


It is difficult to correctly forecast the demand for vaccines in countries with highly migrant and therefore fluctuating populations, such as Niger. An electronic demand forecasting tool could have public health relevance as a means of increasing vaccinations by accurately forecasting vaccine demand in these areas. The electronic nature of this tool would allow rapid transmission of information to achieve this goal. HERMES (Highly Extensible Resource for Modeling Supply Chains) was used to develop a model of the Niger vaccine supply chain and simulate the effects of increasing the population in the Agadez Region on vaccine availability with and without the tool. When the tool was applied during a 50% population increase, vaccine availability decreased and missed vaccination opportunities increased compared to when the region was not aware of the population increase when ordering vaccines. This demonstrates that use of this tool alone may not always be appropriate. However, when storage and transport capacities were increased, only single dose vials were used, and the ordering buffer was removed, use of the tool improved vaccine availability by 26% and resulted in 29,482 fewer missed vaccination opportunities. An electronic demand forecasting tool may not be appropriate in all situations but, when used under appropriate conditions, can help vaccine supply chains cope with population fluctuations and allow a maximum number of people to be vaccinated, decreasing mortality and morbidity.
TABLE OF CONTENTS

viiipreface


11.0
Introduction


32.0
Methods


52.1
HERMES


62.2
Main Outcomes and Measurements


62.3
Experiments


82.4
Capacity Analysis


103.0
Results


144.0
Discussion


144.1
Storage bottlenecks


164.2
Transport bottlenecks


164.3
Multi-dose vials


174.4
Buffering


185.0
limitations


196.0
Conclusion


20BIBLIOGRAPHY


List of tables
5Table 1. Niger EPI Vaccine Characteristics


7Table 2. Estimated Baseline Population per Year by Group in Agadez Region by District


9Table 3. List of Experiments According to Various Parameters: Level of Population Increase, Use of Forecasting Tool, Capacity, Vaccine Presentations, and Buffer Level


10Table 4. Effects of an Electronic Demand Forecasting Tool on the Vaccine Availability in the Agadez Region with Regional Population Increase without Additional Storage


List of figures

3Figure 1. Niger Vaccine Supply Chain


12Figure 2. Inventory stockplots with use of an electronic demand forecasting tool (left) and without (right) with a 50% population increase in Agadez, unlimited cold storage and transport, only single dose vaccines, and no vaccine buffer


preface
I would like to thank Dr. Mertz, Dr. Lee, and Dr. Norman for all of their guidance during my time as a Master’s candidate at the University of Pittsburgh. Dr. Mertz’s constant support has led me through every step of this process, even from afar. Dr. Lee and Dr. Normans’ mentorship has given me the opportunity to achieve my goal of working to impact vaccine policy in an applied setting. I would also like to thank the Vaccine Modeling Initiative’s Logistics Team for their advice, guidance, and exposure to the world of global health through the perspectives of engineering, public health, and computer modeling. I have learned so much from these exceptional colleagues in ways that went far beyond the classroom. Finally, I am filled with gratitude for all of the support and love that I have received throughout this journey from my husband, Pieter, and the rest of my family.
1.0  Introduction

In countries with highly migrant and fluctuating populations, it is difficult to correctly forecast the demand for vaccines. The country of Niger in Sub-Saharan Africa experiences a fluctuating population due to high levels of migration. The region is largely agrarian with porous political borders and many people migrating based on agricultural and weather patterns. In recent months, political uprisings in adjacent countries, such as Libya and Mali, have led to large numbers of refugees moving to the country in hopes of finding peace, food, and stability.

Despite these highly migrant patterns, no current system exists in Niger for ordering vaccines that uses accurate, up-to-date population information. Often ordering is based on old data and the communication of true need is unlikely to occur, leading to inaccurate ordering with shortages and wastage of vaccines.

If demand is unknown and ordering of vaccines is based on obsolete data, then areas with more people than expected face shortages creating a public health problem. If too many vaccines are given to areas with seemingly low populations (based on the inaccurate data), vaccines and resources are wasted. Forecasting tools with easy and near instant transmission of data are needed for supply chains to rapidly anticipate vaccine demand and to adapt accordingly [2].

