[image: image1.jpg]National Infant Immunization Week April 19-26, 2008
Love them. Protect them. Immunize them.

Working together with Vaccination Week in the Americas

Vaccination: an act of love

Planning for NIIW Toolkit
Centers for Disease Control and Prevention

January 2008

Table of Contents

Overview
3
5STEP 1: LAY THE FOUNDATION

5Start with Review

5Assess the Current Situation

6Determine your Objectives

7STEP 2: SELECT ACTIVITIES

7Target Audiences

7Target Behaviors

7Benefits and Barriers

8Activities

14STEP 3: PLAN ACTIVITIES

14Establish a Planning Committee

15Draft a Program/Agenda

16Logistics

16Publicity

18Fundraising

18Evaluation

19Sample Checklist of Key Tasks

20Tips on Fundraising

22STEP 4: BUILD PARTNERSHIPS TO SUPPORT ACTIVITIES

22Identifying the Right Partners

23Establishing Partnerships

24Working with Partners

24Assessing and Strengthening Your Partnership

25Partnership Selection Criteria Worksheet

26Identifying Partners Worksheet

27Work Plan Template

28Partnership Agreement Template

30Assessing the Partnership Process

32Meeting Partnership Goals

33STEP 5: EVALUATE ACTIVITIES

33Monitor Your Program Timetable

33Monitor Materials Dissemination

33Track and Analyze Media Coverage

34Monitor Audience Response

34Obtain Feedback

34Use Evaluation Results

34What Next?

Overview
Outstanding progress has been made in immunization rates for children younger than two years old. Immunization coverage rates in the United States for vaccines routinely recommended for infants and young children remain at or near record highs. For example, rates for measles, rubella, and three doses of Hib and Hep B are greater than 90 percent. However, there is still much work to be done. Over one million of our nation’s children are not adequately immunized and each day nearly 12,000 children are born and each in need of protection from diseases. Thousands of lives are in jeopardy from vaccine-preventable diseases, and hundreds of thousands of dollars are being spent on the care of disease stricken children whose illnesses could have been avoided. National and community organizations and health departments can play an important role in ensuring that all our children are appropriately immunized by the age of two. Healthcare providers need to actively communicate with parents and caregivers about immunization, especially when improvements in vaccines result in changes to the immunization schedule.

Parents and caregivers need to know that their children can and will be protected against many childhood diseases. During National Infant Immunization Week (NIIW) and Vaccination Week in the Americas (VWA), efforts will be made in hundreds of communities around the United States and throughout the Western Hemisphere to increase awareness of the importance of immunization and to achieve immunization goals.
NIIW provides an opportunity to:

· Highlight the importance and benefits of childhood immunizations, especially to parents.

· Educate parents and caregivers about the importance of vaccination in protecting their children from birth against vaccine-preventable diseases.

· Focus attention on our immunization achievements and celebrate the accomplishments made possible through successful collaboration.

· Revitalize efforts to protect children against vaccine-preventable diseases and give them a healthy start in life.

· Encourage better communication between parents and healthcare providers.

· Remind parents and caregivers they need to make and keep needed immunization appointments.

· Provide parents and caregivers with a toll-free number, 800-CDC-INFO (800-232-4636), to locate a facility that offers immunizations (Vaccines for Children’s program) for their child.

NIIW also supports efforts to:

· Work with state and local health departments and local coalitions to develop and implement a local communication strategy to increase awareness of the importance of immunization and improve local immunization coverage rates as measured by the National Immunization Survey.

· Create events that attract community and media to increase the number and visibility of national and local media stories on infant immunization.

· Provide a forum to pitch news stories, provide a media hook to interest local media in developing feature stories on the importance of childhood immunization, and create opportunities for local media interviews with immunization experts.

· Recognize local partners and volunteers for their year-round efforts helping to raise childhood immunization coverage, with special emphasis on completing the vaccination series.

· Create opportunities for local organizations and agencies to work together as coalitions.
This toolkit is designed to facilitate your participation in this national effort. Specifically, it will help you to develop activities and events that:

· Educate parents and caregivers about the importance of immunizing infants

· Encourage parents and caregivers to check their children’s immunization records

· Encourage healthcare providers to talk with parents and caregivers about immunization services and options
· Attract community and media to increase the number and visibility of local media stories on infant immunization.

The toolkit divides program planning into five steps:
1. Lay the foundation: Review past and existing programs, assess needs and resources, and determine clear objectives.
2. Select activities: Avoid rushing to activities, follow a systematic and evidence-based process to identify and select activities that will effectively meet your objectives.
3. Plan activities: Turn ideas into action by establishing clear steps to take you from site selection to post-event follow up.
4. Build partnership support for immunization activities: Expand your partnerships and work with media to support and maximize the reach of your activities.
5. Evaluate activities: Assess accomplishments and lessons learned so you can build on success and strengthen future activities.
Following these steps will help you create a program that is tailored to the needs of your community or enhance your existing program. Some communities will have the resources to undertake the major activities, while others may focus on more modest, but strategically targeted activities. No matter what you are able to do, your activities will be a vital part of the many immunization education activities being developed all over the country as part of NIIW and throughout the Western Hemisphere as part of Vaccination Week in the Americas.
STEP 1: LAY THE FOUNDATION
Successful programs require thoughtful and strategic planning. A critical part of the planning process is reviewing past and existing programs, assessing needs and resources, and determining clear goals. Laying this foundation of understanding and direction will ensure that the effectiveness and impact of your NIIW activities are maximized.

Start with Review

· What has your department or coalition done in past years to promote infant immunization?

· What have other departments or coalitions across the country done in past years?

Visit http://www.cdc.gov/vaccines/events/niiw/2007/07activities.htm
Assess the Current Situation

· What are the needs in your community related to infant immunization?

Consider:

- Areas or populations with low immunization rates

· Hard to reach populations

· Barriers for parents and caregivers

· Barriers for health providers
· What resources does your department or coalition have for NIIW?

