[image: vbecslogo_medium]

VistA Blood Establishment Computer Software (VBECS) 2.3.1.1 Rev B

Release Notes Version 4.0

Department of Veterans Affairs

Enterprise Project Management Office

This page intentionally left blank.
	
[bookmark: _Toc63137949][bookmark: _Toc16868025]Revision History
	Date
	Revision
	Description
	Author

	5/10/19
	1.0
	Initial version (Task 967624)
	BBM Team

	6/19/19
	2.0
	Updated the validation scenario for row 3 to include only products that were updated from VBECS 2.3.1.1 Rev B (Task 1025428)
Table 1: Changed header text from white to black for better clarity on a printed document.
	BBM Team

	7/22/19
	3.0
	VBECS 2.3.1.1 Rev B (Task 1064822)
Throughout: Clarified that 2.3.1.1 Rev B is a patch of VBECS Version 2.3.1.
Untestable System-Level Corrected Code Requests: Added bullet regarding Microsoft Report Viewer upgrade.
VistA Software Dependencies: Added VBEC*2*4
VBECS User Documents: Clarified documents
Updated Table 2: New ICCBBA Blood Products, to include a modifiable indicator.
	BBM Team

	8/16/19
	4.0
	VBECS 2.3.1.1 Rev B (Task 1099936)
VBECS SharePoint Site: Section added.
Installation Qualification (IQ) Documentation: Updated for revised installation process that no longer requires user downtime.
	BBM Team

This page intentionally left blank.

Table of Contents

Revision History	i
Introduction	1
Changed Features and Functions	1
Untestable System-Level Corrected Code Requests	1
VistA Software Dependencies	1
VBECS User Documents	2
Customer Support	4
Problems?	4
References	4
VBECS SharePoint Site	4
Installation Qualification (IQ) Documentation	4
Validation Planning	6
Table 1: Updates by Option	7
Table 2: New ICCBBA Blood Products	11
Table 3: Products with Updated Maximum Storage Times/Volume Changes	18
Table 4: Product Short Name Changes	19
Index	20

August 2019	VistA Blood Establishment Computer Software (VBECS) 2.3.1.1 Rev B Release Notes	Page ii
Version 3.0

This page intentionally left blank.
[bookmark: _Toc16868026]Introduction
[bookmark: OLE_LINK41][bookmark: OLE_LINK42]VistA Blood Establishment Computer Software (VBECS) 2.3.1.1 Rev B Release Notes contains information for changes and corrections made to VBECS Version 2.3.1 in the build 2.3.1.1 Rev B patch.
Perform a local evaluation and risk assessment of the changes to determine the requirements for local validation of the changes, including documentation of the assessment activities. See Validation Planning.
[bookmark: _Toc16868027]Changed Features and Functions
This revision letter patch release is centrally focused around providing blood product updates driven by International Council for Commonality in Blood Banking Automation, Inc. (ICCBBA), and to provide solutions to customer reported issues which could be addressed with database-only updates.
Primary Goals of the Project
1. Regulatory Compliance Updates
0. Blood Product updates released by ICCBBA November 2018 through February 2019
0. Blood product expiration time updates.
0. Blood product short name updates.
1. Customer Reported Issues and Enhancements
1. Fix known defects and requests related to the Division Workload Report.
1. Fix known defects and requests related to Modify Units.
1. Fix known defects and requests related to the Inappropriate Transfusion Report.
1. Fix known defects and requests related to the Patient Search Utility.

Table 1: Updates by Option provides complete lists of the included changes.
Service Desk ticket numbers are no longer included in the release notes, as the defect tracking number processes all changes. The defect tracking number is identified in the ticket prior to closure.
[bookmark: _Toc16868028]Untestable System-Level Corrected Code Requests
· [bookmark: _Toc329870836][bookmark: _Toc346616968]When 2.3.1 Rev B is deployed to the production environment, the Microsoft Report Viewer Runtime tool is being upgraded to a newer version in preparation for the report fixes to be released in VBECS 2.3.2.
[bookmark: _Toc16868029]VistA Software Dependencies
· VBEC*2*4 - This is an informational VistA patch.

[bookmark: _Toc16868030]VBECS User Documents
The following is a list of all the VBECS user documents that apply to the VBECS 2.3.1 Rev B patch release of VBECS Version 2.3.1. The Updated column identifies the documents that have been updated with this VBECS 2.3.1 Rev B revision letter patch release.
These user documents are available from the VA Software Document Library (VDL) at http://www4.va.gov/vdl/.
	User Document
	Version
	Updated

	VistA Blood Establishment Computer Software (VBECS) 2.3.1.1 Rev B Release Notes
	3.0
	Yes

	VistA Blood Establishment Computer Software (VBECS) 2.3.1 User Guide
	2.0
	Yes

	VistA Blood Establishment Computer Software (VBECS) 2.3.1 Administrator User Guide
	2.0
	

	VistA Blood Establishment Computer Software (VBECS) 2.3.1 Known Defects and Anomalies
	3.0
	Yes

	VistA Blood Establishment Computer Software (VBECS) 2.3.1 Technical Manual-Security Guide
	1.0
	

	VistA Blood Establishment Computer Software (VBECS) - Echo Interface Configuration and Setup Guide
	5.0
	

	VistA Blood Establishment Computer Software (VBECS) - Erytra Interface Configuration and Setup Guide
	2.0
	

	VistA Blood Establishment Computer Software (VBECS) - ProVue Interface Configuration and Setup Guide
	5.0
	

	VistA Blood Establishment Computer Software (VBECS) - Vision Interface Configuration and Setup Guide
	4.0
	

The following is a list of all the VBECS FAQ documents that apply to the VBECS 2.3.1 Rev B patch release of VBECS Version 2.3.1. The Updated column identifies the documents that have been updated with this VBECS 2.3.1 Rev B revision letter patch release (no FAQ documents were updated).
These FAQ documents are available from the VA SharePoint site at https://dvagov.sharepoint.com/sites/oitepmovbecs/.
	FAQ Document
	Version
	Updated

