
[image: image1.png]Massachusetts Adult
Immunization Coalition


[image: image2.png]


Massachusetts Adult Immunization Coalition (MAIC)
Quarterly Meeting: January 17, 2013, 1:00 p.m. – 3:00 p.m.
Location: MA Medical Society, 860 Winter Street, Waltham

Meeting Minutes
[image: image3.png]


Co-facilitators: Donna Lazorik (Massachusetts Department of Public Health) and Robyn Alie, MA Medical Society 

Participants: Claire Blais (MDPH: Diabetes Prevention and Control Program), Antonia Blinn (MA League of Community Health Centers), Colleen Da Silva (Lowell Health Department), Shoshanna Fine (JSI Research & Training Institute), Michael Godek (Walgreens), Allison Hackbarth (JSI Research & Training Institute), Phyllis Kaplan (Masspro), Joanne Martel (Town of Andover and representing MHOA), Cynthia Reynolds (MCAPP Immunization Initiative), Annette Peele (Executive Office of Elder Affairs), Mary Ann Preskul-Ricca (JSI Research & Training Institute), Lenny Demers (MedImmune), Sherry Schilb (Sanofi Pasteur), James Scanlon (Target), Susan Lett (MDPH: Immunization Program), Patricia Edraos (MA League of Community Health Centers), George Nightingale (Maxim Health Systems), Michael Goldstein (Merck Vaccines), Deb Elliott (Sanofi Pasteur), Susan Shepardson (The Wellness CO and Ocean State Adult Immunization Coalition – RI), Reno Soucy (GSK Vaccines), Deb Gonyar (GSK Vaccines). By phone: Colleen Bayard (Home Care Alliance of MA), Martha Byrd (Network Health), Hollis Coblentz (Fallon Community Health Plan), Deborah Fraser (UniCare Life & Health Co.), Marlene Kane (MassHealth), Karen Salvato (Harvard Pilgrim Health Care), Robert Willig (Aetna), Ellissa Pratt (Health NE), and Michelle Duason (Salmon VNA & Hospice)
Transition from Masspro to JSI Research & Training Institute, Inc. 

· Donna Lazorik announced Sharon Reidbord, formerly with Masspro and co-facilitator of the Massachusetts Adult Immunization Coalition (MAIC), has taken a position with the MA Executive Office of Health and human Services.  Donna recognized Masspro for founding the MAIC and for supporting and facilitating it for the last 18 years, and thanked Masspro for continuing to be an active member of the Coalition.

· Donna also announced that going forward, JSI will be providing the administrative support for the Coalition; the meetings would be held at the Massachusetts Medical Society in Waltham; and that Robyn Alie, Manager for Public Health and Education at the Medical Society, has agreed to be the co-facilitator
MA League of Community Health Centers 
· Antonia Blinn (MA League of Community Health Centers):  The community health center (CHC) adult immunization baseline survey report is final; 50 CHCs responded for a 100% response rate.  The report is available from Antonia Blinn and is also attached to the meeting minutes email.  
· The purpose of the survey was to understand and obtain baseline information from CHCs regarding adult immunization practices (including employee immunization policies, types of vaccines given, insurance reimbursement, how CHCs prefer to receive adult immunization and more).
· Based on this data, the MA League of Community Health Centers has started providing education to CHCs with an end goal of increasing adult immunization rates.  On January 14, 2013, a seminar was given to nurse managers and QI coordinators from CHCs regarding adult immunization best practices and use of adult immunization evidence-based strategies.
MDPH Updates

General Updates (Donna Lazorik: MDPH)

· DPH is moving forward on adult immunization projects being funded by CDC and the Affordable Care Act.  One project involves DPH partnering with employers, pharmacies, CHCs and MassHealth with an end goal of increasing adult immunization rates.  The updates below are progress made since the last MA Adult Immunization Coalition meeting.  
· Employers: DPH and Associated Industries of MA completed a series of round tables in the fall with employers on worksite vaccination programs (including benefits, best practices, and challenges). 