Consider:

- Staff time

- Funding

- Facilities

- Expertise

- Partners
· What resources are available in the community for infant immunization?
Other groups that might provide support for NIIW activities include:

- Local affiliates of national and state immunization-related organizations

- Local hospitals

- Community health clinics

- Organization serving specific groups (ethnic, religious, professional, etc.)
- Volunteer organizations (Rotary, Kiwanis, etc.)

- Businesses

- Media
*Community mapping is a valuable tool that your coalition can use to identify potential assets and partners in your neighborhood. Mapping can help you better understand how your community is structured and how resources are distributed. You can also use this tool to help you develop strategies to reach specific groups by geographic target. Mapping can help you visualize which areas in your community have the lowest immunization rates and where pockets of under and un-immunized people are mainly concentrated. For more information, please visit: http://www.izta.org/content.cfm?id=763&cat=16&subcat=62
Determine your Objectives

Once you have an understanding of what the needs and resources related to infant immunization are in your community, determine your objectives for the upcoming NIIW. Being clear about your objectives will facilitate the planning process and increase effectiveness.

Although there are broad national goals for NIIW, every community has its own unique combination of people, organization, needs, and resources. Your department or coalition’s objectives for NIIW 2008 will depend on a number of factors:

· How is your current program meeting the NIIW goals?
· What needs to happen in your community to achieve those goals?

· Where or among whom does that change need to happen?
When you develop your objectives make sure they are SMART:

Specific

Measurable

Achievable

Realistic

Time-bound

For an online tutorial to help you set SMART Objectives, visit: http://www.izta.org/smart/index.html
STEP 2: SELECT ACTIVITIES

Target Audiences: Who do you need to reach to meet your objectives?
The primary audiences for the National Infant Immunization Week campaign are:

· parents and caregivers of children ages two or younger
· healthcare providers

Within these broad audiences, choose priority audiences to focus on based on the objectives you set in Step 1: Lay the Foundation. Keep in mind that you have limited resources – identify target audiences that are most likely to help you reach your objectives.

When choosing target audiences, think about various demographic characteristics (race/ethnicity, socio-economic status, age, geographic location, languages spoken) as well as other factors that might group people together, such as:

· common behaviors (for example, mothers who participate in a faith community)
· similar benefits or barriers to immunization (mothers who don’t have access to transportation)

· same level of readiness to have their children immunized (first-time mothers)

Target Behaviors: What do you want them to do?
Once you’ve determined your target audiences, think about what you want them to do in order to meet the objectives you’ve set.

It may not always be possible through NIIW activities to directly increase immunization rates, as this may require long-term intervention at institutional and policy levels. You can, however, promote other actions that will lead to increased immunization. For example, NIIW activities might encourage parents and caregivers to:
· Learn more about the importance of infant immunization

· Look at a website to find a vaccination clinic near them

· Call a hotline for more information about infant immunization and related services
· Make an appoint with their infant’s doctor

· Encourage their friends to immunize their children

Benefits and Barriers: What factors affect whether they can or want to do that?
It might be difficult to understand why parents would choose NOT to immunize their children to protect them from disease. Yet people have good reasons for behaving the way they do, and their choices are logical from their point of view. They act in ways that benefit them and are unlikely to do something when barriers get in the way. Therefore, it is important to understand what benefits your target audience is looking for and what barriers get in their way – so your activities can maximize the benefits and minimize the barriers.

Before you start selecting activities, answer the following questions about your target audience:
· What do they know about infant immunization?

· What do they see as the benefits of doing it?

· What would keep them from doing it?

· Where does immunization fit into their daily lives and priorities?

· Where do they obtain health information?

· Who influences their health decisions?

· What is important to them in life? What do they value most?

Some ways to gather the information to answer these questions:
· Review existing research studies: take advantage of information that others have already gathered. Even if the studies were not done in your community, the information may still be useful.

· Conduct individual interviews or focus groups with audience members and key informants, such as health providers, church leaders, and teachers.
· Collect information through quick surveys that can be handed out at vaccination clinics or community events.
Activities: How can you address the barriers and promote the benefits?
Use the information you’ve gathered to select activities that work together to:
· Make a clear call to action

· Address all key factors

· Minimize barriers

· Fit your budget and staff resources

It’s also important to take stock of factors that may impact your efforts – both positively and negatively, such as:
· Recent media coverage about infant immunization

· Issues related to vaccine supply or funding that could impact your effort

· Other organizations promoting immunization that you might partner with

· Competing messages in the media or community (for example, anti-vaccine groups)
Here are some ideas to help you get started:
Level I: Getting Started

The following activities require minimal amounts of time and resources.

· Ask newspapers and newsletters to publish public service print ads, articles, or editorials. (Note: Please visit www.cdc.gov/vaccines/events/niiw to download English and Spanish-language NIIW campaign materials including print ads, radio PSAs, sample op-ed articles, etc.)
· Write a news release, opinion-editorial piece, or letter to the editor. (Note: Please visit www.cdc.gov/vaccines/events/niiw for English and Spanish-language NIIW campaign materials including print ads, radio PSAs, sample op-ed articles, etc.)
· Ask employers and businesses to include an immunization educational message with their payroll or billing notice (especially for utility company, bank, and credit card statements).

· Ask religious leaders to include messages about childhood immunization and disease prevention in their sermons, prayers and bulletin.

· Ask Hispanic faith leaders and the Interfaith Alliance to announce National Infant Immunization Week and Vaccination Week in the Americas in their bulletins and newsletters. Also ask them to include immunization materials or print ads in their newsletters and bulletins or to distribute brochures during services and other events. (Note: Please visit www.cdc.gov/vaccines/events/niiw for English and Spanish-language NIIW campaign materials including print ads, radio PSAs, sample op-ed articles, etc.)
· Ask worship sites to provide fact sheets and coupons for free or reduced-cost immunizations through their bulletins, newsletters and at their nursery.

· Work with a local fast-food restaurant or chain to heighten awareness by printing immunization messages on tray place mats and window banners. The restaurant could offer food discounts with proof of immunization.