	FAQ ABO subgroup Interpretations
	11/22/16
	

	FAQ Ancillary VistA Validation
	11/28/17
	

	FAQ Antibodies with No Antigen Negative Requirement
	10/15/14
	

	FAQ Blood Product Table Processes
	03/28/19
	

	FAQ CAP Comprehensive Transfusions Medicine Crossmatch Survey
	11/22/16
	

	FAQ Compound Antibodies
	02/27/13
	

	FAQ CPRS VBECS Order Details
	04/01/09
	

	FAQ Database Conversion Oddballs
	09/18/09
	

	FAQ Documenting Unhandled Exceptions
	05/21/07
	

	FAQ Handling ABO Incompatible Transfusion Situations
	09/23/14
	

	FAQ How to File a New Service Request for Changes to VBECS
	12/08/16
	

	FAQ How to take faster screen shots from Remote Desktop Session
	12/17/14
	

	FAQ Identifying a Comparable Blood Product Code
	03/28/19
	

	FAQ Local Facilities FDA and FIN Registration Numbers
	09/07/18
	

	FAQ Modification Target Not Available
	11/28/17
	

	FAQ Multidivisional QC Rack Workaround
	11/28/17
	

	FAQ Order Status Clarification
	11/15/17
	

	FAQ Outdated Units Report for a Selected Date Range
	01/23/14
	

	FAQ Polyspecific AHG Not Used for Testing
	01/29/10
	

	FAQ Proper Use of PIV Card with VBECS
	12/06/17
	

	FAQ QC Setup
	01/29/10
	

	FAQ Retesting QC
	11/01/11
	

	FAQ Retrieving an Expired Order
	12/07/17
		

	FAQ The Difference Between Transfusion Only and Full Service Facility Types
	02/08/10
	

	FAQ VBECS Blood Product Hierarchy
	03/28/19
	

	FAQ VBECS Computer Crossmatch Decision Tree
	02/08/12
	

	FAQ Weak D Policy
	01/11/10
	

[bookmark: _Toc16868031]Customer Support
[bookmark: _Toc370808848][bookmark: _Toc168887121][bookmark: _Toc16868032]Problems?
[bookmark: _MailAutoSig]Contact your Local Office of Information Technology (OIT) or Laboratory Information Manager (LIM) if you encounter VistA or CPRS connection problems and for training support before contacting the Service Desk.
	Please ensure local contact information is available at all times. ESD support will engage Infrastructure Operations (IO) personnel as needed.
Problems with connectivity to VistA and CPRS may require personnel from IO with VBECS server administrator access and VistA IT support access.
If you experience a Food and Drug Administratin (FDA) reportable adverse event (patient death or serious injury) that VBECS may have caused or contributed to, contact the Service Desk directly to enter a ticket for Blood Bank software support.

If the problem remains unresolved after local VistA triage, call the Service Desk (below) and specify the Enterprise Application be set as VistA Blood Establishment Computer Software. This will cause the Assignment group to default to NTL Alert Blood Bank & VBECS, which alerts the Clin2 team.
Service Desk Contact
For Information Technology (IT) support, call the Service Desk (855-NSD-HELP (855-673-4357) toll free, 24 hours per day, 7 days per week.
[bookmark: _Toc16868033]References
ISBT128 Standard Technical Specification v 5.10.0
	Blood Product Revisions ICCBBA Version 7.23.0 February 27, 2019

[bookmark: _Toc16868034]VBECS SharePoint Site
The VBECS SharePoint site provides a location for additional information related to the VBECS application such as FAQs, installation status, and release history.
https://dvagov.sharepoint.com/sites/oitepmovbecs/.
[bookmark: _Toc16868035]Installation Qualification (IQ) Documentation
The expedited patch installation process will continue with the installation of VBECS 2.3.1 Rev B.

	 Test Account Upgrade to VBECS 2.3.1 Revision B

	Required Patch Installation
	VistA Patch: N/A,
Server Patch: VBECS 2.3.1 Revision B

	Installation Process for VBECS 2.3.1 Rev B
	Installed by the BBM team, all sites will be installed in one day. The date of installation will be communicated through a ListServ announcement.

	Expected Downtime
	None

	Installation Communication for VBECS 2.3.1 Rev B
	ListServ message will be sent after all Test accounts have been installed

	Site Responsibility
	· Join VBECS-L message board on ListServ, if needed
· Please communicate any changes to your site supervisor and Point of Contact (POC) since the last patch install to the BBM team to the email group “VA OIT BBM Team”.

	Site Record of Patch Installation
	Sites should take and save a screenshot of the VBECS Help, About window after the Test installation is performed. This displays the VBECS updated version information.

	 Production Account Upgrade to VBECS 2.3.1 Revision B

	Required Patch Installation
	VistA Patch: N/A,
Server Patch: VBECS 2.3.1 Revision B

	Installation Process for VBECS 2.3.1 Rev B
	Installed by the BBM team. Production installation does not require participation from the site contacts. A small number of sites will be installed each day over several days. The schedule of installation dates will be communicated through a ListServ announcement.

	Expected Downtime
	You will be able to use VBECS during the patch installation. VBECS installation on your production account only lasts a few minutes and is invisible to users.
If you encounter any disruption or errors while viewing or printing reports during the installation, try again after a few minutes.

	Installation Communication for VBECS 2.3.1 Rev B
	ListServ message will be sent after each region has been installed into Production.

	Site Responsibility
	· Perform local validation, training, and set-up requirements prior to Production installation.
· Join VBECS-L message board on ListServ, if needed
· Please communicate any changes to your site supervisor and Point of Contact (POC) since the last patch install to the BBM team to the email group “VA OIT BBM Team”.

	Site Record of Patch Installation
	Sites should take and save a screenshot of the VBECS Help, About window after Production installation is performed. This displays the VBECS updated version information.

[bookmark: _Ref338930387][bookmark: _Ref494275082][bookmark: _Toc16868036]Validation Planning
The following is a flowchart to help assess changes for validation planning.

August 2019	VistA Blood Establishment Computer Software (VBECS) 2.3.1.1 Rev B Release Notes	Page 7
	Version 4.0

[bookmark: _Ref513719669][bookmark: _Hlk521587537][bookmark: _Toc16868037]Table 1: Updates by Option
When performing validation of updates in Test Accounts, coordinate with local IT for policies pertaining to the availability of background jobs needed to support validations. In some cases, background jobs may need to be started.

	ID

	Option
	Problem Summary
	Change Summary
	Validation Scenario
	Change applies to my facility. (Y/N)
	Local risk Assessment
(Low, Med, High)
	SOP revision required. If yes, identify it.
	Staff training needed.
(Y/N)
	Scenarios or validation must be performed.
(Y/N)

	1
	Division Workload Report
923115
	Workload status incorrectly states “In Process” when it should state “Successfully Processed”
	Workload status is correctly represented on the report.

	Perform any work in VBECS that generates workload. Verify that the next day the workload shows on the Division Workload Report and the status is “Successfully Processed”.
	
