


Vaccination During Animal Disease Emergencies

*Overview
Basic Mechanics*


Vaccines in Animals

- Disease prevention intervention
- Regulated by the U.S. Department of Agriculture, Center for Veterinary Biologics
 - Veterinary biologics for commercial use must be produced at a USDA-approved establishment, and be demonstrated to be pure, safe, potent, and efficacious


National Veterinary Stockpile

- Established through HSPD 9
- Countermeasures for damaging animal diseases
- Deployment within 24 hours


Types of Vaccines

- Types
 - Modified live vaccines (MLV)
 - Killed inactivated vaccines
- Withdrawal times
- Use determined by
 - Disease
 - Species
 - Vaccine availability
 - Approval for use


Vaccine Administration

- Single use disposable syringes
- Automatic multi-dose syringes
- Bottle-mount syringe (automatic self-filling syringe)
- Parenteral
 - Intramuscular
 - Subcutaneous
- Intranasal
- Needle-free injection
- Ocular
- Oral
- Spray/topical

VACCINE HANDLING

Maintaining a Cold Chain


- Stays within appropriate temperature range
- If not...
 - Loss of potency or effectiveness
 - Changes not visually apparent
- Refrigeration, freezing
 - Avoid freeze-thaw cycles
- Avoid light


Just In Time Training Vaccination During Animal Disease Emergencies

Vaccine Storage Units


- Dedicated appliances to store vaccines
- Avoid door, drawer
- Limit door opening
- Monitor temperatures
- Secure power supply


Just In Time Training Vaccination During Animal Disease Emergencies

Diluents

- May be stored separate from vaccine
- Guidelines for reconstitution
- Diluents are NOT interchangeable
 - Between vaccine types
 - Between manufacturers
 - Between lots


Just In Time Training Vaccination During Animal Disease Emergencies

Maintaining Sterility in Multi-Dose Vials

- Do not remove rubber stopper
- Antiseptic before piercing
- New needle before piercing
- Do not submerge vial into melted ice/water
- Label when opening/reconstituting

Just In Time Training Vaccination During Animal Disease Emergencies


Receiving Vaccines

- Inspect immediately upon arrival
 - Signs of physical damage
 - Expiration date
 - Sufficient diluent included
 - Cold chain maintained

Just In Time Training Vaccination During Animal Disease Emergencies

Transporting Vaccines

- Maintain cold chain
- Diluents should travel with corresponding vaccines
- Note packing time
- Check for damage
- Expiration date


Just In Time Training Vaccination During Animal Disease Emergencies


If the Cold Chain is Broken

- Any indication that a proper temperature has not been maintained:
 - Mark the vaccine “DO NOT USE”
 - Contact supervisor or other authority for further instructions
 - Do NOT immediately discard the vaccine unless directed to do so

Just In Time Training Vaccination During Animal Disease Emergencies

Vaccination Strategies During an Outbreak

- Dependent upon
 - Scope of the outbreak
 - Objectives
 - Population at risk
 - Nature of the disease
 - Resource availability
 - Geographic considerations
 - Trade restrictions
 - Resource availability
- Suppressive vs. targeted vaccination
- Depopulation


Just In Time Training Vaccination During Animal Disease Emergencies

PREVENTING DISEASE TRANSMISSION DURING VACCINATION

Just In Time Training Vaccination During Animal Disease Emergencies

Preventing Disease Transmission During Vaccination

- Biosecurity
 - Wash hands
 - Wear gloves
 - Use new needle
 - Disinfect reusable equipment
 - Dispose of trash on-site
 - Wear disposable shoe covers/boots


Just In Time Training Vaccination During Animal Disease Emergencies


Record Keeping

- Individual and/or group animal IDs
- Name, address of animal owner
- Species, age, sex, breed of animals
- Date of vaccination
- Route, location of vaccination
- All vaccine information
 - Include withdrawal time

Just In Time Training Vaccination During Animal Disease Emergencies

Personal Safety When Vaccinating

- Needle sticks
- Vaccine exposure
- Sharps disposal
- Animal hazards
 - Livestock handling, restraint
- Environmental hazards


Just In Time Training Vaccination During Animal Disease Emergencies

Resources

- USDA Foreign Animal Disease Preparedness (FAD PReP) Guidelines: Vaccination for Contagious Diseases
– http://www.aphis.usda.gov/animal_health/emrs/naheems.shtml

Just In Time Training Vaccination During Animal Disease Emergencies


Acknowledgments

Development of this presentation was by the Center for Food Security and Public Health at Iowa State University through funding from the Multi-State Partnership for Security in Agriculture

Authors: Molly Peebles, BS
Reviewer: Glenda Dvorak, DVM, MPH, DACVPM


the Center for Food Security & Public Health
IOWA STATE UNIVERSITY
College of Veterinary Medicine