· Ask large companies to pay for placement of radio or newspaper ads about your program. (Note: Please visit www.cdc.gov/vaccines/events/niiw to download English and Spanish-language NIIW campaign materials including print ads, radio PSAs, sample op-ed articles, etc.)
· Ask advertisers to include immunization print ads or reproducible art in their ads in local newspapers. (Note: Please visit www.cdc.gov/vaccines/events/niiw for English and Spanish-language NIIW campaign materials including print ads, radio PSAs, sample op-ed articles, etc.)
· Ask local businesses to print and distribute immunization materials including “stuffers” in local coupon packets (offer a credit line on the materials acknowledging their donation).

· Provide immunization brochures for distribution at baby product stores and health clinics.

· Establish an immunization education center in your office, at a local library, major worksites, or other walk-in locations.

· Ask unions to distribute immunization materials to their members who are parents or caregivers.

· Ask merchants to display posters and tent cards, use bag stuffers for customers, include an immunization message on store receipts, or make loudspeaker announcements.

· Prepare scoreboards or loudspeaker announcements for sports events, rodeos, concerts, or bingo games.

· Ask elementary and secondary school clubs or art classes to design and construct banners or portable exhibits for use at community events.

· Send letters about your plans to the editors of state medical journals, other professional journals, and local newspapers.

· Hold a breakfast for employers, religious leaders, or media representatives, and ask them to get involved with your activities.

· Prepare and distribute newsletter articles for employers, neighborhood associations, utility companies, or other organizations with newsletters.

· Ask to speak at an organization’s event such as an Interfaith Alliance meeting about the importance of infant immunizations.

Level II: Enhancing Your Program

The following activities demand a little more effort from volunteers and staff, and possibly more funding, than activities in Level I.

· Ask producers of radio call-in shows and television public affairs shows to feature immunization activities; offer to provide background information on immunizations, sample questions and answers, and someone (i.e., pediatrician, heath department official, or nurse) to interview.

· Arrange for a pediatrician or someone who represents your program to appear on a television or radio talk show.

· Ask retailers, banks, or other merchants to sponsor an immunization event or seminar and to distribute educational information as a public service to their customers.

· Solicit local worship sites to ask their members with small children to bring in their immunization records. Recruit and train volunteers to check the immunization records and refer children to providers if needed.

· Ask shopping mall management to sponsor a health fair, make room for an exhibit, or provide space for a “questions and answers about immunization” table or booth.

· Hold an immunization poster contest for students and offer donated prizes. Exhibit poster entries in a mall, community center, library, local bus station, or other public place frequented by your priority population.

· Ask a local toy store to provide educational materials during National Infant Immunization Week and discounts with proof of immunization.

· Create a resource kit on vaccine-preventable diseases and distribute at community events. Work with merchants to promote special gifts related to immunization for Mother’s Day, Father’s Day, Grandparent’s Day, and other special days or weeks.

· Ask local shoe stores to disseminate immunization information during back-to-School promotions. The store could also place banners in their windows, include supplements in their advertisements, and offer discounts with proof of immunization. Offer the stores public recognition for their participation. Visit www.cdc.gov/vaccines/events/niiw for print ready banners.
· Ask employers to establish incentives for employees who are parents and caregivers to have their children vaccinated.

· Acknowledge the coalition’s partners at a special luncheon.

· Hand out promotional items, such as coffee mugs, buttons, or T-shirts with the NIIW theme and logo to your volunteers to wear at special events, to offer for sale at events, and to give to contributors as a “thank you.” Visit www.cdc.gov/vaccines/events/niiw to download the NIIW logo.
· Imprint balloons with the immunization message and logo to mark the spot at special events. Visit www.cdc.gov/vaccines/events/niiw to download campaign logos.
· Talk with transportation companies about placing print ads with your immunization message in buses and cabs. Alternatively, cab drivers could pass out cards with the immunization message to their passengers. (Note: Please visit www.cdc.gov/vaccines/events/niiw to download English and Spanish-language NIIW campaign materials including print ads, radio PSAs, sample op-ed articles, etc.)
· Imprint theme cups for sports events and health fairs, and shopping bags for supermarkets and pharmacies. Ask a radio station to do a live broadcast from your event, and have parents, caregivers, and healthcare providers interviewed about immunization.

· Ask a radio station to participate on a day during National Infant Immunization Week and Vaccination Week in the Americas or another special day by broadcasting, hourly, an immunization message; provide broadcasters with live announcer copy or use one of the professionally produced NIIW radio PSAs. (Note: Please visit www.cdc.gov/vaccines/events/niiw for English and Spanish-language NIIW campaign materials including print ads, radio PSAs, sample op-ed articles, etc.)

· Work with billboard and transit companies to seek public service space where it is most likely to reach your audience.

· Develop a speakers’ program and offer presentations to community hospitals, churches, libraries, recreation centers, club meetings, and worksite brown bag lunches; identify speakers (e.g., healthcare providers, people affected by disease due to lack of immunization, media spokespersons) and provide them with a prepared speech or talking points.

· Distribute materials to social service agencies that serve children such as foster homes, refugee centers, homeless shelters, and family daycare centers.

· Adapt these resources and create and immunization informational package to disseminate to local organizations.

Level III: Broadening Your Scope

The following activities require more organization, planning, staff, and resources than those in the previous levels. Some of these activities may serve to sustain long-term, high immunization rates in your community.

· During the week preceding National Infant Immunization Week (NIIW) and Vaccination Week in the Americas, have your Governor, First Lady, and coalition members kick off the week with a press conference and proclamation for NIIW-VWA. Visit www.cdc.gov/vaccines/events/niiw for a sample proclamation.
· Issue a news release and/or op-ed piece to kick off National Infant Immunization Week (NIIW) and Vaccination Week in the Americas (VWA). Include information about county immunization rates, local events, and clinic hours. (Note: Please visit www.cdc.gov/vaccines/events/niiw for English and Spanish-language NIIW campaign materials including print ads, radio PSAs, sample op-ed articles, etc.)
· Put posters or announcements on bulletin boards or in windows of laundromats, fast-food restaurants, or grocery stores used by community members.