	
	
	
	

	2
	Inappropriate Transfusion Report
714441
	If the patient has an inappropriate transfusion the report will duplicate this information for each lab test that was performed on the patient even if the test does not apply to transfused component class (e.g. platelet count for RBC transfusions or HGB test for platelet transfusions).
	The inappropriate Transfusion Report will no longer display duplicate records.
	This change only affects non-surgical requests and only those need to be tested.
1) Configure Inappropriate Request Indicators for at least two different component classes (e.g. RBC and PLT) under Tools -> Component Classes. Good example is HGB, HCT for RBC and Platelet Count for PLT.
2) In Vista/CPRS order tests for patients that coincide with Inappropriate Request Indicators configured above. Enter results for those tests that are above the threshold set in VBECS.
3) Place component orders for those patients, ensure that component class ordered matches the one configured earlier (Make sure that component orders are placed together).
4) Accept orders in VBECS and verify that you get prompted whether to include those order in the Inappropriate Transfusion Request Report. Answer Yes.
5) Run the Inappropriate Transfusion Request Report. Verify that non-surgical request section contains component classes ordered and test results that were entered in Vista/CPRS. Verify that there are no duplicate rows in that section with empty Lab Test names.
	
	
	
	
	

	3
	Modify Unit (Container Attribute)
906737
	Per ICCBBA, Container traceability must be maintained, prior to this revision it was not maintained. (e.g. E7646 specifically has the “1st container” attribute. That 1st container attribute needs to be carried through when the unit is modified since potentially there is a 2nd and 3rd container out there that could be going to different patients).
	If the product being modified has a container attribute the target must contain the same container attribute. Not applicable to pooling.
	Try to Thaw product E4693 and it should only present the E4717 and E5549 as targets. Thaw product E7646 and it should only present the E7750 and E5548 as targets. Thaw product E7648 and it should only present the E7751 and E5549 as targets.
	
	
	
	
	

	[bookmark: _Ref490660941]4
	Blood Products
965705
	Update the blood product table with new ICCBBA blood product codes November 2018 through February 2019.
	VBECS contains additional ICCBBA blood product codes for use from E9449 to E9556.
For a full list of new product codes see Table 2: New ICCBBA blood products
	Use Tools, Blood Products to associate the blood products with an active facility. Repeat as needed for each product code that you may receive from your supplier.
	
	
	
	
	

	5
	Blood Products
986093
	Storage Time and Product Volume changes of Lyophilized, Lysate products and Liquid Pooled Plasma products.
	Product Volume change for E7284, E7286
Storage Time and Product Volume change for E8551, E8594 and E9291.
Storage Time only changes for E8852, E8853, E8854, E8855.
For a full list of Storage Time and Product Volume changes see Table 3: Products with updated Maximum Storage Times/Volume changes.
	Use Tools, Blood Products to review each blood product’s volume and maximum storage time. Repeat as needed for each product code that you may receive from your supplier.
	
	
	
	
	

	6
	Blood Products
994733
	Product Short Name missing LUKOPR.
	Added LUKOPR in the Product Short Name for E8268, E8756, E8757, E8758, E8759, E8760.
For a full list of Product Short Name changes see Table 4: Product Short Name changes
	Use Tools, Blood Products to review each blood product’s short name. Repeat as needed for each product code that you may receive from your supplier.
	
	
	
	
	

	7
	Patient Search
968221
	Searching for a patient using the first letter of the last name and the last four digits of the SSN, the system may present multiple patients in the result set.
	VBECS correctly filters the patient search results based on the search criteria.
	Navigate to VBECS, Orders -> Recent Patient Orders. Search for a patient using the first letter of the last name and the last four digits of the SSN. Verify that only the correct patient is found.
	
	
	
	
	

[bookmark: _Ref7706328][bookmark: _Toc16868038]Table 2: New ICCBBA Blood Products
	
Component
	Product Code
	
Modifiable
	Product Type
	Short Name
	Long Name
	Maximum Storage Hours

	PLATELETS
	E9449
	Yes
	Apheresis PLATELETS
	PLT AFR ACD-A>PAS-C
	Apheresis PLATELETS|ACD-A>PAS-C/XX/refg
	120

	PLATELETS
	E9450
	Yes
	Apheresis PLATELETS
	PLT AFR ACD-A>PAS-C LUKOPR
	Apheresis PLATELETS|ACD-A>PAS-C/XX/refg|ResLeu:<5E6
	120

	PLATELETS
	E9451
	Yes
	Apheresis PLATELETS
	PLT AFR ACD-A>PAS-C LUKOPR 1C
	Apheresis PLATELETS|ACD-A>PAS-C/XX/refg|ResLeu:<5E6|1st container
	120

	PLATELETS
	E9452
	Yes
	Apheresis PLATELETS
	PLT AFR ACD-A>PAS-C LUKOPR 2C
	Apheresis PLATELETS|ACD-A>PAS-C/XX/refg|ResLeu:<5E6|2nd container
	120

	PLATELETS
	E9453
	Yes
	Apheresis PLATELETS
	PLT AFR ACD-A>PAS-C LUKOPR 3C
	Apheresis PLATELETS|ACD-A>PAS-C/XX/refg|ResLeu:<5E6|3rd container
	120

	PLATELETS
	E9454
	Yes
	Apheresis PLATELETS
	PLT AFR ACD-A>PAS-C IRD LUKOPR
	Apheresis PLATELETS|ACD-A>PAS-C/XX/refg|Irradiated|ResLeu:<5E6
	120

	PLATELETS
	E9455
	Yes
	Apheresis PLATELETS
	PLT AFR ACD-A>PAS-C IRD LUKOPR 1C
	Apheresis PLATELETS|ACD-A>PAS-C/XX/refg|Irradiated|ResLeu:<5E6|1st container
	120

	PLATELETS
	E9456
	Yes
	Apheresis PLATELETS
	PLT AFR ACD-A>PAS-C IRD LUKOPR 2C
	Apheresis PLATELETS|ACD-A>PAS-C/XX/refg|Irradiated|ResLeu:<5E6|2nd container
	120

	PLATELETS
	E9457
	Yes
	Apheresis PLATELETS
	PLT AFR ACD-A>PAS-C IRD LUKOPR 3C
	Apheresis PLATELETS|ACD-A>PAS-C/XX/refg|Irradiated|ResLeu:<5E6|3rd container
	120

	PLATELETS
	E9458
	Yes
	Apheresis PLATELETS
	PLT AFR ACD-A>PAS-F
	Apheresis PLATELETS|ACD-A>PAS-F/XX/refg
	120

