

DoD Smallpox Vaccination Training

Cold Chain Management

UNCLASSIFIED

Briefing Outline

PURPOSE: To provide an overview of the proper distribution and cold chain management procedures for ACAM2000[®]

- 1. Key Principles of Cold Chain Management
- 2. Storage and Handling Procedures for ACAM2000® Vaccine and Diluent
- 3. Vaccine Ordering Procedures
- 4. Safeguarding of Temperature Sensitive Products
- 5. Vaccine Destruction / Disposal Procedures
- 6. Executive Summary (EXSUM) Development
- 7. Cold Chain Management Equipment

By the end of this presentation, you should be able to:

- 1. Discuss cold chain management (CCM) principles and why CCM is important
- 2. Identify the storage and handling procedures for ACAM2000®
- 3. Outline the ordering process for ACAM2000®
- 4. Describe safeguards that can be implemented to protect temperature sensitive medical products (TSMPs)
- 5. Describe the destruction/disposal process for ACAM2000®
- 6. Define Executive Summary (EXSUM) Procedures

Preparing TSMPs for shipment to ensure temperatures are maintained during the entire shipping process.

· Assure Olde Chain Management

- Assures maximum shelf life
- Minimizes rate of deterioration

Key Principles of Cold Chain Management/Distribution

Objective 1:

Discuss cold chain management principles and why CCM is important

 Partnership with Commercial Carrier Guarantees Express Delivery and ast Cold Chain Management distribution is a combination of

Product
Us Packaging

ter Logistics

Mechanical hazards

• Inc Variable environmental conditions

RISK MANAGEMENT

Inv

Storage and Handling Procedures (Vaccine)

Un-reconstituted ACAM2000®

- All un-reconstituted ACAM2000[®] will have an
 18 month expiration date
- Un-reconstituted ACAM2000[®] vaccine will be distributed and stored at 2-8 ° C (36-46 ° F)

STRATEGIC NATIONAL STOCKPILE USE ONLY

 Un-reconstituted ACAM2000[®] vaccine should not be exposed to temperature conditions 23-27 ° C (73-81 ° F) for more than 48 hours

Storage and Handling Procedures (Diluent)

Objective 2:

Identify storage and handling procedures for ACAM2000®

Diluent for ACAM2000®

REMEMBER: RECONSTITUTE WITH ONLY 0.3ml OF DILUENT

- During shipment diluent can be shipped between 2-30 ° C (36-86 ° F)
- The diluent for ACAM2000[®] vaccine must be stored at room temperatures
 15-30 ° C (59-86 ° F)
- The expiration dating on the diluent is 5 years from the date of manufacture

Shipping and Handling Video

Objective 3:

Outline the ordering process for ACAM2000®

Ordering Procedures

Objective 3:

Outline the ordering process for ACAM2000®

Strategic National Stockpile and National Stock Number

- Strategic National Stockpile
 - Packs and ships ACAM2000®
 - Partnered with commercial carriers for shipping
 - CONUS shipments on Mondays thru Wednesdays
 - OCONUS shipments on Fridays
 - Emergency shipments are handled on a case by case basis
- NSN: 6505-01-559-0815, Smallpox (Vaccinia) Vaccine, Live with diluent, syringes, and needles

Safeguarding of Temperature Sensitive Products

Objective 4:

Describe safeguards that can be implemented to protect temperature sensitive medical products (TSMPs)

- Alarms and Backup Generators
- Assign Duties to Personnel who can:
 - Monitor operation of the vaccine storage equipment
 - Set up and maintain a monitoring/notification system
 - Assure appropriate har outage ar n eclaritalif
- Establish resource contact
 - Name, title, home phor backup
 - Equipment repair
 - Packing containers, gel packs
 - Backup storage
 - Plan to transport product to backup site

of the primary and

Vaccine Disposal

Objective 5:

Describe the destruction/disposal process for ACAM2000®

- DoD activities are responsible for disposal of compromised or expired vaccine
- ACAM2000[®] vaccine can be disposed:
 - In a hospital sharp container
 - Processed for destruction using a returns program
- Destruction memorandum should be routed up the chain of command prior to submitting to the US Army Medical Materiel Agency (USAMMA) Distribution Operations Center (DOC)

- Disposal instructions can be found at: http://www.usamma.army.mil/vaccines/smallpox/index.cfm
- Destruction Codes and be found on the USACHPPM website: http://chppm-www.apgea.army.mil

Executive Summary (EXSUM)

