

PED
PANDEMIC
& EPIDEMIC
DISEASES

Pandemic and Epidemic Diseases
World Health Organization
20 Avenue Appia
Geneva 1211
Switzerland
outbreak.training@who.int

WHO/R.Holden

Training for Outbreak Response

The World Health Organization is committed to the training and development of emergency responders worldwide.

Our training courses cover a wide range of technical and disease topics, to help prepare response workers with the skills and knowledge they need in a health emergency.

The courses in this catalogue are managed by the Pandemic and Epidemic Diseases Department of the World Health Organization, Geneva.

We look forward to welcoming new and returning participants to one of our courses soon.

Contact
outbreak.training@who.int

WHO/W.Romeril

Pre-Deployment

All personnel sent by the World Health Organization to respond to a public health or humanitarian emergency must have essential knowledge and skills to perform effectively and safely.

These pre-deployment trainings prepare responders for the challenges they will face in the field and the responsibilities of joining an international response.

ePROTECT 2 – respiratory illness

Pre-deployment training for personnel responding to an outbreak of infectious respiratory disease

Through this training, response personnel will be prepared to work in respiratory disease outbreaks such as Severe acute respiratory syndrome (SARS), Middle East respiratory syndrome coronavirus /MERS-CoV) and pandemic Influenza.

Audience	WHO responders, partner agencies, national responders
Duration	5 hours
Materials	Training & evaluation material (eLearning in development)
Languages	English

ePROTECT 1 – Ebola

Pre-deployment training for Ebola responders

This training prepares Ebola outbreak responders with basic occupational health and safety precautions to keep them safe in the field. It covers the use of appropriate infection prevention and control precautions, how to stay healthy, and procedures to follow in case of general or Ebola-related illness.

Audience	WHO responders, partner agencies, national responders
Duration	5 hours
Materials	eLearning course, training and evaluation materials
Languages	English, French

GO

Comprehensive pre-deployment training for Ebola responders

Tailored specially to the Ebola outbreak response in West Africa, this package provides front-line response personnel with core knowledge and information. The course covers the international Ebola response, functions of the pillars of response, and codes of conduct for international work, amongst other modules.

Audience	International response personnel
Duration	1-2 days
Materials	Face-to-face training materials, self-learning packs
Languages	English

Outbreak Response

Ensuring rapid and effective response to disease outbreaks is a core function of national health systems and the WHO.

Through these courses, participants will master a range of concepts and skills to enable them to manage outbreaks of infectious disease.

WHO/C.Black

Cholera control in emergencies

Control of epidemic-prone diarrhoeal diseases in humanitarian emergencies

Through this training, public health professionals will learn key approaches to controlling cholera and other epidemic-prone diarrhoeal diseases in humanitarian emergencies.

Audience	Public health staff responding to cholera outbreaks
Duration	5 days
Materials	Reference and training materials
Languages	Arabic, English

Cholera outbreak management

Case study

This case study covers outbreak preparation, investigation, response and post-response activities in a suspected cholera outbreak.

Audience	District-level cholera teams
Duration	8 hours
Materials	Case study, facilitator and role player materials
Languages	English, French

SARI, severe influenza and MERS-CoV

Outbreaks of respiratory illness

This interactive course provides practical information on severe acute respiratory infections (SARIs), Middle East respiratory syndrome coronavirus (MERS-CoV) and severe influenza. It is aimed at doctors and other staff working in intensive care units caring for patients with SARI in resource-constrained countries.

Audience	ICU staff caring for patients with SARI
Duration	4 days
Materials	Participant toolkit, facilitator guides, e-materials
Languages	English, Indonesian, Russian, Vietnamese

Sentinel influenza surveillance

Detection and early warning

Over four modules, participants will learn about key characteristics of influenza viruses; how to implement surveillance for severe acute respiratory infection (SARI) and influenza-like illness (ILI); how to analyse and present surveillance data; and how to organise a sentinel surveillance system at site, laboratory and national level.

Audience	Public health professionals involved in influenza
Duration	4 hours
Materials	e-learning materials
Languages	English, Spanish

Safe blood collection

Sample collection for emerging pathogens

This is a practical course designed to instruct medical professionals and laboratory workers on how to safely collect blood samples from patients suspected to be infected with emerging pathogens.

Audience	Medical district officials and laboratory technicians
Duration	1 day
Materials	Field guide and training materials
Languages	English, French

WHO/R.Holden

Detecting and confirming a plague case

Plague rapid detection tests and sampling kits

This training outlines steps to detect and confirm plague cases using rapid detecting tests and sampling kits.

Audience	Medical district officials and laboratory technicians
Duration	1 day
Materials	e-materials
Languages	English, Spanish

Safe sampling and shipment of plague samples

Sample collection for plague

In this training participants will learn how to safely take samples from suspected plague cases for testing and confirmation. Participants will also be instructed on the safe packaging and shipment of medical plague samples.