· Pharmacies: DPH is working with pharmacies to enroll them in the MA Immunization Information System (MIIS).  Walgreens was the first pharmacy to go live; they have been successfully transmitting vaccination data to DPH for approximately two months.  As other pharmacies and health care providers enroll in the MIIS, vaccination information can be accessed by many more in the health care community.  Hopefully other pharmacies will jump on this as well! 
· Community Health Centers: As mentioned in ‘Other Agenda Items’ above, DPH is partnering with the MA League of Community Health Centers.  The CHC baseline survey on adult immunization practices is complete and educational interventions are being designed and implemented. 
· MassHealth:  MassHealth is now covering flu vaccination administered through local health department clinics.    
JSI Research & Training Institute, Inc. (Allison Hackbarth: JSI)

· JSI Research & Training Institute (JSI) is a public health and healthcare consulting company which has done significant work over the years with the DPH on various public health topics including adult immunization. JSI works with DPH on the two projects referenced above under “General Updates” to raise rates of adult vaccination; one is described in more detail directly below. Additionally JSI is now providing support for the MAIC and its annual conference.

Billing Implementation for Immunization Services Project (Mary Ann Preskul-Ricca: JSI)

· This project is to expand private health plan reimbursement for adult vaccinations administered in local health departments.  Discussions have been held with eight private health plans that are currently enrolled in the Commonwealth Medicine flu reimbursement program.  There is outreach to other health plans (including national plans).  Seven of the eight private health plans have agreed to the expansion and the next steps are to create formal agreements and contracts.  For information n the billing project, please see http://commed.umassmed.edu/flureimbursement 
Flu Season Update


Current Flu Season (Susan Lett: MDPH)
· This is the earliest peak that MA has had.  Indicators rose sharply at end of November and peaked in December. Normally influenza cases don’t increase until the end of December and peaks in February.  This is an intense season; 47 of 50 states are reporting widespread activity. This intensity is starting to decrease. Indicators are decreasing.
· A strain is predominating (60-65%); B strain (40%). Vaccine is a good match (90% match for A strain). AH3N2 is circulating. This generally makes for a more severe flu season.
· It’s a big challenge to Boston and other cities, and the rest of the country, to manage the number of influenza-related hospitalizations.
· There are more clusters this early in the season than in the last 25 years. Long term care facilities are being hit particularly hard.
· Next year the quadrivalent vaccine will help improve effectiveness.
· Numerous vaccination campaigns are occurring.  In MA this is particularly linked to the Boston mayor declaring a state of emergency.
· 7-8,000,000 doses of vaccine haven’t been delivered yet (according to CDC) but there are spot shortages. IVATS website (http://www.preventinfluenza.org/ivats/) lists where you can order doses of vaccine if you are a provider.
· For pediatric vaccines, MA received 8,000 extra from CT, and will hopefully get another 20,000 when CDC releases stockpile (due in February, but possibly sooner).
· There is a Tamiflu shortage as well, but CDC is working to correct this. 

Flu Vaccination of High-Risk Adults (Donna Lazorik: MDPH)
· Overall MA has good vaccination rates – the second highest in the country.
· To note: adolescent (3-17 years) rates decreased from the 2011-12 season compared to 2010-11 season by 14 percentage points. High risk adult (18-64 years) rates increased 4%,  possibly related to Coalition’s efforts with this age group.

· Thanks to Walgreens, MDPH was provided with vouchers for free influenza vaccines for people that are uninsured. The vouchers are been distributing them to community-based organizations.

Reports from the Field
· Joanne Martel (Town of Andover and representing MHOA): Clinics in Andover went very well this fall.  They used up all of their flu vaccine supply, purchased extra, and are receiving a lot of calls from people searching for vaccine.  The reimbursement piece is going to be important moving forward.  School-based clinics also went well with increased numbers and gradually lowering eligible grades from high school to middle school to elementary school.  Work is continuing the partnership with the Department of Education regarding vaccination in schools.  
· Patricia Edraos (MA League of Community Health Centers): We should all thank Boston’s Mayor Menino.  Flu got the level of press and excitement that it doesn’t normally get.  In Boston, 24 community health centers dispensed flu shots on Saturday January 12. 