· Print information in a community or resident newsletter. People often read newsletters more attentively and regularly than they read a regional newspaper.

· Contact local television stations and ask them to run public service announcements (PSAs) on immunization. In many communities, parents and caregivers who stay at home prefer television to other media. (Note: Please visit www.cdc.gov/vaccines/events/niiw to download English and Spanish-language NIIW campaign materials including print ads, radio PSAs, etc.)

· Offer limited time only coupons for free or reduced-cost vaccinations for parents and caregivers with limited or no health insurance or with demonstrated financial need. The coupons could be distributed through pharmacies, health centers, grocery stores, or places of worship.

· Time public service announcements (PSAs) to coincide with National Infant Immunization Week and Vaccination Week in the Americas or a special community event attracting parents and caregivers of small children and provide staff to operate an immunization information booth at the activity.

· Assemble a gift package (including coupons and samples from local merchants) for parents and caregivers who bring their children to health clinics for immunizations.

· Keep a list of people who visit an exhibit or booth, and send follow-up cards to remind them that they should get their child immunized before the age of two.

· Recruit local housing authorities to allow volunteers to conduct a door-to- door educational campaign. A mobile unit could be brought on site to provide immediate service.

· Publish a periodic child health newsletter to highlight medical facts, community news and events, and suggestions for ways to get involved in your program.

· Partner with local elementary schools to ask older children to take the immunization message home to parents and caregivers of children by sponsoring a poster contest. Suggest using the theme for NIIW. Invite special guests to an event announcing the poster winners. Use the first-place poster for your next immunization campaign.

· Ask a local college health education, marketing, or communications department or a public relations firm to design and conduct a community survey about immunization awareness. Publicize the results.

· Ask local churches to allow local community health providers to deliver immunization services at the church. A mobile unit could be brought on site during National Infant Immunization Week.

· Set up a program for individuals who need transportation to health clinics or doctors’ offices.

· Hold an open house for community groups to join the effort to immunize children and prevent disease. Invite a guest celebrity. Give out awards to deserving individuals and organizations.

· Distribute the NIIW immunization tag line and campaign logo to major businesses to include in their print and television advertising during National Infant Immunization Week and Vaccination Week in the Americas. Issue a press release summarizing all the businesses and organizations that are helping to get the word out about infant immunization.

· Encourage members of Congress and state legislators to visit programs geared toward the needs of lower socioeconomic groups and bring publicity to the immunization issue.

· Send a letter to your Governor requesting that s/he ask county officials, mayors, and city council members for their active involvement in the immunization issue.

· Organize a press event with local officials to highlight local immunization rates, issue a challenge to residents to raise these rates, inform the public of local National Infant Immunization Week events and that NIIW is being held in conjunction with Vaccination Week in the Americas and encompasses 45 countries in the Western Hemisphere. Thank coalition members and clinic staff for their hard work.

Level IV: Focusing on Healthcare Providers

These activities are geared toward healthcare providers. Some of these activities require modest efforts and others require more planning and organization.

· Encourage healthcare providers to remind parents/caregivers that vaccinations are due. Healthcare providers could call directly or use reminder cards to get children up-to-date on their immunizations.

· Hold special events and open houses at local hospitals, clinics, or WIC sites. Arrange for county health department personnel and service group representatives to speak on local talk shows.

· Organize phone banks to educate providers and bring media attention to the issue. Ask unions or businesses to donate space and phones.

· Ask hospitals to include your program information in continuing medical education programs.

· Ask healthcare providers to record and play an immunization message to callers who are put on hold.

· Develop in-service training seminars at medical, health, and social service agencies on keeping records and communicating with parents and caregivers about immunization.

· Develop note pads and buttons with the NIIW theme and logo for nurses and providers to help remind them to discuss child immunization with parents and caregivers.

· Ask local hospitals to provide new parents/caregivers with information and services to immunize their new baby.

· Recruit Medicaid managed-care organizations and ask them to educate their providers on the importance of communicating with parents and caregivers about infant immunization.

· Ask your managed care organization to cosponsor a press conference demonstrating its support of your immunization effort and to raise awareness about the problem of missed opportunities.

· Co-host an Appreciation Day for healthcare providers. Distribute coffee mugs with your campaign logo as a thank you gift.

· Organize a provider education and appreciation luncheon to inform providers about missed opportunities, the Standards for Pediatric Immunization Practices, and contraindications to vaccination.

STEP 3: PLAN ACTIVITIES
Now that you have selected activities for NIIW, it is time to begin planning. Planning for an NIIW event can be broken down into the following components:

· Establish a Planning Committee

· Draft a Program/Agenda

· Logistics

· Publicity

· Fundraising

· Evaluation
For more information on planning an NIIW event, please refer to the January 23, 2008 Immunization Coalitions Technical Assistance planning call on “How to Host an NIIW Event.” Information on the call can be found at: http://www.izta.org/confcall.cfm.

ESTABLISH A PLANNING COMMITTEE

There are many pieces to planning an event and while one person probably could do it all, it is easier to involve others in the event planning process. Establishing a planning committee will allow your organization to focus energy and resources efficiently and allow team members to support each other.

Depending on the size and scope of your event, the committee should be created 3 – 6 months beforehand. If possible, it should have members with the following skills:

· A strong leader who can chair the committee

· Logistics experience who is very detail-oriented

· Expertise in program and agenda design for special events

· Fundraising experience

· Publicity/media relations experience

Different partners who will be involved in the event should be represented on the committee. These may include the health department, community based organizations, schools, provider organizations, or vaccine manufacturers.

You may find it is helpful to divide the committee into sub-committees assigned to specific tasks based on interest and availability.

For more information on how to run an effective committee meetings visit: http://www.izta.org/content.cfm?id=617&subcat=55&cat=25
Once you have established your committee, it's time to make some key planning decisions.

Key Committee Decisions

Now that you’ve identified a team of people to help plan your event, it is time to make some key decisions.