	PLATELETS
	E9459
	Yes
	Apheresis PLATELETS
	PLT AFR ACD-A>PAS-F LUKOPR
	Apheresis PLATELETS|ACD-A>PAS-F/XX/refg|ResLeu:<5E6
	120

	PLATELETS
	E9460
	Yes
	Apheresis PLATELETS
	PLT AFR ACD-A>PAS-F LUKOPR 1C
	Apheresis PLATELETS|ACD-A>PAS-F/XX/refg|ResLeu:<5E6|1st container
	120

	PLATELETS
	E9461
	Yes
	Apheresis PLATELETS
	PLT AFR ACD-A>PAS-F LUKOPR 2C
	Apheresis PLATELETS|ACD-A>PAS-F/XX/refg|ResLeu:<5E6|2nd container
	120

	PLATELETS
	E9462
	Yes
	Apheresis PLATELETS
	PLT AFR ACD-A>PAS-F LUKOPR 3C
	Apheresis PLATELETS|ACD-A>PAS-F/XX/refg|ResLeu:<5E6|3rd container
	120

	PLATELETS
	E9463
	Yes
	Apheresis PLATELETS
	PLT AFR ACD-A>PAS-F IRD LUKOPR
	Apheresis PLATELETS|ACD-A>PAS-F/XX/refg|Irradiated|ResLeu:<5E6
	120

	PLATELETS
	E9464
	Yes
	Apheresis PLATELETS
	PLT AFR ACD-A>PAS-F IRD LUKOPR 1C
	Apheresis PLATELETS|ACD-A>PAS-F/XX/refg|Irradiated|ResLeu:<5E6|1st container
	120

	PLATELETS
	E9465
	Yes
	Apheresis PLATELETS
	PLT AFR ACD-A>PAS-F IRD LUKOPR 2C
	Apheresis PLATELETS|ACD-A>PAS-F/XX/refg|Irradiated|ResLeu:<5E6|2nd container
	120

	PLATELETS
	E9466
	Yes
	Apheresis PLATELETS
	PLT AFR ACD-A>PAS-F IRD LUKOPR 3C
	Apheresis PLATELETS|ACD-A>PAS-F/XX/refg|Irradiated|ResLeu:<5E6|3rd container
	120

	PLATELETS
	E9467
	Yes
	Apheresis PLATELETS
	PLT AFR ACD-A LUKOPR
	Apheresis PLATELETS|ACD-A/XX/refg|ResLeu:<5E6
	120

	PLATELETS
	E9468
	Yes
	Apheresis PLATELETS
	PLT AFR ACD-A LUKOPR 1C
	Apheresis PLATELETS|ACD-A/XX/refg|ResLeu:<5E6|1st container
	120

	PLATELETS
	E9469
	Yes
	Apheresis PLATELETS
	PLT AFR ACD-A LUKOPR 2C
	Apheresis PLATELETS|ACD-A/XX/refg|ResLeu:<5E6|2nd container
	120

	PLATELETS
	E9470
	Yes
	Apheresis PLATELETS
	PLT AFR ACD-A LUKOPR 3C
	Apheresis PLATELETS|ACD-A/XX/refg|ResLeu:<5E6|3rd container
	120

	PLATELETS
	E9471
	Yes
	Apheresis PLATELETS
	PLT AFR ACD-A LUKOPR
	Apheresis PLATELETS|ACD-A/XX/refg|ResLeu:<5E6|<3E11 plts
	120

	PLATELETS
	E9472
	Yes
	Apheresis PLATELETS
	PLT AFR ACD-A IRD LUKOPR
	Apheresis PLATELETS|ACD-A/XX/refg|Irradiated|ResLeu:<5E6|<3E11 plts
	120

	PLATELETS
	E9473
	Yes
	Apheresis PLATELETS
	PLT AFR CPD Psoraln
	Apheresis PLATELETS|CPD/XX/refg|Psoralen-treated
	120

	PLATELETS
	E9474
	Yes
	Apheresis PLATELETS
	PLT AFR CPD LUKOPR 1C Psoraln
	Apheresis PLATELETS|CPD/XX/refg|ResLeu:<5E6|1st container|Psoralen-treated
	120

	PLATELETS
	E9475
	Yes
	Apheresis PLATELETS
	PLT AFR CPD LUKOPR 2C Psoraln
	Apheresis PLATELETS|CPD/XX/refg|ResLeu:<5E6|2nd container|Psoralen-treated
	120

	PLATELETS
	E9476
	Yes
	Apheresis PLATELETS
	PLT AFR CPD LUKOPR 3C Psoraln
	Apheresis PLATELETS|CPD/XX/refg|ResLeu:<5E6|3rd container|Psoralen-treated
	120

	PLATELETS
	E9477
	Yes
	Apheresis PLATELETS
	PLT AFR CPD LUKOPR Psoraln
	Apheresis PLATELETS|CPD/XX/refg|ResLeu:<5E6|Psoralen-treated
	120

	PLATELETS
	E9478
	Yes
	Apheresis PLATELETS
	PLT AFR CPD
	Apheresis PLATELETS|CPD/XX/refg
	120

	PLATELETS
	E9479
	Yes
	Apheresis PLATELETS
	PLT AFR ACD-A>PAS-F LUKOPR 1C
	Apheresis PLATELETS|ACD-A>PAS-F/XX/20-24C|ResLeu:<5E6|1st container|<3E11 plts
	120

	PLATELETS
	E9480
	Yes
	Apheresis PLATELETS
	PLT AFR ACD-A>PAS-F IRD LUKOPR 1C
	Apheresis PLATELETS|ACD-A>PAS-F/XX/20-24C|Irradiated|ResLeu:<5E6|1st container|<3E11 plts
	120

	PLATELETS
	E9481
	No
	POOLED PLATELETS
	PLT Pool PAS-E
	POOLED PLATELETS|PAS-E/XX/20-24C
	120

	PLATELETS
	E9482
	No
	POOLED PLATELETS
	PLT Pool PAS-E IRD
	POOLED PLATELETS|PAS-E/XX/20-24C|Irradiated
	120

	PLATELETS
	E9483
	No
	POOLED PLATELETS
	PLT Pool PAS-E LUKOPR
	POOLED PLATELETS|PAS-E/XX/20-24C|ResLeu:<5E6
	120

	PLATELETS
	E9484
	No
	POOLED PLATELETS
	PLT Pool PAS-E IRD LUKOPR
	POOLED PLATELETS|PAS-E/XX/20-24C|Irradiated|ResLeu:<5E6
	120

