[bookmark: _GoBack]Supplemental Information (S1): List of 31 key performance indicators (KPIs) for the monitoring and evaluation of the response to COVID-19

	Coordination & Incident Management

	Performance Indicator 1: % of approved national budget utilized to date

	Performance Indicator 2: % of WCO response funding utilized to date

	Performance Indicator 3: % coverage of IMST staffing need

	Performance Indicator 4: % of national staff in IMST

	Performance Indicator 5: % of WCO IMST staff deployed to or supporting decentralized IMSTs

	Control at point of entries

	Performance Indicator 6: % of travelers who tested positive on arrival in the last 7 days

	Performance Indicator 7: Percentage of designated points of entry with screening, isolation facilities and referral system for COVID-19

	Performance Indicator 8: Mechanism of tracking travelers from affected countries is in place and operational

	Surveillance & control of transmission

	Performance Indicator 9: % of new confirmed cases among known contacts

	Performance Indicator 10: % of alerts investigated within 24 hours during the last 7 days

	Performance Indicator 11: % of contacts under follow-up seen during the last 24 hours

	Laboratory services: testing strategy in place and applied

	Performance Indicator 12: % laboratory results made available within 48 hours

	Performance Indicator 13: % increase in lab testing capacity

	Laboratory services: diagnostic capacity at decentralized levels established and functioning

	Performance Indicator 14: % new tests performed during the current week by labs at decentralized level

	Case Management and IPC

	Performance Indicator 15: Bed occupancy rate for suspected cases (%) at present

	Performance Indicator 16: Percentage of COVID-19 treatment centers functional at sub-national level

	Performance Indicator 17: Bed occupancy rate for confirmed cases at present

	Performance Indicator 18: Bed occupancy rate for critical and severe COVID-19 cases at present

	Performance Indicator 19: Case fatality ratio

	Performance Indicator 20: % of confirmed cases among healthcare workers

	Performance Indicator 21: % of new confirmed cases among healthcare workers during the last 7 days

	Performance Indicator 22: % of districts that have reported at least one confirmed case during the last 7 days

	Performance Indicator 23: Case fatality ratio of confirmed cases reported during the last 7 days

	Performance Indicator 24: % of new confirmed cases isolated within one day after symptoms onset during the last 7 days

	Performance Indicator 25: % of health care workers trained in case management of COVID-19 cases

	Risk communication and community engagement

	Performance Indicator 26: A rumor management mechanism is in place and operational and evidenced by a report

	Safe essential service delivery

	Performance Indicator 27: % of change in consultations in selected primary health facilities and prenatal clinics

	Performance Indicator 28: % of change in surviving infants receiving third dose of DPT-containing vaccine

	Performance Indicator 29: % of change in ODP attendance

	Performance Indicator 30: % of change in number of people living with HIV in target area who received ART

	Procurement of Critical Supplies

	Performance Indicator 31: Has the WCO experienced any stockouts of critical supplies or essential materials in the last week?

	Performance Indicator Assessment

	Good
	
	90%-100%
	<5%

	Acceptable
	
	80%-89%
	5-10%

	Poor
	
	Less than 80%
	>10%

	
	Indicators 7, 9-11, 15, 17, 18, 24
	Indicators 6, 19-21

	

	Good
	
	60%-100%
	> 40%

	Acceptable
	
	40%-60%
	20%-40%

	Poor
	
	Less than 40%
	Less than 20%

	
	Indicators 12, 13
	Indicators 14, 16

	

	Good
	
	>= 0%
	No

	Acceptable
	
	(-1%)-(-5%)
	--

	Poor
	
	Less than (-5%)
	Yes

	
	Indicators 27-30
	Indicator 31