Audience	Medical district officials and laboratory technicians
Duration	1 day
Materials	Training materials
Languages	English

WHO/C.Black

Risk Communication

Risk communication is a strategic and interactive process of information exchange among stakeholders.

These trainings will enable participants to communicate clearly and effectively on behalf of WHO during health emergencies.

Emergency Communications Network (ECN) training

Pre-deployment training and roster entry qualification

The ECN identifies, trains and deploys risk communication experts as part of WHO's response to health emergencies. This training prepares network members for deployment, and is designed to replicate conditions in a major health emergency. It combines interactive, face-to-face learning with a four-day simulation exercise.

Audience	Communications and public health professionals, partners
Duration	9-10 days
Materials	Training, participant and facilitator materials
Languages	English (primary)

WHO communications essentials

Introduction to WHO communications

Clear and effective communication about public health risks and WHO's work to improve health are central to achieving the Organization's goals. This e-learning module helps WHO staff to understand why to communicate, who to communicate with and how to do it.

Audience	Public health experts. <i>Version for vets available in hardcopy.</i>
Duration	2 hours
Materials	Online course, handbook
Languages	Arabic, Chinese, English, French, Portuguese, Spanish

ERC country support network (SUPPORT) training

Core skills for strategic support to countries and roster entry qualification

National capacities for emergency risk communication (ERC) are indispensable to epidemic and emergency response. Strengthening risk communication includes effective capacity assessment leading to the development of national strategies and plans, and testing these plans with simulation exercises.

Audience	Capacity building experts in risk communication
Duration	5 days
Materials	Online modules. <i>Face to face course available in 2016.</i>
Languages	English, French

WHO/A.Khan

Network of Applied Anthropologists and Sociologists (SOCIALIZE) training

Effective community engagement and emergency risk communication; and roster entry qualification

This course equips anthropologists and sociologists to work effectively with response teams providing real-time knowledge to influence response.

Audience	Anthropologists, sociologists and community workers
Duration	3 days
Materials	Face to face course under development. Online follow up.
Languages	English, French

National planning workshops for emergency risk communication (ERC Expert Net)

Country-level risk communication capacity strengthening

Introductory level course for Member States and WHO staff to initiate or strengthen national risk communications capacity building. These are multi-stakeholder learning and engagement events run at regional, subregional or national levels.

Audience	Staff responsible for risk communications capacity building
Duration	2 days
Materials	Face to face workshops and online material
Languages	English, French

Pandemic communications (PanComm)

Communicating along the critical pathway

Risk communication is an essential component of pandemic risk management. This is a specialized course that requires completion of the Communications Essential eLearning course.

Audience	Risk communications practitioners
Duration	20 hours
Materials	Online training materials
Languages	English

WHO/W.Romeril

Ebola Response

Designed to meet the learning needs of professionals deployed to respond to an Ebola outbreak, these courses offer training on a wide range of technical practices and skills specific to Ebola.

Clinical management and infection prevention and control for Ebola

Participant and train-the-trainer course

This training prepares both national staff and international foreign medical team members for work in an Ebola treatment unit (ETU). The three phase training consists of facilitated learning sessions (3 days), patient simulations in a mock ETU and mentored instruction. The course also includes train-the-trainers material to enable participants to train other staff.

Audience	Clinical staff working in Ebola treatment units
Duration	5 days
Materials	Training material, facilitator manual, posters
Languages	English

CARD

Clinical case recognition, actions, reporting and diagnosis

The CARD (case recognition, actions, reporting, diagnosis) approach aims to strengthen the capacities of clinicians and health care workers to detect emerging infectious diseases and take appropriate clinical samples for laboratory testing and early diagnosis.

Audience	Health care workers involved in clinical care
Duration	3-5 days
Materials	Training material, posters
Languages	English

Safe and dignified burial

Local-level Ebola response

In this course participants are trained on the safe management of dead bodies and burial of patients who have died from suspected or confirmed Ebola virus disease. The course covers twelve key steps to follow to ensure a safe burial including preparation, communication and agreement with the family, body handling, dignified burial and disinfection.

Audience	Local burial teams
Duration	3 days
Materials	Training materials
Languages	English, French

Oral swab collection

For suspected Ebola cases

This course instructs participants on how to safely collect oral swabs (saliva) for testing from deceased patients suspected to be infected with Ebola. It includes preparation, personal protection from infection, collection and waste management.

Audience	Medical district officials and laboratory technicians
Duration	1 day
Materials	Field guide, training manual
Languages	English, French

In-country safe shipment of Ebola samples

Shipment of human blood samples

This course prepares participants to safely ship human blood samples taken from a suspected Ebola case within a country. Topics covered include preparing a sample, personal protection from infection, packaging, shipment and recording.

Audience	Medical district officials and laboratory technicians
Duration	3 hours
Materials	Field guide, training manual
Languages	English, French

WHO/T.Jasarevic