· Date – NIIW is from April 19 – 26, 2008 but when during that week should you hold your event to have the biggest impact? Pick a day and time of the week that are convenient for your target audience. If you are hosting a media event, try to pick a slow news day, such as a Tuesday, Wednesday or Thursday.

· Venue- Where will the event be held?
To view tips about choosing a venue visit: http://www.izta.org/content.cfm?id=622&subcat=55&cat=25

· Potential sponsors and partners- Which organizations can help you to increase the reach and profile of the event?
Get ideas for potential sponsors and partners by visiting: http://www.izta.org/content.cfm?id=623&subcat=55&cat=25
· Budget- How much money do you need? How much funding do you currently have? How big is the funding gap?
Learn more about budgeting by going to: http://www.izta.org/content.cfm?id=624&subcat=55&cat=25
· Timeline- What are the key milestones and when do they need to be accomplished?
See a sample timeline by visiting: http://www.izta.org/content.cfm?id=625&subcat=55&cat=25
DRAFT A PROGRAM/AGENDA

Now that you have a date, time, and venue it is time to create the content of the event. This involves:

· Creating a slogan and a “take-away” message

· Identifying and recruiting speakers

· Developing the agenda

Here are some guidelines for each of these tasks:

Creating a slogan
Choose a catchy, easy-to-remember slogan for your event. Here are some examples from past immunization events:

· “Everybody Loves a Baby” (immunization event at the zoo celebrating animal babies and human babies)

· “Dine ‘N Dash” (educational seminars for physicians at restaurants)

· “The Race to Vaccinate” (vaccination campaign in conjunction with a dog sled race)

Recruiting speakers
Some events require speakers, such as luncheons, awards seminars, and educational workshops. The speakers may make opening remarks, give a keynote address, or facilitate training sessions, depending on the type of event.

Choose a speaker who will draw people to your event. This is especially important when you are targeting a busy audience like physicians. Look for a speaker who:

· Is a recognized expert on your subject

· Has name recognition (e.g., local politicians or celebrities)

· Is dynamic and funny

· Is reliable (i.e., not likely to back out at the last minute)

Some speakers may be willing to speak for free, but others may charge a fee. Some may be willing to speak for free if you cover their travel costs.

Given that immunization coalitions are non-profit entities with limited funds, it is worth the effort to negotiate with speakers about their fees. Also be sure to discuss transportation and lodging arrangements if the speaker has to travel to your event.

Developing the agenda
A draft agenda for your event should be developed no later than a month before the event. Here are some tips for developing a realistic agenda:

· Allow enough “wiggle room” in your agenda to account for late starts and unanticipated delays. For example, assume that your first session will start at least 15 minutes late and allow enough time before the second session to compensate for this.

· If your event is a seminar, training or workshop, plan for coffee or meal breaks every 2-2½ hours.

· When listing speakers and presenters on the agenda, put “tentative” or “confirmed” next to their names.

· If activities/sessions will be taking place in different rooms, be sure to list the room next to each item.

· Mark each version of the agenda with “Draft” and the date that it was revised. This will help to avoid confusions when multiple copies are circulating. Do not mark it “final” until you are absolutely sure that nothing will change.

· Assume that there will be last minute changes to your agenda and plan accordingly. For example, in your timeline, you may want to plan to print the agenda the evening before the event or even the morning of the event. Make sure that someone is available to do this at the last minute.

LOGISTICS

The “nuts and bolts” of event planning involves thinking through all aspects of your NIIW activity. Visualize how the days leading up to the event will go, what the day of your event looks like, and try to identify places where difficulties may arise and have a back up plan prepared.

See below for a checklist of key tasks that play a role in implementing a successful event.

PUBLICITY

Now that you’ve planned your event, you need to let others know about it. Partner organizations and the media can play a big role in publicizing your efforts. Some key steps to publicity are:

· Identifying event spokespeople

· Creating promotional materials

· Media outreach
Remember to let national and local child health organizations know about your program. You can submit your NIIW event information on line at www.cdc.gov/vaccines/events/niiw.
Identifying Event Spokespeople
Identify one or more spokespeople from your coalition who can talk about the event with the media and others. Ideally, the spokespeople should:

· be knowledgeable about the immunization issue you are addressing and also knowledgeable about the event.

· have prior experience interacting with the media. If your spokesperson does not have this experience, see if a local public relations firm would be willing to do “pro bono” media training.

Prepare a biosketch of your spokesperson to share with the media and other interested parties.

More information on preparing spokespeople can be found in the Public Relations Tool Section of the NIIW website, www.cdc.gov/vaccines/events/niiw, under the “Working with the Media” heading.

Promotional Materials
Creating promotional materials for your event helps reinforce your messages and sets the tone for your event. These may include:

· “Save the Date” cards

· Invitations

· Flyers

· Posters

· Fact sheets

· Collateral materials – buttons, caps, t-shirts

· Banner to hang behind the podium

· Signs to direct participants on the day of the event

To get professional quality materials, it is helpful to work with a graphic designer. See if any of your coalition members has a graphic designer within their organization who could design the materials. If not, local printers often have graphic designers for hire. Visit www.cdc.gov/vaccines/events/niiw to download and commercially print posters, banners, podium signs and other public relations materials.
Send out “Save the Date” cards 8 weeks prior to the event. Invitations should be sent 4 weeks prior to the event. An event announcement and promotional materials can be posted on your website as well as partner websites.

Whenever sending correspondence about your event to the media or community organizations, be sure to use the same letterhead. This is important for events being organized by coalitions, which consist of many different organizations. If your coalition does not have its own letterhead, then decide on one of the organizational letterheads to be used, and use it consistently. Visit www.cdc.gov/vaccines/events/niiw to download NIIW letterhead.
Media outreach is another way to publicize your event. More information on media outreach can be found in the Public Relations Tool Section of the NIIW website, www.cdc.gov/vaccines/events/niiw, under the “Working with the Media” heading.

