

COVIDSAFE

Australia's COVID-19 vaccine national roll-out strategy


COVID-19 vaccine national roll-out strategy

COVIDSAFE


COVID-19 vaccine national roll-out strategy

First priority populations

The Australian COVID-19 vaccination program will commence with priority populations including aged care and disability care residents and workers, frontline healthcare workers and quarantine and border workers.

Vaccine doses will be available through 30 - 50 hospital sites across Australia - in metro and regional areas (pending advice from states and territories) plus in residential aged care and disability care facilities.


Doses quarantined in Hub based on readiness checklist information by facilities and picked up by contracted workforce on scheduled date(s) for vaccination day.

d Aged Care
Facilities

Residential aged care and disability care workers


Aged care and disability care residents

- Communications to facilities to advise of priority groups, locations and roll-out plans
- Patient consent coordinated by contracted workforce in consultation with facility
- Vaccination date(s) communicated
- 4. Vaccination doses received

- 1. Communications to facility staff to advise of priority groups, locations and roll-out plans
- Coordinate schedule of first and second doses by facility
- Facilities to provide readiness checklist including staff numbers on vaccination date(s) to inform dose requirements
- 4. Vaccination date(s) communicated
- 5. Vaccination doses received


Priority frontline healthcare workers

- Communications through states and territories and peak bodies to advise of priority groups, locations and roll-out plans
- 2. Vaccination date(s) scheduled and communicated to individual
- Schedule and doses coordinated within State Governments to align with shifts and rosters
- Vaccination doses received as per steps outlined below proof of eligibility, consent and clinical screening conducted on check-in at vaccination Hub


Priority quarantine and border workers

- Communications to advise of priority groups, locations and rollout plans
- 2. Scheduling coordinated through State Government and communicated to individual
- Individual attends Hub for vaccination at advised time by employer if applicable
- Vaccination doses received as per steps outlined below- proof of eligibility, consent and clinical screening conducted on check-in at vaccination Hub


Day of vaccination - First dose

0-

Patient screening

Vaccination dose given

Follow up information provided

Vaccination record entered into AIR (and relevant systems)

Post vaccination monitoring

Reminder of second dose - scheduled date(s) and location


Repeat steps for first dose process

COVID-19 vaccine national roll-out strategy

COVIDSAFE

Pfizer Hubs

- 30-50 ongoing hospital hubs in urban and rural Australia
- Hub locations to be finalised in conjunction with States and Territories
- Will manage cold chain storage and administer Pfizer vaccine only
- Will provide a distribution hub for roll-out to:
 - Frontline healthcare workers
 - Quarantine and border staff
 - Residential aged care and disability residents and staff

COVID-19 vaccine national roll-out strategy – first priority populations COVIDSAFE

Locations to be confirmed pending advice from States and Territories and expanding to more than 1000 points of distribution nationwide.