Some experts believe that a fast, accurate means of gauging population size is needed to accurately forecast vaccine demand and to alter ordering and transport in supply chains to adapt to changing populations 
 ADDIN EN.CITE 
[1-2]
. An electronic demand forecasting tool would be able to transmit information quickly to achieve this goal. The tool would consist of an electronic system wherein IHCs could report populations and demand based on visits to the IHC in a given month directly to the central level in charge of ordering so that ordering could be more accurate and the maximum number of people could be vaccinated. The primary objective of this paper was to assess the vaccine availability and vaccine doses administered by modeling the effects of using an electronic demand forecasting tool. We used this tool to cope with a specified population increase in the Agadez Region of Niger and compared results to the vaccination levels that occur when not using the forecasting tool.

2.0  Methods
The Niger supply chain distributes its vaccines using a four level distribution system, as seen in Figure 1. The four levels, central, regional, district, and integrated health center(clinic), distribute vaccines using cold trucks, pickup trucks and motorcycles with cold boxes to ensure the vaccines are kept cold and usable. 
[image: image1.png]UNICEF

Vaccine arrives at
stage by

Vaccine storage
capacities at stage

Vaccine administration
at stage

Vaccine leaves stage by

Shipmentin frequency
Shipmentout frequency

1 Central Store
(Niamey, Niger)

8 Regional Stores

42 District Stores

695 Integrated Health
Centers

Plane from international
manufacturers via UNICEF
andother intermediaries

Refrigerator:90,000L
Freezer:45,000L

Novaccine administration

Coldtruck

Twice per year
Quarterly

Vaccines are shipped from
the central store every 3
months using cold trucks
along two shipment loops

Refrigerator: 34,005L
(15,094L - 54,144L)

Freezer:6,310L
(377L-23,030L)

Novaccine administration

Coldboxes in 4x4 trucks

Quarterly
As often as needed

Vaccines are picked up
from regional stores
monthly using district
cold boxes in 4x4 trucks

Refrigerator: 2571
(0L-627L)

Freezer:502L
(80L-1,044L)

Novaccine administration

Vaccine carriers by foot,
bicycle, motorcycle, or car

As often as needed
As often as needed

Vaccines are picked up from
district stores monthly using
IHC vaccine carriers by foot,

motorcycle, or private car

Refrigerator: 32L (0L - 190L)

Freezer:14L (OL - 306L)

Vaccine administration occurs
four days per week.

Average target population:
2,640 (0- 5,822) children/year
1,376(0-3,034) pregnant women
/year

IHCs arevaccine endpoints

As often as needed
NA


*Figure adapted from prior publication 
 ADDIN EN.CITE 
[3]

Figure 1. Niger Vaccine Supply Chain
Vaccines are ordered by each level of the supply chain. The amount of vaccine ordered is calculated based on the number of people expected to come for doses based on census data and the doses needed based on the county’s vaccination schedule (see Table 2). In our model, population demand for the year, which is based on census data, is divided equally with 1/12 of the total demand requesting vaccine each month. The calculations adjust the census based figure using the open vial waste levels for multi-dose vials in the country and add a 25% vaccine dose buffer to the number of doses ordered. This policy increases vaccine availability and allows for some accommodation of increased population demand in the system, compared to census baseline. IHC’s order more vaccines when their stocks of vaccine fall below 25%. Districts order more vaccine when their stocks dip below 25% and regions receive shipments of vaccine from the Central Depot every 3 months.
The Central Depot, located in Niamey, receives shipments of vaccines twice a year from manufacturers and then ships them to its seven regional warehouses every 3 months. An eighth region, Tillabery, has no regional warehouse and its districts pick up vaccine stock directly from the Central Store. District stores in each region travel up to the regional level stores to obtain vaccines once a month. Local village clinics, IHCs, then use motorcycles to pick up vaccines from these district stores when necessary, ideally once a month but as often as once a week if demand is high, and vaccinate pregnant women, newborns, and infants. Six different vaccines are given to these populations in Niger: Tetanus Toxoid, Measles, Yellow Fever, Bacillus Calmette-Guérin, Oral Polio Vaccine, and a pentavalent presentation of Diphtheria-Tetanus-Pertussis-Hepatitis B-Haemophilus influenza [4]. Their schedules are shown in Table 1.