	PLATELETS
	E9485
	No
	POOLED PLATELETS
	PLT Pool PAS-E OPN
	POOLED PLATELETS|PAS-E/XX/20-24C|Open
	4

	PLATELETS
	E9486
	No
	POOLED PLATELETS
	PLT Pool PAS-E OPN IRD
	POOLED PLATELETS|PAS-E/XX/20-24C|Open|Irradiated
	4

	PLATELETS
	E9487
	No
	POOLED PLATELETS
	PLT Pool PAS-E OPN LUKOPR
	POOLED PLATELETS|PAS-E/XX/20-24C|Open|ResLeu:<5E6
	4

	PLATELETS
	E9488
	No
	POOLED PLATELETS
	PLT Pool PAS-E OPN IRD LUKOPR
	POOLED PLATELETS|PAS-E/XX/20-24C|Open|Irradiated|ResLeu:<5E6
	4

	PLATELETS
	E9489
	No
	Apheresis PLATELETS
	PLT AFR PAS-E LUKOPR
	Apheresis PLATELETS|PAS-E/XX/20-24C|ResLeu:<5E6
	120

	PLATELETS
	E9490
	No
	Apheresis PLATELETS
	PLT AFR PAS-E OPN
	Apheresis PLATELETS|PAS-E/XX/20-24C|Open
	4

	PLATELETS
	E9491
	No
	Apheresis PLATELETS
	PLT AFR PAS-E OPN IRD
	Apheresis PLATELETS|PAS-E/XX/20-24C|Open|Irradiated
	4

	PLATELETS
	E9492
	No
	Apheresis PLATELETS
	PLT AFR PAS-E OPN LUKOPR
	Apheresis PLATELETS|PAS-E/XX/20-24C|Open|ResLeu:<5E6
	4

	PLATELETS
	E9493
	No
	Apheresis PLATELETS
	PLT AFR PAS-E OPN IRD LUKOPR
	Apheresis PLATELETS|PAS-E/XX/20-24C|Open|Irradiated|ResLeu:<5E6
	4

	FRESH FROZEN PLASMA
	E9494
	Yes
	Lyophilized Apheresis POOLED FRESH FROZEN PLASMA
	FFP AFR Pool Lyfo ACD-A
	Lyophilized Apheresis POOLED FRESH FROZEN PLASMA|ACD-A/XX/rt
	10950

	PLATELETS
	E9495
	No
	Apheresis PLATELETS
	PLT AFR PAS-E IRD LUKOPR
	Apheresis PLATELETS|PAS-E/XX/20-24C|Irradiated|ResLeu:<5E6
	120

	PLATELETS
	E9496
	No
	POOLED PLATELETS
	PLT Pool CPD MNFI IRD LUKOPR
	POOLED PLATELETS|CPD/XX/20-24C|For mnf:injectable|Irradiated|ResLeu:<5E6
	120

	PLATELETS
	E9497
	Yes
	Apheresis PLATELETS
	PLT AFR ACD-A>PAS-F IRD LUKPPR PLS Red
	Apheresis PLATELETS|ACD-A>PAS-F/XX/20-24C|Irradiated|ResLeu:<5E6|Plasma reduced
	120

	PLATELETS
	E9498
	Yes
	Apheresis PLATELETS
	PLT AFR ACD-A>PAS-F IRD LUKPPR PLS Red 1C
	Apheresis PLATELETS|ACD-A>PAS-F/XX/20-24C|Irradiated|ResLeu:<5E6|Plasma reduced|1st container
	120

	PLATELETS
	E9499
	Yes
	Apheresis PLATELETS
	PLT AFR ACD-A>PAS-F IRD LUKPPR PLS Red 2C
	Apheresis PLATELETS|ACD-A>PAS-F/XX/20-24C|Irradiated|ResLeu:<5E6|Plasma reduced|2nd container
	120

	PLATELETS
	E9500
	Yes
	Apheresis PLATELETS
	PLT AFR ACD-A>PAS-F IRD LUKPPR PLS Red 3C
	Apheresis PLATELETS|ACD-A>PAS-F/XX/20-24C|Irradiated|ResLeu:<5E6|Plasma reduced|3rd container
	120

	RED BLOOD CELLS
	E9501
	Yes
	RED BLOOD CELLS
	RBC CP2D>AS3 LUKOPR PA
	RED BLOOD CELLS|CP2D>AS3/500mL/refg|ResLeu:<5E6|Plasma added
	1008

	FRESH FROZEN PLASMA
	E9502
	Yes
	Apheresis PLASMA
	PLASMA AFR CP2D CRYORed
	Apheresis PLASMA|CP2D/XX/<=-18C|Cryo reduced
	8760

	PLATELETS
	E9503
	Yes
	Washed Apheresis PLATELETS
	PLT AFR Wash PAS-C OPN
	Washed Apheresis PLATELETS|PAS-C/XX/20-24C|Open
	4

	RED BLOOD CELLS
	E9504
	Yes
	RED BLOOD CELLS
	RBC CPDA-1 PA
	RED BLOOD CELLS|CPDA-1/XX/refg|Plasma added
	840

	WHOLE BLOOD
	E9505
	No
	WHOLE BLOOD
	WB ACD-B
	WHOLE BLOOD|ACD-B/300mL/refg
	504

	WHOLE BLOOD
	E9506
	No
	WHOLE BLOOD
	WB ACD-B IRD
	WHOLE BLOOD|ACD-B/300mL/refg|Irradiated
	504

	WHOLE BLOOD
	E9507
	No
	WHOLE BLOOD
	WB ACD-B LUKOPR
	WHOLE BLOOD|ACD-B/300mL/refg|ResLeu:<3.8E6
	504

	WHOLE BLOOD
	E9508
	No
	WHOLE BLOOD
	WB ACD-B IRD LUKOPR
	WHOLE BLOOD|ACD-B/300mL/refg|Irradiated|ResLeu:<3.8E6
	504

	FRESH FROZEN PLASMA
	E9509
	No
	PLASMA
	PLASMA ACD-B
	PLASMA|ACD-B/XX/<=-18C|150mL
	8760

	FRESH FROZEN PLASMA
	E9510
	No
	PLASMA
	PLASMA ACD-B Methyl Blue
	PLASMA|ACD-B/XX/<=-18C|150mL|Methylene blue-treated
	8760