· Michael Godek (Walgreens):  After the Boston mayor’s announcement, Walgreens had surge of people going into stores for flu vaccine.  It went from an average of 3 shots per day to 135 shots per day.  In the future, it is important to get awareness out early; Walgreens has flu vaccine as early as August. 

· Sherry Schilb (Sanofi Pasteur):  The company is back into production for single dose vaccine, due out at the beginning of February. They are taking reservations if you call 1800-VACCINE. There is not going to be a lot of doses, so they want to make sure it ends up in the right places. 
· Lenny Demers (MedImmune): MedImmune has plenty of supply for the replacement dose program.  CDC stockpile will ship first week of February.  On IVATS (http://www.preventinfluenza.org/ivats/)  you can see which distributor has which doses. The turnaround is one to two days.
Pertussis Update   


Epidemiology (Susan Lett: MDPH) 
· There is a huge national resurgence of pertussis.  In MA, almost 700 cases were preliminarily reported for 2012, compared to 273 in 2011.  The number of states reporting an increase in pertussis cases is huge; 2012 is a record year for pertussis with thousands of cases nationwide. This is the most reported since 1969. There is also an increase in number of cases in infants, 7-10 year-olds, and adolescents.  In 2012 MA had its first infant death from pertussis in 10 years.

Vaccination (Susan Lett: MDPH) 
· ACIP now recommends Tdap vaccination for pregnant women with EACH pregnancy (previously only recommended once). Immunity wears off quickly and it is important to vaccinate during each pregnancy (after 27 weeks) in order maximize transfer to baby during first months of life. 
· According to the 2011 Behavioral Risk Factor Surveillance System, only 19% of Massachusetts adults had received Tdap.  Right now, the recommendation is that every adult should get 1 dose (except for pregnant women, who should receive a dose of Tdap with every pregnancy).

· There is plenty of work to do.  We need to keep talking about this at MAIC meetings so that we can work together to increase these vaccination rates. 

· DPH is encouraging emergency rooms and other medical locations that treat wounds to use Tdap instead of TD.  But this only reaches small population.
· There is no minimum interval between receiving a dose of Tdap and the last dose of Td.   There are a lot of misconceptions about this.  Despite the time spent on education, many people still think that you need to wait 10 years after the last tetanus shot.

Reports from the Field
· Mike Godek (Walgreens): Since 4/17/12, when Walgreens started offering all recommended adult vaccines, Walgreens in Boston districts have administered over 2,600 Tdap vaccinations.  The age range is from 18-75 year-olds, although it is mostly grandparents and new parents who are receiving vaccine.  Walgreens is also marketing to these populations given the risks for infants.

· Colleen Da Silva (Lowell Health Department): They have 400 doses of Tdap in Lowell. The Lowell Health Department created and gave out posters/flyers to providers with information about Tdap. The information is geared towards new parents and grandparents.  A schedule for the general public has been developed and to-date, approximately 180 doses have been administered.
Medicaid Payment Bump-Up for Physicians in Primary Care (Marlene Kane: MassHealth)
· See the MassHealth bulletin handout for detailed information (attached to email).  Providers will receive final information in the next couple of weeks.  MassHealth is working on a list of FAQs and on completion will send this to Donna Lazorik (MDPH) for distribution.  The bump-up applies to primary care physicians who meet certain criteria (based on percentage of patients on Medicaid in the practice).  The bump-up is based on a provision within the Affordable Care Act.   
Use of Social Media to Promote Adult Vaccination (Allison Hackbarth: JSI)
· JSI is developing a Coalition website.  JSI had hoped to roll it out by today, but the development is taking longer than expected.  An email will be sent when the website is up.
· What social media platforms are MAIC members currently using in their organizations to promote adult immunizations?
· Maine Department of Health has a “like” button, and if you click it, you’ll get updates on your personal social media feed. 