Table 1. Niger EPI Vaccine Characteristics
	Expanded Programme on Immunization (EPI) Vaccine
	Immunization schedule
	Doses per person
	Doses per vial

	Bacillus Calmette-Guérin (BCG)
	Birth
	1
	20

	Measles (M)
	9 months
	1
	10

	Oral Polio Vaccine (OPV)
	Birth, 6, 10, 14 weeks
	4
	20

	Diphtheria-tetanus-pertussis-hepatitis B-Haemophilus influenza type B (DTP-HepB-Hib)
	6, 10, 14 weeks
	3
	1

	Tetanus Toxoid (TT)
	1st contact, 4 weeks
	2
	10

	Yellow Fever (YF)
	9 months
	1
	10


2.1 HERMES

The effects of using an electronic vaccine demand forecasting tool to cope with population increases were modeled using HERMES (Highly Extensible Resource for Modeling Supply Chains) at the University of Pittsburgh. HERMES is a dynamic discrete event simulation modeling platform run in Python and uses features in the SimPy package that characterizes the entire vaccine supply chain over the course of one year of vaccine distribution in Niger. Every vaccine vial, person, order, and trip is a discrete event and is individually tracked and reported. Previously, HERMES has been used to explore vaccine introductions, vaccine vial size, vaccine presentation, and policies regarding vaccinations 
 ADDIN EN.CITE 
[3, 5-10]
. For these experiments, each simulation measuring supply chain metrics for twelve consecutive 28 day months initially ran for 336 days to allow vaccine to be delivered to the Central Depot, make its way down the supply chain, and allow supply and demand to reach equilibrium before taking measurements. Each simulation ran for 672 days total, with results only recorded from days 337-672. The results from performing each simulation 5 times were averaged to account for the stochasticity in a dynamic model.
2.2 Main Outcomes and Measurements

In these simulations, the following main outcomes were measured: vaccine availability, doses administered, missed vaccination opportunities, and open vial waste. The calculations of these outcomes are explained below:

Vaccine availability: (Number of doses administered at the IHC) / (Number of doses required to vaccinate the population)

Missed vaccination opportunities: (Number of doses required to meet demand) – (Number of doses administered)
Open Vial Waste: Percentage of doses in a multi-dose vial that are wasted due to the vial being opened and subsequently thrown out at the end of the day to prevent contamination.

OVW = [(Number of doses available) – (Number of doses administered)] / (Number of doses available)
2.3 Experiments

We used the model to explore the impact of a demand forecasting tool in the Agadez Region, where population fluctuations have been occurring due to refugees from Libya. Data from the International Organization for Migration estimates that a minimum of 75,000 people came to Niger from Libya last year; however, no official documentation exists[11]. These refugees are assumed to have settled in the Agadez Region, a large, nomadic area encompassing much of Eastern Niger. We altered the populations of pregnant women, newborns, and infants 0-11 months in the Agadez Region that come into each IHC uniformly by a factor ranging from 25-50% for the year. This region normally distributes vaccines to 81,000 pregnant women, newborns, and infants a year through its 44 IHCs. The distribution of the region’s population is shown below in Table 2.
Table 2. Estimated Baseline Population per Year by Group in Agadez Region by District
	Agadez Region Districts
	No. of IHCs
	Pregnant women per IHC
	Newborns per IHC
	0-11 months per IHC
	Total requesting vaccines per IHC

	Tchirozine
	21
	531
	531
	488
	32,550

	Agadez
	5
	1,364
	1,364
	1,253
	19,905

	Arlit
	13
	656
	656
	603
	24,895

	Bilma
	5
	250
	250
	230
	3,650

	Total
	44
	27,749
	27,749
	25,502
	81,000


To calculate the effects due to migration on our vaccination populations of interest, we applied Niger’s birthrate and infant mortality rate to the newly migrated population. Niger has a crude birth rate of 52 births per 1000 people [4]. Applying this birth rate to the 75,000 people would mean an approximate increase of 20% in the population of individuals needing vaccinations in the region. Because the exact migration numbers were unknown, a sensitivity analysis was performed, varying the increase in population from 25-50%.