	FRESH FROZEN PLASMA
	E9511
	No
	FRESH FROZEN PLASMA
	FFP ACD-B
	FRESH FROZEN PLASMA|ACD-B/XX/<=-18C|150mL
	8760

	FRESH FROZEN PLASMA
	E9512
	No
	FRESH FROZEN PLASMA
	FFP ACD-B Methyl Blue
	FRESH FROZEN PLASMA|ACD-B/XX/<=-18C|150mL|Methylene blue-treated
	8760

	RED BLOOD CELLS
	E9513
	No
	RED BLOOD CELLS
	RBC ACD-B>MAP
	RED BLOOD CELLS|ACD-B>MAP/300mL/refg
	1008

	RED BLOOD CELLS
	E9514
	No
	RED BLOOD CELLS
	RBC ACD-B>MAP IRD
	RED BLOOD CELLS|ACD-B>MAP/300mL/refg|Irradiated
	672

	RED BLOOD CELLS
	E9515
	No
	RED BLOOD CELLS
	RBC ACD-B>MAP LUKOPR
	RED BLOOD CELLS|ACD-B>MAP/300mL/refg|ResLeu:<3.8E6
	1008

	RED BLOOD CELLS
	E9516
	No
	RED BLOOD CELLS
	RBC ACD-B>MAP IRD LUKOPR
	RED BLOOD CELLS|ACD-B>MAP/300mL/refg|Irradiated|ResLeu:<3.8E6
	672

	RED BLOOD CELLS
	E9517
	No
	Washed RED BLOOD CELLS
	RBC Wash None
	Washed RED BLOOD CELLS|None/300mL/refg
	24

	RED BLOOD CELLS
	E9518
	No
	Washed RED BLOOD CELLS
	RBC Wash None IRD
	Washed RED BLOOD CELLS|None/300mL/refg|Irradiated
	24

	RED BLOOD CELLS
	E9519
	No
	Deglycerolized RED BLOOD CELLS
	RBC Deg None
	Deglycerolized RED BLOOD CELLS|None/300mL/refg
	336

	CRYOPRECIPITATE
	E9520
	No
	CRYOPRECIPITATE
	CRYO ACD-B
	CRYOPRECIPITATE|ACD-B/300mL/<=-18C
	8760

	PLATELETS
	E9521
	No
	PLATELET-RICH PLASMA
	PLASMA PltRch CPD MNFRNI OPN IRD
	PLATELET-RICH PLASMA|CPD/450mL/20-24C|For mnf:noninjectable restr use|Open|Irradiated
	4

	PLATELETS
	E9522
	No
	Frozen Apheresis PLATELETS
	PLT AFR Froz ACD-A MNFI
	Frozen Apheresis PLATELETS|ACD-A/XX/<=-18C|For mnf:injectable
	8760

	PLATELETS
	E9523
	No
	Frozen Apheresis PLATELETS
	PLT AFR Froz ACD-A MNFI 1C
	Frozen Apheresis PLATELETS|ACD-A/XX/<=-18C|For mnf:injectable|1st container
	8760

	PLATELETS
	E9524
	No
	Frozen Apheresis PLATELETS
	PLT AFR Froz ACD-A MNFI 2C
	Frozen Apheresis PLATELETS|ACD-A/XX/<=-18C|For mnf:injectable|2nd container
	8760

	PLATELETS
	E9525
	No
	Frozen Apheresis PLATELETS
	PLT AFR Froz ACD-A MNFI 3C
	Frozen Apheresis PLATELETS|ACD-A/XX/<=-18C|For mnf:injectable|3rd container
	8760

	PLATELETS
	E9526
	No
	Frozen Apheresis PLATELETS
	PLT AFR Froz ACD-A MNFI IRD
	Frozen Apheresis PLATELETS|ACD-A/XX/<=-18C|For mnf:injectable|Irradiated
	8760

	PLATELETS
	E9527
	No
	Frozen Apheresis PLATELETS
	PLT AFR Froz ACD-A MNFI IRD 1C
	Frozen Apheresis PLATELETS|ACD-A/XX/<=-18C|For mnf:injectable|Irradiated|1st container
	8760

	PLATELETS
	E9528
	No
	Frozen Apheresis PLATELETS
	PLT AFR Froz ACD-A MNFI IRD 2C
	Frozen Apheresis PLATELETS|ACD-A/XX/<=-18C|For mnf:injectable|Irradiated|2nd container
	8760

	PLATELETS
	E9529
	No
	Frozen Apheresis PLATELETS
	PLT AFR Froz ACD-A MNFI IRD 3C
	Frozen Apheresis PLATELETS|ACD-A/XX/<=-18C|For mnf:injectable|Irradiated|3rd container
	8760

	FRESH FROZEN PLASMA
	E9530
	Yes
	Thawed Apheresis FRESH FROZEN PLASMA
	FFP AFR Thaw CP2D OPN 1C
	Thawed Apheresis FRESH FROZEN PLASMA|CP2D/XX/refg|Open|1st container
	24

	FRESH FROZEN PLASMA
	E9531
	Yes
	Thawed Apheresis FRESH FROZEN PLASMA
	FFP AFR Thaw CP2D OPN 1C
	Thawed Apheresis FRESH FROZEN PLASMA|CP2D/XX/refg|Open|2nd container
	24

	RED BLOOD CELLS
	E9532
	No
	RED BLOOD CELLS
	RBC PAGGS-M LUKOPR O2/CO2 Red
	RED BLOOD CELLS|PAGGS-M/450mL/refg|ResLeu:<1E6|O2/CO2 reduced
	1008

	PLATELETS
	E9533
	No
	Frozen Apheresis PLATELETS
	PLT AFR Froz ACD-A>PAS-F MNFI LUKOPR
	Frozen Apheresis PLATELETS|ACD-A>PAS-F/XX/<=-18C|For mnf:injectable|ResLeu:<5E6
	8760

	PLATELETS
	E9534
	No
	Frozen Apheresis PLATELETS
	PLT AFR Froz ACD-A>PAS-F MNFI LUKOPR 1C
	Frozen Apheresis PLATELETS|ACD-A>PAS-F/XX/<=-18C|For mnf:injectable|ResLeu:<5E6|1st container
	8760

	PLATELETS
	E9535
	No
	Frozen Apheresis PLATELETS
	PLT AFR Froz ACD-A>PAS-F MNFI LUKOPR 2C
	Frozen Apheresis PLATELETS|ACD-A>PAS-F/XX/<=-18C|For mnf:injectable|ResLeu:<5E6|2nd container
	8760