· Mass in Motion (a program through MDPH) has a Facebook and a Twitter account. Twitter is a better avenue.  As soon as you’re following something, you get all the updates from an organization. It’s a great way to connect to other partners about information and events and to reach constituents. 

· Local public health is changing. Initially, social media was not allowed due to local government policy, issue of access, and the time and resources needed to develop and maintain.  
· The MA Executive Office of Elder Affairs also was initially not allowed to use social media platforms, but the Office may start using social media soon.  Information currently is distributed through email and newsletters. 
· Is the Coalition interested in using one type of social media either for MAIC member communication or for adult immunization information distribution to each organization’s constituency and community? 
· If local public health has restrictions on Facebook, maybe a possibility is to try using LinkedIn.  The majority of attendees at today’s meeting have a LinkedIn profile.  It could be used to share articles and also as a discussion forum.  It could also potentially help and foster improve communication among MAIC members between meetings.
· If MAIC embarks on using social media, it is important to identify the target audience.  If it’s professional colleagues, LinkedIn is a better option.  If it’s the general public, Facebook or Twitter is a better option.  Discussion to continue. 

Annual MA Adult Immunization Conference: May 21, 2013 (Allison Hackbarth: JSI)
· The conference planning meeting was held a week ago with a lot of great input for this year’s conference.  Carolyn Bridges will be keynote speaker at the conference.  She is a physician who is currently leading adult immunization activities at CDC.  Coalition members will be sent information as it is developed and are asked to help promote the conference.  Donna would like to attract more graduate students: nursing, public health, pharmacy, and medical.  Targeted outreach will occur for the student audiences.  A discounted fee of $30 will be offered for students. 
· Financial support is necessary to defray conference expenses.  Coalition members are asked to consider supporting the conference.  Options include sponsorship, exhibitor or donation.  A separate email will be sent to the entire MAIC membership about this.  In the meantime, please get in touch with Allison Hackbarth at JSI at ahackbarth@jsi.com if you are interested.  
New Adult Immunization Fact Sheet from CDC 


· CDC has developed a new fact sheet for general public. It combines a lot of information into a nicely designed and easy to follow format.  Think about ways to use/distribute this. It is  available at: http://www.cdc.gov/vaccines/hcp/patient-ed/adults/downloads/fs-adult-immz.pdf
Coalition Meetings for 2013 
· All MAIC meetings will be held at the Massachusetts Medical Society  

860 Winter Street
Waltham Woods Corporate Center
Waltham, MA 02451-1411
Directions to MMS 

· Wednesday, April 10, 2013: 1:30 p.m. – 3:30 p.m. 

· Wednesday, September 18, 2013: 1:00 p.m. – 3:00 p.m. 

Final Notes
· Donna Lazorik (MDPH): Even with increases, MA adult immunization rates are less than optimal.  The racial and ethnic disparities found in adult vaccination rates (but not found in child rates) are still a large concern.  There is particular concern about disparities among whites and African Americans.  How can we reach out to diverse groups in communities? 

· The MDPH Office for Health Equity manual, “Flu Vaccine for Everyone,” has been well received and can be found on the DPH website: http://www.mass.gov/eohhs/docs/dph/cdc/flu/vaccine-admin-diverse-communities.pdf 
· Could we do more outreach through churches? Some local health departments have had success with this. 
· An angle of protecting the ones around you by getting vaccinated yourself is often more successful in making vaccination more important to the individual.  

� EMBED Word.Picture.8  ���


JSI Research & Training Institute, Inc.					44 Farnsworth Street	617 482 ( 9485	Voice


									Boston ( Massachusetts	617 482 ( 0617	Fax


									02210 ( 1211		� HYPERLINK mailto:jsinfo@jsi.com ��jsinfo@jsi.com�	Email 											                � HYPERLINK http://www.jsi.com ��www.jsi.com�	


PAGE  
1

_1099474682.doc
[image: image1.png]