The effects of using an electronic demand forecasting tool were modeled by having vaccine ordering levels calculated using the number of people expected to visit each IHC with the increase in population. A comparison standard practice simulation of the effects from not using the tool was modeled using expected vaccine demand based on the last census (standard practice when no data about the current population exists), but having the unexpected increased population arrive for vaccines. Thus, more people arrive at the IHC than the number for which vaccine was ordered in the standard practice simulation, while the number of vaccines ordered in the electronic demand forecasting tool simulation matches the population arriving at the IHC.
2.4 Capacity Analysis 

As part of these simulations, a capacity analysis was performed to better understand what additional changes are needed in terms of physical storage, transport equipment, and policy that the system would need to operate with the highest vaccine availability. A capacity analysis consists of unlimiting all physical storage and transport storage to allow more of the vaccines requested to be distributed. This removes many of the bottlenecks that prevent the supply chain from functioning optimally. Experiments adding storage (refrigerators and freezers) and transport capacity across all levels of the supply chain to remove existing bottlenecks were performed to show the results of adding an electronic demand forecasting tool in a system without constrained capacity. Removing multi-dose vial vaccines and the standard 25% ordering buffer show how differences in policy could additionally affect the supply chain and success of the electronic demand forecasting tool. The complete list of all experiments performed is shown below in Table 3.

Table 3. List of Experiments According to Various Parameters: Level of Population Increase, Use of Forecasting Tool, Capacity, Vaccine Presentations, and Buffer Level
	Exp.
	Population in Agadez Region
	Forecasting Tool
	Capacity
	Vaccine Presentations
	Buffer Level

	1
	Baseline
	No
	Baseline
	Baseline
	25%

	2
	↑25%
	No
	Baseline
	Baseline
	25%

	3
	↑25%
	Yes
	Baseline
	Baseline
	25%

	4
	↑50%
	No
	Baseline
	Baseline
	25%

	5
	↑50%
	Yes
	Baseline
	Baseline
	25%

	6
	↑25%
	No
	↑Storage
	Baseline
	25%

	7
	↑25%
	Yes
	↑Storage
	Baseline
	25%

	8
	↑50%
	No
	↑Storage
	Baseline
	25%

	9
	↑50%
	Yes
	↑Storage
	Baseline
	25%

	10
	↑50%
	No
	↑Storage, Transport
	Baseline
	25%

	11
	↑50%
	Yes
	↑Storage, Transport
	Baseline
	25%

	12
	↑50%
	No
	↑Storage, Transport
	Only single vials
	25%

	13
	↑50%
	Yes
	↑Storage, Transport
	No multi-dose vials
	25%

	14
	↑50%
	No
	↑Storage, Transport
	No multi-dose vials
	0%

	15
	↑50%
	Yes
	↑Storage, Transport
	No multi-dose vials
	0%


3.0  Results

Vaccine availability decreased with use of an electronic demand forecasting tool and the number of missed vaccination opportunities increased for population increases of 25% and 50% in the Agadez Region (Table 4). The difference in doses of vaccine successfully given between the two simulations expands as the population increase increases. Vaccine availability did slightly increase and the missed vaccination opportunities increased when using the electronic demand forecasting tool and the population increased by 25% in the Agadez Region but the increases were very small and within the range of expected variation in a dynamic model.
Table 4. Effects of an Electronic Demand Forecasting Tool on the Vaccine Availability in the Agadez Region with Regional Population Increase without Additional Storage
	
	Vaccine Availability

	
	Baseline
	25% increase
	50% increase

	
	
	No E-tool
	E-tool
	No E-tool
	E-tool

	DTP-HepB-Hib
	17%
	13%
	14%
	11%
	12%

	M
	14%
	13%
	12%
	14%
	12%

	OPV
	42%
	33%
	29%
	28%
	24%

	TT
	38%
	30%
	30%
	25%
	22%

	BCG
	14%
	13%
	12%
	14%
	12%

	YF
	14%
	13%
	12%
	14%
	12%

	Total
	23%
	19%
	18%
	18%
	16%

	No. of doses needed for arriving patients
	314,968
	394,426
	393,816
	472,713
	472,726