	PLATELETS
	E9536
	No
	Frozen Apheresis PLATELETS
	PLT AFR Froz ACD-A>PAS-F MNFI LUKOPR 3C
	Frozen Apheresis PLATELETS|ACD-A>PAS-F/XX/<=-18C|For mnf:injectable|ResLeu:<5E6|3rd container
	8760

	PLATELETS
	E9537
	No
	Frozen Apheresis PLATELETS
	PLT AFR Froz ACD-A>PAS-F MNFI IRD LUKOPR
	Frozen Apheresis PLATELETS|ACD-A>PAS-F/XX/<=-18C|For mnf:injectable|Irradiated|ResLeu:<5E6
	8760

	PLATELETS
	E9538
	No
	Frozen Apheresis PLATELETS
	PLT AFR Froz ACD-A>PAS-F MNFI IRD LUKOPR 1C
	Frozen Apheresis PLATELETS|ACD-A>PAS-F/XX/<=-18C|For mnf:injectable|Irradiated|ResLeu:<5E6|1st container
	8760

	PLATELETS
	E9539
	No
	Frozen Apheresis PLATELETS
	PLT AFR Froz ACD-A>PAS-F MNFI IRD LUKOPR 2C
	Frozen Apheresis PLATELETS|ACD-A>PAS-F/XX/<=-18C|For mnf:injectable|Irradiated|ResLeu:<5E6|2nd container
	8760

	PLATELETS
	E9540
	No
	Frozen Apheresis PLATELETS
	PLT AFR Froz ACD-A>PAS-F MNFI IRD LUKOPR 3C
	Frozen Apheresis PLATELETS|ACD-A>PAS-F/XX/<=-18C|For mnf:injectable|Irradiated|ResLeu:<5E6|3rd container
	8760

	PLATELETS
	E9541
	No
	Frozen Apheresis PLATELETS
	PLT AFR Froz ACD-A MNFNI
	Frozen Apheresis PLATELETS|ACD-A/XX/<=-18C|For mnf:noninjectable
	8760

	PLATELETS
	E9542
	No
	Frozen Apheresis PLATELETS
	PLT AFR Froz ACD-A MNFNI 1C
	Frozen Apheresis PLATELETS|ACD-A/XX/<=-18C|For mnf:noninjectable|1st container
	8760

	PLATELETS
	E9543
	No
	Frozen Apheresis PLATELETS
	PLT AFR Froz ACD-A MNFNI 2C
	Frozen Apheresis PLATELETS|ACD-A/XX/<=-18C|For mnf:noninjectable|2nd container
	8760

	PLATELETS
	E9544
	No
	Frozen Apheresis PLATELETS
	PLT AFR Froz ACD-A MNFNI 3C
	Frozen Apheresis PLATELETS|ACD-A/XX/<=-18C|For mnf:noninjectable|3rd container
	8760

	PLATELETS
	E9545
	No
	Frozen Apheresis PLATELETS
	PLT AFR Froz ACD-A MNFNI IRD
	Frozen Apheresis PLATELETS|ACD-A/XX/<=-18C|For mnf:noninjectable|Irradiated
	8760

	PLATELETS
	E9546
	No
	Frozen Apheresis PLATELETS
	PLT AFR Froz ACD-A MNFNI IRD 1C
	Frozen Apheresis PLATELETS|ACD-A/XX/<=-18C|For mnf:noninjectable|Irradiated|1st container
	8760

	PLATELETS
	E9547
	No
	Frozen Apheresis PLATELETS
	PLT AFR Froz ACD-A MNFNI IRD 2C
	Frozen Apheresis PLATELETS|ACD-A/XX/<=-18C|For mnf:noninjectable|Irradiated|2nd container
	8760

	PLATELETS
	E9548
	No
	Frozen Apheresis PLATELETS
	PLT AFR Froz ACD-A MNFNI IRD 3C
	Frozen Apheresis PLATELETS|ACD-A/XX/<=-18C|For mnf:noninjectable|Irradiated|3rd container
	8760

	PLATELETS
	E9549
	No
	Frozen Apheresis PLATELETS
	PLT AFR Froz ACD-A>PAS-F MNFNI LUKOPR
	Frozen Apheresis PLATELETS|ACD-A>PAS-F/XX/<=-18C|For mnf:noninjectable|ResLeu:<5E6
	8760

	PLATELETS
	E9550
	No
	Frozen Apheresis PLATELETS
	PLT AFR Froz ACD-A>PAS-F MNFNI LUKOPR 1C
	Frozen Apheresis PLATELETS|ACD-A>PAS-F/XX/<=-18C|For mnf:noninjectable|ResLeu:<5E6|1st container
	8760

	PLATELETS
	E9551
	No
	Frozen Apheresis PLATELETS
	PLT AFR Froz ACD-A>PAS-F MNFNI LUKOPR 2C
	Frozen Apheresis PLATELETS|ACD-A>PAS-F/XX/<=-18C|For mnf:noninjectable|ResLeu:<5E6|2nd container
	8760

	PLATELETS
	E9552
	No
	Frozen Apheresis PLATELETS
	PLT AFR Froz ACD-A>PAS-F MNFNI LUKOPR 3C
	Frozen Apheresis PLATELETS|ACD-A>PAS-F/XX/<=-18C|For mnf:noninjectable|ResLeu:<5E6|3rd container
	8760

	PLATELETS
	E9553
	No
	Frozen Apheresis PLATELETS
	PLT AFR Froz ACD-A>PAS-F MNFNI IRD LUKOPR
	Frozen Apheresis PLATELETS|ACD-A>PAS-F/XX/<=-18C|For mnf:noninjectable|Irradiated|ResLeu:<5E6
	8760

	PLATELETS
	E9554
	No
	Frozen Apheresis PLATELETS
	PLT AFR Froz ACD-A>PAS-F MNFNI IRD LUKOPR 1C
	Frozen Apheresis PLATELETS|ACD-A>PAS-F/XX/<=-18C|For mnf:noninjectable|Irradiated|ResLeu:<5E6|1st container
	8760

	PLATELETS
	E9555
	No
	Frozen Apheresis PLATELETS
	PLT AFR Froz ACD-A>PAS-F MNFNI IRD LUKOPR 2C
	Frozen Apheresis PLATELETS|ACD-A>PAS-F/XX/<=-18C|For mnf:noninjectable|Irradiated|ResLeu:<5E6|2nd container
	8760

