Vaccine Storage and Transport
Inactivated Vaccine 

Vaccine Storage

Inactivated influenza vaccine must be refrigerated at 2° to 8°C (35° to 46°F).
Inactivated influenza vaccine must not be frozen.
If frozen, vaccine must be discarded.
Vaccine volume

Fluvirin (Novartis) – A box containing 10-10 multidose vials (100 doses) is 41.25 cubic inches (6 x 2.75 x 2.5 in)
Fluzone (Sanofi-Pasteur) A box containing 1 multi-dose vial (10 doses) is 3.71 cubic inches (1 1/4 x 1 1/4 x 2 3/8 in)

Fluzone (Sanofi-Pasteur) One box of ten pre-filled 0.5cc syringes is 43.31 cubic inches (4 1/2 x 1 3/4 x 5 1/2 in)
Transport

Inactivated influenza vaccine may be transported to clinics in an ice chest as per the directions below
Use in Clinic

Small amounts of inactivated vaccine may be drawn up into syringes from multidose vials in advance, but must be discarded if not used at the end of the day.
Partially used multidose vials may be returned to the refrigerator and used the next day.

Live, attenuated vaccine 

Vaccine Storage

FluMist is now refrigerator stable. 
FluMist is SHIPPED FROZEN and upon receipt should be stored in the refrigerator between 35° to 46°F (2° to 8°C).
Do not refreeze FluMist.

Vaccine volume

FluMist comes in a 10 dose package with a volume of 39 cubic inches per 10 doses 
(FluVirin, Novartis - 6.125 x 4.625 x 1.375 in)

Vaccine transport

FluMist may be transported to clinic in an ice chest using cold packs as per the directions below.
Use in Clinic

Each vaccination station should have a small cool box with a cold pack and a thermometer to store a small quantity of vaccine.
A single dose of FluMist is taken out of the cool box for each child and thawed as per the instructions in the package insert.
FluMist that has been thawed must be discarded if not used within 24 hours.
FluMist that is taken out of the icebox, thawed, exposed to room temperature and not used must be discarded.
Options for Bulk Vaccine Storage

Existing cold room/refrigerators at the health department if sufficient capacity is available
Hospitals, nursing homes or pharmacies may have refrigerated storage that can be used.
A refrigerated truck or trailer could be rented.
Cold storage warehouses used for food are not permitted to store vaccine.

Temperature must be monitored in all storage facilities

Transporting influenza vaccine, both TIV and LAIV

Appropriate packing is a must to ensure the viability of the vaccine. Pack the vaccine as follows:

· Use an insulated cooler, a Styrofoam cooler with 2” walls, or a hard-sided cooler. 
· Place refrigerated packs (not frozen) on the bottom of the cooler. 
· Add a couple inches of crushed paper over the refrigerated packs. 
· Place the vaccine on top of the paper in the center of the cooler. 
· Place a thermometer near the vaccine. 
· Add another couple of inches of crushed paper on top of and around the vaccine to make sure the vaccine does not shift. 
· Finish with another layer of refrigerated packs on top of the paper. Place the lid on the cooler and close securely. Label the contents as “Perishable” or “Biologics” or “Vaccines.” 
· If you are taking the vaccine to an off-site clinic, check and record the temperatures in the coolers at least hourly.