FUNDRAISING

Once you have determined your budget and figured out how much of a “funding gap” you are facing, you may need to consider additional sources of financial support. More information on Fundraising can be found below.
EVALUATION

It is important to know if your event was successful or not, especially if you plan on replicating it in the future. More information on evaluation can be found in the Planning Tools Section of the NIIW website.
Sample Checklist of Key Tasks

Before the Event

	[image: image2.png]

	Reserve the venue. If your event will take place out side, make sure that you have back-up plan in case of rain (i.e. An alternate rain date or an alternate indoor venue).

	[image: image3.png]

	Make travel and lodging arrangements for out-of-town speakers. If you are using government funds, make sure that your speaker is aware of per diem limits.

	[image: image4.png]

	Arrange for food and beverages. (Don’t forget to feed volunteers!)

	[image: image5.png]

	Arrange for audio visual equipment.

	[image: image6.png]

	Purchase office supplies that will be needed during the event (e.g. flipcharts, markers, folders, pens, notebooks).

	[image: image7.png]

	Arrange for the production of a banner to hang behind the speaker’s podium.

	[image: image8.png]

	Arrange for signs to guide participants to the event room/site.

	[image: image9.png]

	Coordinate event registration.

	[image: image10.png]

	Create name badges for participants and speakers.

Day of the Event

	[image: image11.png]

	Set up the rooms and registration tables (one table for participants and another one for the media).

	[image: image12.png]

	Hand out packets/materials to participants. It is preferable to distribute them as people register so that you can point out any important documents, such as evaluation forms.

	[image: image13.png]

	Ensure that AV equipment is set up and functioning.

	[image: image14.png]

	Supervise food distribution.

	[image: image15.png]

	Ensure that there is water for speakers.

	[image: image16.png]

	Staff the media table and coordinate interviews.

	[image: image17.png]

	Escort guests/speakers to all of the events. If you are escorting them to multiple venues, bring snacks and water for them in case they do not have time to eat.

Tips for Room Set-Up

	[image: image18.png]

	Reserve seats for speakers, dignataries and other guests near the podium.

	[image: image19.png]

	Set aside space for the media. If radio or TV reporters will be coming, create space for video cameras and microphones near the podium.

	[image: image20.png]

	If print journalists are coming, reserve a row of seats near the podium.

Tips on Fundraising

Once you have determined your budget and figured out how much of a “funding gap” you are facing, the next step is to analyze your existing and potential funding sources. Consider the following sources of financial support:

Potential Sources of Financial Support

· Funding from immunization or children’s health coalition members

· State and/or local health departments
· Discretionary funds from your town/city/county council or board of supervisors

· Local hospitals and large provider groups

· Insurers and managed care organizations (e.g. Blue Cross/Blue Shield distributes small grants for health events in California)

· Local businesses

· Local universities, colleges and technical schools

· Local civic groups (e.g. Rotary and Kiwanis Clubs)

You can also ask for in-kind support to supplement your financial support. Many businesses find it easier to offer free goods or services instead of donating money. Here are a few examples:

Potential Sources of In-Kind Support

· Local printing companies may be able to print flyers at no or reduced cost.

· Local food establishments, such as pizza parlors, sandwich shops, restaurants, orchards may be able to donate food for the event participants or snacks for volunteers.

· Home supply stores, such as Home Depot or Lowes may be able to donate parking lot materials if you are doing a drive-thru clinic.

· Local community groups may be able to supply volunteers for envelope stuffing.

· Hotels or conference centers may be able to provide meeting space at reduced or no cost.

· Public relations consultants may be willing to do “pro bono” media training for your spokespeople.

You may also wish to consider a fee for participation or advertising during the event. For example:

Other Sources of Funds

· Charge vaccine manufacturers a fee for having a booth at your event. It is often easier for companies to pay a booth fee than to donate money. You may wish to charge non-profit organizations a reduced booth fee.

· Charge a nominal fee for a dinner or luncheon. Not only will you raise money, but people will be more likely to show up if they have already paid for their meal.

· If you are organizing an entertainment or sporting event (i.e. a theater performance, concert or run/walk), charge a nominal entry fee.

· Charge local pharmacies or medical supply stores a fee to advertise in the event program. If you are doing an infant immunization event, you may also wish to approach local baby supply stores about advertising.

Approaching Potential Supporters
Here are some helpful tips for approaching and recognizing your supporters:

· Work with the Publicity Committee to develop a fact sheet about the event. This can be shared with potential supporters as well as with the media.

· Create a spreadsheet of all potential sources of financial and in-kind support. Include columns to indicate the dates that they were contacted, whether or not materials were mailed to them, and how much support they ended up providing.

· Decide on a specific amount of money or a specific good/service that you will ask for from each organization.

· Develop two telephone scripts approaching potential supporters - One for the solicitation of money and the other for the solicitation of in-kind support. Be sure to mention the benefits that the funder will receive by supporting your event. For example:

· Increased community and media visibility.

· Recognition as a supporter of health and well being.

· More clients/customers (i.e. for a baby store, pharmacy or health system)

· Make your initial contact via phone – This is more personal than an email or a letter, and you will be more likely to get the attention of your potential supporter. Offer to mail supporting materials after your phone call, and then follow-up to make sure that they were received.

Be sure to recognize all event supporters by putting their names in the event program and by sending them a thank you letter afterwards.

STEP 4: BUILD PARTNERSHIPS TO SUPPORT ACTIVITIES
NIIW provides a great opportunity for expanding your partnerships and leveraging the support of non-immunization groups to promote infant immunization.

This section is broken down in to the following components:

· Identifying the Right Partners
· Establishing Partnerships

· Working with Partners

· Assessing and Strengthening your Partnership

Identifying the Right Partners

There are many options for the types of groups that you can partner and collaborate with to plan and implement your NIIW activities. These groups might include:

· Disease-specific organizations

· Non-immunization health coalitions

· WIC clinics

· Health insurance companies

· Civic and service organizations

· Ethnic- and Faith-based organizations

· Local county school systems

· Colleges and universities

Before you start choosing partners, consider the following questions to help you clarify your goals for partnership and criteria for selecting partners:

· What additional resources will help you achieve your NIIW objectives?