	PLATELETS
	E9556
	No
	Frozen Apheresis PLATELETS
	PLT AFR Froz ACD-A>PAS-F MNFNI IRD LUKOPR 3C
	Frozen Apheresis PLATELETS|ACD-A>PAS-F/XX/<=-18C|For mnf:noninjectable|Irradiated|ResLeu:<5E6|3rd container
	8760

[bookmark: _Ref7707182][bookmark: _Toc16868039]Table 3: Products with Updated Maximum Storage Times/Volume Changes
	
Component
	Product Code
	Product Type
	Long Name
	Maximum Storage Hours
(Before)
	Maximum Storage Hours (After)
	Product Volume (Before)
	Product Volume (After)

	FRESH FROZEN PLASMA
	E7284
	Lyophilized FRESH FROZEN PLASMA
	Lyophilized FRESH FROZEN PLASMA|CPD/XX/refg
	8760
	8760
	1
	200

	FRESH FROZEN PLASMA
	E7286
	Lyophilized FRESH FROZEN PLASMA
	Lyophilized FRESH FROZEN PLASMA|CPD/XX/rt
	8760
	8760
	1
	200

	PLATELETS
	E8551
	Frozen PLATELET LYSATE
	Frozen PLATELET LYSATE|None/XX/<=-20C|Not for tx or mnf|Open|ResLeu:NS|Fin Con:NS|Multiple wash cycles|Sterile filtered|From multiple donors, number not specified
	1
	8760
	1
	50

	PLATELETS
	E8594
	Lyophilized PLATELET-RICH PLASMA
	Lyophilized PLATELET-RICH PLASMA|CPDA-1/200mL/20-24C|For mnf:injectable
	1
	10950
	1
	200

	PLATELETS
	E9291
	Frozen PLATELET LYSATE
	Frozen PLATELET LYSATE|NaCitrate/XX/<=-20C|For mnf:injectable|Open|Saline added|Fin Con:NS|Sterile filtered
	1
	8760
	1
	50

	FRESH FROZEN PLASMA
	E8852
	Liquid POOLED PLASMA
	Liquid POOLED PLASMA|CPD/XX/refg|From 2 donors
	24
	624
	225
	225

	FRESH FROZEN PLASMA
	E8853
	Liquid POOLED PLASMA
	Liquid POOLED PLASMA|CPD/XX/refg|Irradiated|From 2 donors
	24
	624
	225
	225

	FRESH FROZEN PLASMA
	E8854
	Liquid POOLED PLASMA
	Liquid POOLED PLASMA|CP2D/XX/refg|From 2 donors
	24
	624
	225
	225

	FRESH FROZEN PLASMA
	E8855
	Liquid POOLED PLASMA
	Liquid POOLED PLASMA|CP2D/XX/refg|Irradiated|From 2 donors
	24
	624
	225
	225

[bookmark: _Ref7877878][bookmark: _Hlk521587695]

[bookmark: _Toc16868040]Table 4: Product Short Name Changes
	
Component
	Product Code
	Product Type
	Long Name
	Short Name (Before)
	Short Name (After)

	FRESH FROZEN PLASMA
	E8268
	PLASMA
	PLASMA|CPD/450mL/<=-30C|ResLeu:<1E6|Frozen <=24h|Methylene blue-treated
	PLASMA CPD Methyl Blue
	PLASMA CPD LUKOPR Methyl Blue

	PLATELETS
	E8756
	Washed Apheresis PLATELETS
	Washed Apheresis PLATELETS|None/XX/20-24C|Open|Irradiated|ResLeu:<5E6|Psoralen-treated
	PLT AFR Wash None OPN IRD Psoraln
	PLT AFR Wash None OPN IRD LUKOPR Psoraln

	PLATELETS
	E8757
	Washed Apheresis PLATELETS
	Washed Apheresis PLATELETS|None/XX/20-24C|Open|Irradiated|ResLeu:<5E6|<3E11 plts|Psoralen-treated
	PLT AFR Wash None OPN IRD Psoraln
	PLT AFR Wash None OPN IRD LUKOPR Psoraln

	PLATELETS
	E8758
	Washed Apheresis PLATELETS
	Washed Apheresis PLATELETS|None/XX/20-24C|Open|Irradiated|ResLeu:<5E6|1st container|Psoralen-treated
	PLT AFR Wash None OPN IRD 1C Psoraln
	PLT AFR Wash None OPN IRD LUKOPR 1C Psoraln

	PLATELETS
	E8759
	Washed Apheresis PLATELETS
	Washed Apheresis PLATELETS|None/XX/20-24C|Open|Irradiated|ResLeu:<5E6|2nd container|Psoralen-treated
	PLT AFR Wash None OPN IRD 2C Psoraln
	PLT AFR Wash None OPN IRD LUKOPR 2C Psoraln

	PLATELETS
	E8760
	Washed Apheresis PLATELETS
	Washed Apheresis PLATELETS|None/XX/20-24C|Open|Irradiated|ResLeu:<5E6|3rd container|Psoralen-treated
	PLT AFR Wash None OPN IRD 3C Psoraln
	PLT AFR Wash None OPN IRD LUKOPR 3C Psoraln

[bookmark: _Toc16868041][bookmark: _GoBack]Index	

C
Customer Support	4
I
Introduction	1
P
Problems?	4
R
Related Manuals and Materials	2
V
VA Service Desk	4

This is the last page of VistA Blood Establishment Computer Software (VBECS) 2.3.1.1 Rev B Release Notes.

image2.emf
Does this change

apply to your facility?

SOFTWARE

CHANGE

Date:

Facility Name Evaluator Name

Validation Decision Process

Does NOT

APPLY

Document that no

action is required

and

why,including

risks.

Do the example

test scenarios correctly test my

Local risks and

procedure?

CREATE a scenario

addressing local

risk or process.

Perform and review as part of

validation.

Perform the

release note

scenario with

no changes.

Document Review

and Approve to

proceed to testing

Training

Required?

No Training

Needed

YES

· Determine Audience(s)

· Determine Trainer(s)

· Develop Training Plan for various

audiences

Training Delivery Method

Training Materials

Competency Assurance

Materials

Review and Document Staff Readiness

Yes

Evaluate Risks and

Need for Validation

Do I have a

document change to process?

(SOP, Policy, CheatSheet)

YES

Edit SOP, Policy,

Work Around,

“Cheat Sheets”

YES

YES

Document Review

and Approval to

proceed to

Training

Document Review

and Approval to

proceed to

Production Install

Evaluate

Training whether

Or not documents

Changed

NO

No SOP, Policy

document

changes are

required

oleObject1.bin
Company Name

￼

Does this change
apply to your facility?

image1.jpeg