Objective 6:

Define Executive Summary Procedures

- Must report suspected loss of ACAM2000® that occurs for reasons other than expiration within 24 hours
- Executive Summary (EXSUM) submitted in Memorandum Format
 - No longer than one page in length
 - Explain circumstances surrounding suspected loss of vaccine potency
 - List Lot numbers
 - Number of unopened vials
 - Detailed explanation of course of action to preclude future losses
 - List names and telephone numbers of points of contact
 - Fax to USAMMA/DOC pharmacy consultant 301-619-4468
 - More information available at:
 - http://www.usamma.army.mil/vaccines/smallpox/index.cfm

Cold Chain Management (Equipment Requirements)

Objective 4:

Describe safeguards that can be implemented to protect temperature sensitive medical products (TSMPs)

- Choose the appropriate thermometer
 - Use a certified calibrated thermometer to assure validity
 - A certified, calibrated thermometer in a biosafe liquid is an inexpensive, adequate "quick read" monitor
 - Constant read/graph thermometers continuously record temperatures either on April Ore ecircular
 - Digital thermometer/Akrm use a life stack at constant monitors and also offer continuous alarm CERTIFIED CALIBRATED THERMOMETER = VAL
- Thermometer location
 - Place thermometer in a central location within the freezer such as the middle shelf
 - Place on the top shelf only if the refrigerator compartment is not in the path of the cold air vent from the freezer
 - Never place thermometer in the door of a refrigerator compartment

Actions Required to Prevent Vaccine Compromise/Loss

COMMON MISTAKES

- Theifollowing actions the land over the contribution of the contri
 - Reading thermometers and recording temperatures at least twice a day Reading that the thermometers and recording temperatures at least twice a day log manager
 - Do Taking action
 - Not opening and closing refrigerator during loss of power
 - Filing the completed temperature log at the end of each period
 - Ensuring all completed temperature logs are kept for at least three years

VaxiCool Dual Mode Container

Objective 4:

Describe safeguards that can be implemented to protect temperature sensitive medical products (TSMPs)

THE SYSTEM IS COMPRISED OF:

- a) A SUPER-EFFICIENT COMPRESSOR,
- b) A SUPER INSULATED CONTAINER USING VACUPANEL INSULATION DESIGNED TO MAINTAIN VACCINES AT APPROPRIATE TEMPERATURE BETWEEN 2-8 CELSIUS.

USAMMA

www.usamma.army.m

301.619.4318

BATTERY BOX CONTAINS
(2) 12 VOLT/20 AMPS
DRY GEL-CELL BATTERIES.

POWER PANEL CONTAINS SOLAR INPUT PLUG, AC POWER FROM 90-270 VOLTS.

LCD SCREEN DISPLAYS THE TEMPERATURE AND BATTERY VOLTAGE.

VAXICOOL HAS AN INSIDE DIMENSION OF 14 (LENGTH) BY 10-1/2 (WIDTH) BY 10 (DEPTH) ITS PAYLOAD

VaxiPac Shipping Container

VaxiPac is used for transport of small quantities of refrigerated products

VAXISAFE IS A PHASE CHANGE MATERIEL (PCM) THAT STARTS TO HARDEN OR FREEZE AT 6 CELSIUS.

WALLS LINED WITH VACUPANEL INSULATION

Objective 4:

Describe safeguards that can be implemented to protect temperature sensitive medical products (TSMPs)

EXTERIOR DIMENSION OF 15 (LENGTH) BY 7.75 (WIDTH) BY 11.38 (DEPTH)

MILVAX

Resources

- MILVAX Agency
 - www.vaccines.mil
 - www.vaccines.mil/smallpox
 - www.smallpox.mil
 - vaccines@amedd.army.mil
 - 877.GET.VACC
- DoD Vaccine Clinical Call Center
 - **866.210.6469**
- Vaccine Healthcare Centers for help with adverse event management
 - www.vhcinfo.org
 - **202.782.0411**
- Information for Civilian Healthcare Providers

Call the Military Treatment Facility (MTF) where the member is enrolled OR contact the Military Medical Support Office (MMSO)

- www.tricare.mil/tma/MMSO
- 888.647.6676 if the member is not enrolled to an MTF
- USAMMA DOC
 - www.usamma.army.mil
 - **301.619.4318**
- Smallpox Vaccine in Pregnancy Registry:
 - NHRC-birthregistry@med.navy.mil
 - **619.553.9255**

vaccines.mil/training

www.vaccines.mil