· What types of partners can provide these resources?

· How much time and resources can you allocate to managing partnerships?

· What do you want in a partner? What do you NOT want?

At the end of this section, you will find two worksheets that can help you think through these questions:

· Selection Criteria

· Identifying Partners

Establishing Partnerships

Once you have identified a few potential partners, it is important to think through the following questions before approaching them. The answers will help you to clarify the scope of collaboration, identify the benefits of the partnership, and help you decide whether pursuing the partnership is the best course of action.

	For each potential partner:

1. In what ways is their mission compatible with ours?

2. In what ways will this partnership help us reach our NIIW Objectives?

3. What specific activities can we collaborate on? What would the role of partners be?

4. What are potential barriers to partnership? How do we plan to overcome those barriers?

5. What risks might this partnership involve? How do we mitigate those risks?

If your organization has decided to pursue potential partners, it will be useful to develop a plan for approaching each partner and gaining their commitment to working with you. This requires connecting with the right people, understanding their goals and needs, and fostering interest in collaboration.

Some things to include in this plan:

· Contact information for potential partner

· Proposed scope of the partnership

· Any questions you might have for the potential partner about their mission, goals, activities, resources, past partnerships, etc.

· Background information on your department, organization, or coalition
· Background information on NIIW

Working with Partners

Once you have agreed to collaborate with a partner, it will be critical to have a clear understanding of what you plan to do and how you plan to do it.

To get started:

· Create opportunities to get to know each other

· Set up a structure for regular communication and information sharing

· Agree on shared goals for the partnership

Next, you should jointly develop a work plan that details the tasks required to reach your goals, who will complete them, and when they will be completed. This work plan should be regularly updated to serve as a tracking tool for the partnership. At the end of this section, you will find a Work Plan Template.
Some partnerships involve administrative and financial coordination (for example, you may decide to plan events or administer programs together). In these cases, we recommend that you develop a Partnership Agreement that details goals of the partnership, roles of each partner, and how you will work together. The Partnership Agreement Template included at the end of this section may be useful in helping you develop your own.
Tips for Effective Partnerships

· Think creatively about how to work with non-immunization groups

· Establish commitment at the senior level

· Be clear about goals, roles, and how you will work together

· Foster trust and respect among key players

· Maintain regular and open communications

· Manage expectations – do not promise anything you cannot deliver

· Understand and respect differences in organizational culture

· Deal with conflict openly, honestly, and in a timely manner

· Celebrate and acknowledge joint accomplishments

Assessing and Strengthening Your Partnership

Successful partnerships require regular assessment of the partnership to identify barriers to progress and areas for improvement – as well as to celebrate achievements.

There are four basic questions your coalition and its partners should ask themselves:

· How is the partnership working?

· What can we do to strengthen the partnership?

· Are we meeting our partnership goals?

· What (else) do we need to do to meet our goals?

We developed two worksheets -- Assessing the Partnership Process and Meeting Partnership Goals-- to help you think through the various aspects of working together and achieving shared goals.

	Self-Assessment Questions
	Criteria *

	Indicator *
	Rationale *

	What do we want in a partner?

	Has established relationships with mothers of under-immunized children younger than 2 years old
	Organization/Program location

Description of beneficiaries/clients

	By partnering with this type of organization, our group/coalition will be able to:

· expand its reach to areas of under and un-immunized children younger than 2 years old
· gain access, credibility, and the trust of community members

· learn about their knowledge, attitudes, and behaviors toward immunizations

· collaborate to address identified barriers and challenges

	What do we not want in a partner?

	Financial instability
	Budget cuts

	This type of partner might be a financial burden to the coalition, due to our limited funding sources.

	Do we have money to allocate towards these partners? If so, how much and what are the requirements for the partners?

	
	
	

	Other:

	
	
	

Partnership Selection Criteria Worksheet

* Examples are provided in italics

Identifying Partners Worksheet
	Types of resources or benefits to be gained from partners
	What do you need to achieve you NIIW Objective?

(For each category that applies, be specific. Examples in italics.)
	Who might be able to provide this?
	Do they meet our selection criteria?

(Yes or No)

	Services
	 Interpretation services for Vietnamese-speaking parents
	
	

	Information
	Best practices for reaching parents with children under 2
	
	

	Funding
	Funding to print immunization schedules
	
	

	Volunteers
	Distributing flyers about upcoming clinic
	
	

	Facilities
	Meeting and conference rooms
	
	

	Access/Reach in community
	Ties with African American community
	
	

	Visibility
	Media coverage for immunization clinic
	
	

	Experts
	Spokesperson for TV interview about vaccine safety
	
	

	Influence
	Influence among health care providers
	
	

	Other (e.g. share staff)
	
	
	

	Task
	Due Date
	Person Responsible
	Status Notes

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Work Plan Template
Partnership Agreement Template
A. Partner Organizations

Immunization Coalition

Contact Person

Address

Telephone

Fax

Email

Brief Description

Partner
Organization Name

Contact Person

Address

Telephone

Fax

Email

Brief Description

B. Statement of Intent

We, the undersigned, acknowledge a common commitment to [purpose of partnership].

By working together as partners, we acknowledge the benefits and added value that each of us can bring to fulfill this commitment.

Specifically, we expect each partner to contribute to the joint effort in the following ways:

Immunization Coalition:

Partner:

C. Structures and Procedures

1. Partner Roles and Responsibilities

2. Administration (staff, day-to-day activities, contracts, financial oversight)

3. Decision-making Procedures
D. Resources

We will each provide the following resources:

Immunization Coalition:

Partner:
[for example, amount of funds, staff time, printed materials]
Additionally, we will jointly pursue the following funding opportunities:

[for example, foundation grants, government awards, corporate sponsorships]
E. Monitoring Plan

We will review the partnership every [number] months in the following ways:

[list ways in which progress will be monitored]

We will make adjustments to this partnership, including revising this agreement, as necessary based on these reviews.
F. Communications

1. Internal

In recognition of the importance of maintaining open communications among the partners, we agree to the following protocol:

[i.e. monthly meetings, weekly conference calls, regular e-mail communication]

2. External

In recognition of the need to appropriate represent the partnership, we agree to the following protocol:

[outline who will serve as media contacts, process for sharing partnership information, etc.]
**

Signed

Representative for Immunization Coalition
Representative for Partner

Title

Title

Date

Date

Assessing the Partnership Process

	Questions to Consider
	If not, what are some barriers to achieving this?
	How can we address these barriers?