	No. of doses administered
	89,415
	89,528
	83,438
	93,672
	83,972

	Missed vaccination opportunities
	225,553
	304,898
	310,378
	379,041
	388,753


Further analysis of the results indicated that constrained storage in the Agadez Region meant that no additional vaccine could be delivered to address increased demand. With the electronic demand forecasting tool, the first district store to pick up a shipment from the Agadez Regional Store took all of the available stock at the Agadez Regional Store, leaving the other districts and their IHCs unable to get any vaccines and thus not vaccinate their population.
Based on these results, we did additional simulations and analyses using the 50% increase in the Agadez Region population adjusting for storage capacity, transport capacity, presentation of vaccines (multi-dose vial effects) and the ordering buffer level. Adjusting each of these factors increased vaccine availability in the Agadez Region when using the electronic demand forecasting tool compared to when it was not used and adjusting all of these factors showed the maximum benefit of an electronic demand forecasting tool. Without any ordering buffer and with these factors adjusted, the vaccine availability was nearly 100% with 114,763 vaccinations given and only 18 missed vaccination opportunities when the electronic demand forecasting tool was used and 74% with 85,286 vaccinations given and 29,482 missed vaccination opportunities when it was not used.
[image: image2.png]Depot Central_{

Stbrrrrees

350 400 450 500 G50 600 650

Agadez 10001

30000
25000
20000
15000 L
10000

5000

350 400 450 00 G50 600 650

Agadez 10101

2500
2000

1500 ‘LLL
1000 My
S0

[l i 1‘—1 1_\

350 400 450 SO0 G50 60D 650

Caisse 10102

350 400 450 00 850 600 650

Fiigue 50101

350 400 450 SO0 G50 600 650
sbala 50102

350 400 450 S00 S50 600 650


[image: image3.png]Depot Central_{

i
. 350 400 450 500 550 600 650
—_—
Seoo0
P
o0
o 350 400 450 500 550 600 650
- s 0
o
%
o 350 400 450 500 550 600 650

350 400 450 00 550 600 650

Fiigue 50101

350 400 450 SO0 G50 600 650
sbala 50102

350 400 450 500 550 600 650


Figure 2. Inventory stockplots with use of an electronic demand forecasting tool (left) and without (right) with a 50% population increase in Agadez, unlimited cold storage and transport, only single dose vaccines, and no vaccine buffer

The levels of vaccine stock available at each point throughout the year are shown (Figure 2) for the Central Store (1), Agadez Regional Store (10001), the Agadez District Store (10101), and a IHC in Agadez, Caisse (10102). A district, Filigue (50101) and an IHC, Abala (50102), in the Tillabery Region, which experiences no change in population, are shown for comparison. The y-axis represents the number of doses stored at the facility and the x-axis represents time in days. Each simulation measures supply chain metrics for twelve, 28 day months as discussed in the Methods section. The model operates the supply chain for one year before taking measurements in order for vaccines to reach the lower levels and the supply and demand to reach equilibrium. Without the electronic demand forecasting tool, the Agadez IHC, Caisse, experienced periods of time where it was depleted of vaccines because of the unexpected increase in demand. The Agadez District Store emptied out as soon as it received its monthly shipment from the Agadez Regional Store as shown by the 12 vertical peaks in the right set of plots in Figure 2. The Agadez Regional Store also experienced stockouts and by the beginning of the third month was depleted of vaccines and unable to provide anymore doses to its districts until it received another shipment from the Central Store. With the electronic demand forecasting tool, Caisse was able to order additional vaccines with each order and return to the Agadez District Store for more vaccines when needed. The Agadez District Store was able to obtain larger quantities of stock from the Agadez Regional Store during its standard shipments and was able to provide additional vaccines throughout the month to lower levels of the supply chain, when necessary, on a weekly basis. The Agadez Regional Store was able to maintain doses of vaccines throughout the entire year.

4.0  Discussion

Using only an electronic demand forecasting tool to cope with a population increase in a constrained system can have adverse effects if used without policy changes. This model does not take into account individual judgments by personnel and location when distributing vaccine shipments to lower levels. These judgments could substantially equalize vaccine distribution, especially in circumstances when there is more demand than available vaccine as seen in Figure 2. Successful operation of vaccine supply chains relies on many factors. Several reasons explaining why using an electronic demand forecasting tool alone to address a population increase in the Agadez Region may not be successful are discussed below.

