Inventory Management System (IMS)
X County has identified a primary and back-up system for inventory tracking. The primary inventory tracking system is the Kansas Countermeasure Response Administration (KS-CRA). The back-up system will be (excel, access, paper, or list other).

KS- CRA is an online inventory management and tracking system hosted by KDHE and utilized by the Immunization and Preparedness Programs at state and local levels. KS-CRA has the ability to track medical material, (vaccines, pharmaceuticals, personal protective equipment, and other medical supplies), from receipt at the state to distribution to the patient. Local Health Departments can utilize the KS-CRA to track medical material deployed by KDHE and/or those purchased utilizing PHEP funds. The type of medical material tracked will be based on the need of each individual health department, whether the need is based on patients, health department staff, or both.

The medical equipment and supplies may include, but not limited to:

· Respirators (N95, 99, N100, Full face, etc.)

· Latex and non-latex gloves

· PAPRs

· Surgical mask

· Other

The pharmaceuticals may include but is not limited to:

· Vaccines

· Antibiotics

· Antivirals

Both inventory management systems track the expiration of medical materiel, name of drug, National Drug Code, lot number, dispensing site or treatment location, and inventory balance. This allows federal, state, and local governments to accurately and easily track inventory and distribution. This also allows quick reporting to local, State, and Federal partners. KS-CRA has the ability to run aggregated reports for the amount of material distributed, transferred, received, and dispensed by each facility. Each transaction is stamped with the time and user identification. In addition, the system allows users to run reports for the amount of material expired and the current available balance of material.

All medical materiel managed by the local facility and tracked must act in accordance with signed Medical Material Contract(s) and/or vaccine contract(s) between the local facility and the Kansas Department of Health and Environment. The systems should be used as directed by KDHE during or following an emergency to track, monitor, and report dispensing of products. More information, forms and contracts for the KS-CRA system can be found at: http://www.kdheks.gov/it_systems/ks-cra.htm.

Inventory management personnel (primary and back-up) should be trained and able to use both inventory management systems. Each health department should maintain at least two registered users on the KS-CRA system. The training to be completed is hosted by KS-TRAIN and explains the system and how to receive and transfer inventory and how to dispense inventory to a patient.