	1. Purpose

· Is there a partnership agreement? Do all partners understand and respect this agreement?

· Is there a clear plan for achieving shared goals?
	
	

	2. Leadership

· Is there senior level commitment to the partnership?

· Is it clear who is responsible for the progress of the partnership?
	
	

	3. Communications

· Are there regular systems of communications in place?

· Is information passed on to all partners in a timely and transparent manner?

· Is there a protocol for representing the partnership to the wider community?
	
	

	4. Decision-making

· Is there a decision-making process in place? Is this process followed by all partners?

· Are decisions made openly and in a timely manner?

· Are there significant conflicts between partners? Are they managed effectively?
	
	

	5. Participation

· Do partners participate equally in leadership and decision-making?

· Do partners attend meetings and co-sponsored activities regularly?
	
	

	6. Resources

· Are all partners contributing the resources agreed upon in the partnership agreement?

· Are resources being used efficiently?

· Are there resources still needed to achieve partnership goals?
	
	

	7. Implementation

· Are meetings and activities being implemented according to plan? Are they effective?

· Are there clear lines of accountability for implementing partnership activities?

· Do partners participate equally in implementation of activities?
	
	

	8. Monitoring

· Are there clear outcomes for the partnership outlined in the partnership agreement?

· Is there regular monitoring of the partnership and its activities?
	
	

Meeting Partnership Goals
	As a result of the partnership:
	If yes, provide examples:
	If no, what needs to be done to achieve this?

	Have new services or programs been developed?
	
	

	Are resources being used more efficiently?
	
	

	Does infant immunization have a higher profile within your community?
	
	

	Has access to services increased?
	
	

	Has the quality of services improved?
	
	

	Has the scale and reach of your programs increased?
	
	

	Have you been better able to advocate for your constituency?
	
	

	Are there other benefits from this partnership for your coalition/organization?
	
	

	Are there other benefits from this partnership for your constituents/ organization?
	
	

STEP 5: EVALUATE ACTIVITIES
No matter what your resources, it’s a good idea to step back periodically and take a look at how and whether your program is working. This process of evaluation is well worth the effort.
Evaluation can help you:

· Make sure your program is on time, on budget, and reaching your audience.

· Identify any program components that are not working so that you can make necessary improvements.

· Identify program activities that are successful so that you can celebrate achievements and share best practices.
· Make sure that cooperating organizations are doing what they promised and are satisfied with their roles.

· Provide evidence that you have reached your objectives.

· Strengthen future programs.

In Step 1, you set SMART Objectives for your NIIW activities. Using these objectives, develop indicators to measure your progress. You will find a number of helpful guides and tools on the IZTA evaluation resource page: http://www.izta.org/resources.cfm?cat=35
Here are a number of methods to gather information to assess your indicators:

Monitor Your Program Timetable
Check periodically to ensure that deadlines are being met and resources used efficiently.

· Are activities taking place when scheduled? If not, examine procedures.

· Do you need to make schedules more realistic or to assign more people to a certain task?

Monitor Materials Dissemination
Track the number of materials being distributed to your audience at the various spots you chose for dissemination, such as health fairs or local merchants. For example, how many of the brochures left at the pediatrician’s office have been taken? If the number seems low, try to make adjustments. Are they in an out-of-the-way spot? Could they be moved to a higher traffic area?

Track and Analyze Media Coverage
Scan newspapers and monitor radio and television programs to track your program coverage.

· How many articles, editorials, or letters have been published by the newspapers you contacted?

· How often has a radio station used the live announcer copy you sent?

If media coverage seems low, call your media contacts to remind them of the importance of your program. Ask whether they need different formats or other kinds of information.

Monitor Audience Response
To learn whether you are reaching your audience, you could track the number of people who respond as a result of your activities. Measures might include:

· The number of people who participated at your NIIW events.

· The number of vaccinations provided at health clinics and other outlets you targeted.

· The size of audiences at presentations.

· The number of callers who reference your materials.

Keep track of the kinds of questions people ask to help you design future activities that meet audience needs.

Obtain Feedback
Ask for feedback from partnering organizations, volunteers, and other participants. Give them a chance to comment on their involvement with your organization or a particular NIIW activity. A brief evaluation form could ask:

· What worked particularly well?

· Which areas need improvement?

· How can improvements be made?

· What would they be willing to do next?

Use Evaluation Results
Whatever form of evaluation you choose, be sure to use the results. Modify procedures and look for more effective ways to distribute materials, shift resources, attract media or make other refinements as necessary. Above all, share your successes and lessons learned. Writing and speaking about your program is a good way to make other community groups and professionals more aware of immunization and National Infant Immunization Week and Vaccination Week in the Americas. Don’t forget to let national and local child health organizations know about your program. You can submit your NIIW event information on line at www.cdc.gov/vaccines/events/niiw.
What Next?
After the initial push during NIIW, many organizers find that the initial enthusiasm for the program wanes. Immunization education in your community will require sustained attention. Assess the strengths and weaknesses of your accomplishments, think about how your community’s needs and interests may have changed, and consider the following activities:

· Publicize your successes and visibly show your appreciation to your sponsors and participants.

· Approach potential sponsors who were not able to help before. Tell them about your successes and ask for a commitment in the next phase of your program.

· Broaden or repeat the activities that seem to work best.

· Focus on integrating immunization education into existing programs.

· Publicize your results and plan for ongoing activities, including next year’s NIIW event.

PAGE
4