4.1 Storage bottlenecks
When refrigerated storage volume for vaccines is limited and already being fully utilized at the upper levels, no additional vaccines are able to be delivered to the higher levels to accommodate the increased demand for vaccines caused by the increases in population at the IHC level. An electronic demand forecasting tool system notifies the upper levels that more vaccines are needed, but in this simulation because of storage constraints, no additional vaccines were able to be stored at the Agadez Regional Store despite being requested, thus leaving the levels below without any additional vaccines. However, despite there being no additional vaccines, the four district stores’ demands for vaccines from the Agadez Regional Store were higher due to them being aware of the increase in population. Thus, when arriving at the Agadez Regional Store, they acquired more stock than in the simulation without the electronic demand forecasting tool. Thus, the first districts arriving at the Agadez Regional Store acquired all of the vaccines they needed and the districts arriving later received fewer vaccines than needed (or none). In HERMES, the order that districts arrive at the regional stores to get vaccines is determined by chance. In the Agadez Region, each of the four districts stores has a 25% chance of arriving first and being certain to get their vaccines. When the Agadez population was increased by 50%, the demand was such that the first district store arriving at the Agadez Regional Store took all available vaccines, leaving the rest of the district stores without vaccine for the next 3 months. This is not an uncommon occurrence during vaccine distribution in many parts of the world. Simulations showed that with the electronic demand forecasting tool, IHCs with higher levels of open vial waste received multi-dose vaccine vials that otherwise would have gone to IHCs with less open vial waste and the ability to vaccinate more people per multi-dose vial. This redistribution resulted in fewer people being vaccinated through the introduction of the electronic demand forecasting tool. Though not modeled in this experimental exploration, an electronic demand forecasting tool system could track inventory and alert distributing levels when it is necessary to proportionately divide stock in times of shortage to prevent later arriving IHCs from not receiving any vaccines. However, without this shift in policy, increased demand for vaccines with no additional stock results in lower numbers of people receiving vaccinations due to extremely unequal distribution.
4.2 Transport bottlenecks
Limitations in cold space available to transport vaccines between levels reduce the number of vaccines able to be distributed to IHCs and other levels in the supply chain. Thus, without additions to transport capacity, the vaccine supply chain may not be able to get additional vaccines needed to the appropriate locations.
4.3 Multi-dose vials
The majority of vaccines in Niger are administered from multi-dose vials that must be thrown out either six hours after being opened or the end of the day, whichever is first, following WHO guidelines, regardless of if all of the doses have been used[12]. This waste, referred to as open vial waste, is higher in the Agadez Region than that of the rest of the country due to the area’s extremely rural nature resulting in fewer patients coming in to receive vaccines each day than in most areas of the country. However, ordering of vaccines is calculated based on the open vial waste average for the entire country. Thus, the high open vial waste in the Agadez Region compared to that of the country means that sufficient quantities of multi-dose vials to successfully vaccinate the target population are not delivered to the Agadez Regional Store in each shipment because ordering is based on the entire country’s open vial waste estimates, hurting vaccine availability.

Additionally, when the population in the Agadez Region increases, more people request doses at the IHCs each day and the additional requested doses are supplied from the extra doses from the multi-dose vials that would otherwise be disposed of. This causes the open vial waste to decrease with more people receiving vaccine doses. Thus, Agadez has an ability to slightly cope with increases in population coming in without the addition of extra vials. Thus, the use of multi-dose vials with increased demand for vaccines both helps and hurts the availability of vaccines depending on the level of increase.
4.4 Buffering
Vaccines are ordered in Niger with a 25% buffer of doses.[7] This allows the IHCs to cope with increased demand up to 25% with no ill effects. Thus, significant differences were not seen when using the ordering tool in an unconstrained storage situation until the increase in population was over 25%. When the buffer is removed, a difference in the number of vaccines available is larger and immediately apparent with population increases. Use of multi-dose vials, as explained above, also partially accounts for the differences not being initially apparent.
5.0  limitations

Models are a simplification of true events and operate based on assumptions. Thus, results from modeling situations may not be truly applicable in all circumstances. Our model of the Niger vaccine supply chain is based on an in country inventory performed in 2008 and may not reflect the current status of the vaccine supply chain. Population data for Niger is based on the country’s 2005 census and extrapolated to 2012 using Niger’s birthrate and infant mortality data as reported in the 2012 cMYP. Population data was only available at the district level in Niger, so the population for each district is equally divided among its IHCs. Individual judgments by personnel and location when distributing vaccine shipments to lower levels are not taken into account by this model. These judgments could substantially affect vaccine distribution, especially in circumstances when available vaccine is less than demand.
6.0  Conclusion

