe blood transfusion

 3 condom distribution

 4 clean delivery kits distribution

 5 availability of clinical management of rape survivors

 66 other RH indicators (specify)

	

	Question
	Method
	HFA Objective(s)
	MISP Objective(s)
	Indicator(s)
	Comments

	I. ADDITIONAL PRIORITY REPRODUCTIVE HEALTH SERVICES

	CONTRACEPTION

	I1. What contraceptive services are available to meet demand at this facility?
	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	Additional Priority - Contraceptives
	Number/Percent of health facilities reporting provision of the following contraceptives to meet demand:
 1 Male condoms

 2 Female condoms

 3 Oral contraceptive pills

 4 Emergency contraceptive

 5 IUDs

 6 Injectable contraceptives

 7 Implants

 8 None available

 66 Other (specify)

 99 DK

	

	I2. Please provide the number of women supplied with each method over the last three months.

	Interview with facility represent-ative
	5. To examine the utilization of MISP service
	Additional Priority - Contraceptives
	Number of women supplied with the following methods over the last three months:

 1 Male condoms, number:_____
 2 Female condoms, number:_____
 3 Oral contraceptive pills, number:_____
 4 Emergency contraceptives, number:_____

 5 IUDs, number:_____
 6 Injectable contraceptives, number:_____
 7 Implants, number:_____
 8 None available

 66 Other (specify), number:_____
 99 DK

	

	AVAILABILITY OF ANTI RETROVIRAL DRUGS

	I4: Are antiretrovirals (ARVs) available for continuing users?

	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	Additional Priority - ARVs
	Number/Percent of health facilities reporting availability of ARVs for continuing users
 1 Yes

 2 No

 99 DK

	

	I5: Are there ARV treatment protocols for continuing users?

	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	Additional Priority - ARVs
	Number/Percent of health facilities reporting availability of ARV treatment protocol for ARVs for continuing users
 1 Yes

 2 No

 99 DK

	

	I6: Is there a referral system for ARVs for continuing users including persons living with HIV & PMTCT?

	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	Additional Priority - ARVs
	Number/Percent of health facilities reporting presence of referral system for ARVs
 1 Yes

 2 No

 99 DK
	

	I7: If I6 is yes, where are they referred to? (Record facility name)
	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	Additional Priority - ARVs
	Name of referral facility documented
 Name:
	

	I8: Are ARVs given to mothers in maternity / labor ward (PMTCT)?

	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	Additional Priority - ARVs
	Number/Percent of health facilities reporting provision of ARVs to mothers in maternity/labor ward
 1 Yes

 2 No

 99 DK

	

	I9: Are antiretrovirals given to newborns in maternity / labor ward (PMTCT)?

	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	Additional Priority - ARVs
	Number/Percent of health facilities reporting provision of ARVs to newborns in maternity/labor ward
 1 Yes

 2 No

 99 DK

	

	SYNDROMIC TREATMENT OF SEXUALLY TRANSMITTED INFECTIONS

	I10: Is syndromic diagnosis and treatment of sexually transmitted infections provided?

	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	Additional Priority - STIs
	Number/Percent of health facilities reporting provision of syndromic treatment for sexually transmitted infections

 1 Yes

 2 No

 99 DK

	

	I11: If I10 is yes, what types of protocols are you following?

	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services
	Additional Priority - STIs
	Number/Percent of health facilities reporting the using the following protocols for STI management
 1 MOH protocol

 2 WHO protocol

 3 None available

 66 Other (specify)

	

	I12: Do you have sufficient supplies for syndromic treatment for STIs?

	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	Additional Priority - STIs
	Number/Percent of health facilities reporting sufficient supplies for syndromic treatment of STIs
 1 Yes

 2 No

 99 DK

	

	I13: If I12 is no, please explain
	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services
	Additional Priority - STIs
	Reasons for insufficient supplies for syndromic treatment of STIs documented
	

	I14: How many patients received syndromic treatment for STIs in the last three months?
	Interview with facility represent-ative
	5. To examine the utilization of MISP service
	Additional Priority - STIs
	Number of patients receiving syndromic treatment for STIs in the last three months
 Number:
	

	CULTURALLY APPRORIATE MENSTRUAL PROTECTION MATERIALS

	I15: Does the facility typically receive any menstrual hygiene supplies?
	Interview with facility represent-ative
	4. To determine availability, accessibility and quality of MISP services

	Additional Priority – Menstrual Protection Materials
	Number/Percent of facilities reporting receiving menstrual hygiene supplies

 1 Yes

 2 No

 99 DK

	

	I16: Have menstrual hygiene supplies been distributed at this health facility in the last three months?

	Interview with facility represent-ative
	5. To examine the utilization of MISP service
	Additional Priority – Menstrual Protection Materials
	Number/Percent of health facilities reporting distribution of menstrual hygiene supplies in the last three months
 1 Yes

 2 No

 99 DK
	

	I17: If I16 is yes, to whom are they distributed?

	Interview with facility represent-ative
	5. To examine the utilization of MISP service
	Additional Priority – Menstrual Protection Materials
	Number/Percent of health facilities reporting distribution of menstrual hygiene supplies to:
 1 Women of RH age & adolescent girls

 2 Post-natal women

 66 Other (specify)
	

39