An electronic demand forecasting tool can be used to rapidly anticipate vaccine demand in remote areas of the world, such as in the Agadez Region of Niger, and adapt ordering policies accordingly. However, consideration for its use should be in conjunction with policy alterations and, in the case for Niger, storage capacity increases were required in order to be most effective. An electronic demand forecasting tool used under appropriate conditions with policies in place can help vaccine supply chains cope with population fluctuations and allow the optimal number of people to receive life-saving vaccines, decreasing mortality and morbidity.
BIBLIOGRAPHY

1.
Luscombe, B., Time's Mobile Tech Issue: Tracking Disease, One Text at a Time, in Time Magazine. 2012.

2.
Kaufmann, J.R., R. Miller, and J. Cheyne, Vaccine supply chains need to be better funded and strengthened, or lives will be at risk. Health Aff (Millwood), 2011. 30(6): p. 1113-21.

3.
Lee, B.Y., et al., Impact of introducing the pneumococcal and rotavirus vaccines into the routine immunization program in Niger. Am J Public Health, 2012. 102(2): p. 269-76.

4.
Niger Ministry of Health, Comprehensive Multi Year Plan Niger 2011-2015. 2011, World Health Organization.

5.
Lee, B.Y., et al., Single versus multi-dose vaccine vials: an economic computational model. Vaccine, 2010. 28(32): p. 5292-300.

6.
Lee, B.Y., et al., The impact of making vaccines thermostable in Niger's vaccine supply chain. Vaccine, 2012. 30(38): p. 5637-43.

7.
Assi, T.M., et al., Impact of changing the measles vaccine vial size on Niger's vaccine supply chain: a computational model. BMC Public Health, 2011. 11: p. 425.

8.
Lee, B.Y., et al., Replacing the measles ten-dose vaccine presentation with the single-dose presentation in Thailand. Vaccine, 2011. 29(21): p. 3811-7.

9.
Lee, B.Y., et al., Maintaining vaccine delivery following the introduction of the rotavirus and pneumococcal vaccines in Thailand. PLoS One, 2011. 6(9): p. e24673.

10.
Rajgopal, J., et al., The optimal number of routine vaccines to order at health clinics in low or middle income countries. Vaccine, 2011. 29(33): p. 5512-8.

11.
International Organization for Migration, IOM Response to the Libyan Crisis: External Situation Report. 2011.

12.
World Health Organization, WHO Policy Statement: The use of opened multi-dose vials of vaccine in subsequent immunization sessions, in Department of Vaccines and Biologicals. 2000: Geneva.


MODELING THE EFFECTS OF USING AN ELECTRONIC DEMAND FORECASTING TOOL ON VACCINE AVAILABILITY IN AGADEZ, NIGER DURING POPULATION INCREASES


by


Leslie E. Mueller


BS, Physiology and Developmental Biology, Brigham Young University, 2011


Submitted to the Graduate Faculty of


Graduate School of Public Health in partial fulfillment 


of the requirements for the degree of


Master of Public Health


University of Pittsburgh


2012


UNIVERSITY OF PITTSBURGH


GRADUATE SCHOOL OF PUBLIC HEALTH


This essay is submitted


by


Leslie E. Mueller


on


December 21, 2012


and approved by


Essay Advisor:


Kristen J. Mertz, MD, MPH		______________________________________


Associate Professor


Department of Epidemiology


Graduate School of Public Health


University of Pittsburgh


Essay Reader:


Bruce Y. Lee, MD, MBA		______________________________________


Associate Professor


Departments of Medicine, Epidemiology, and Biomedical Informatics


School of Medicine and Graduate School of Public Health


University of Pittsburgh


Essay Reader:


Bryan A. Norman, PhD		______________________________________


Associate Professor


Department of Industrial Engineering


Swanson School of Engineering


University of Pittsburgh


(If you have an extra reader, add their info; you can adjust the spacing on this page to fit it.)


Copyright © by Leslie E. Mueller


2012


Kristen J. Mertz, MD, MPH


MODELING THE EFFECTS OF USING AN ELECTRONIC DEMAND FORECASTING TOOL ON VACCINE AVAILABILITY IN AGADEZ, NIGER DURING POPULATION INCREASES


Leslie E. Mueller, MPH


University of Pittsburgh, 2012�


viii

