
[image: image1.png]Massachusetts Adult
Immunization Coalition

[image: image2.png]

Massachusetts Adult Immunization Coalition (MAIC)
Quarterly Meeting: April 10, 2013, 1:30 p.m. – 3:30 p.m.
Location: MA Medical Society, 860 Winter Street, Waltham

Meeting Minutes
[image: image3.png]

Co-facilitators: Donna Lazorik (MDPH: Immunization Program) and Robyn Alie (MA Medical Society)

In-Person Participants: Robyn Alie (MA Medical Society), Ana Berridge (BMC HealthNet Plan), Claire Blais (MDPH: Chronic Disease), Antonia Blinn (MA League of Community Health Centers), Joyce Cohen (MDPH), Lenny Demers (MedImmune), Shoshanna Fine (JSI Research & Training Institute), Michael Godek (Walgreens), Mike Goldstein (Merck), Allison Hackbarth (JSI Research & Training Institute), Kate Horne (Caregroup Home Care), Phyllis Kaplan (Masspro), Valerie Laurence (St. Mary Health Care), Donna Lazorik (MDPH: Immunization Program), Mary-Ellen Lyons (Sanofi Pasteur), Jim Manning (Merck), Joanne Martel (Town of Andover and representing MHOA), Cynthia McReynolds (MAACP Immunization Initiative), Ruth Mori (Wayland Health Department, MAPHN), George Nightingale (Maxim Health Systems), Susan Shepardson (The Wellness Company and Ocean State Adult Immunization Coalition – RI), Sherry Schilb (Sanofi Pasteur), Reno Soucy (GSK Vaccines), Jennifer Syria (CMS), and Brittany Tibbetts (Commonwealth Medicine)
Phone Participants: Anne Cunningham (CeltiCare Health Plan of MA), Mary Devlin (VNA of Cape Cod), Leanne DiMaio (Tufts Health Plan), Paula-Jean Di Martino (Harvard Pilgrim Health Care), Michelle Duason (Salmon VNA & Hospice), Bettye Anderson Frederic (Springfield Department of Health & Human Services), Marlene Kane (MassHealth), Jodi Kashouh (Baystate Medical Center), Leila Mercer (Natick Health Department), Margaret O’Connor (MA Nurses Association),and Karen Salvato (Harvard Pilgrim Health Care)
Introductions & New Members

· Announcement: there is a photographer present in order to take pictures to put on the Coalition website.

Medicare and Part D – Jennifer Syria, Centers for Medicare and Medicaid Services (CMS)

Jennifer Syria from the Boston Office of CMS presented on Medicare and Part D to help the Coalition members better understand how Medicare Part D works, who has Part D as opposed to Part B, and how health care providers and public clinics submit claims to be reimbursed for Tdap and zoster vaccines administered to people with Part D.

· See slides for complete presentation.

· To note: If your organization wants someone to give a presentation on Medicare and Part D, you should feel free to contact Jennifer. She, or another health insurance specialist within CMS, would be happy to give a presentation. Her email is Jennifer.Syria@cms.hhs.gov.

· Questions:
· There were many questions and they are being submitted to Jennifer in writing. We will distribute the responses when we receive them. Allison will compile a list of the questions.
· Comments:

· There were many concerns expressed about the obstacles presented by Medicare Part D coverage of adult vaccines.
· The meeting participants decided to establish an ad hoc committee to draft a letter to our legislators expressing our concerns about this issue. Joanne Martel (MHOA) and Antonia Blinn (MA League of Community Health Centers) have agreed to chair this ad hoc committee. Coalition members should get in touch with Joanne or Antonia if they want to get involved.
· Susan Shepardson: SHINE (Serving the Health Information Needs of Elders) has been helpful, but when she talked to them, they never discussed immunizations. SHINE staff should be brought up to speed to make sure that they understand what is going on with immunizations as far as Medicare coverage is concerned.

New Coalition Website: http://maic.jsi.com – Allison Hackbarth, JSI Research & Training Institute
· The new Coalition website has been live for almost a month. We are always open to feedback, changes, and additions. Some of the photos from today’s meeting will be added to the website.
· See handout for a few statistics on what website use has looked like thus far.

· Website goals: To increase awareness around the state of the existence of the Coalition; recruit new members to the Coalition; and serve as a repository of information about adult immunization for providers and the public.

· Another goal is to promote the work that our members and member organization are doing to advance adult immunization in MA through the member spotlight feature of the website.
· Right now, we have a member spotlight on the MA League of Community Health Centers, and will be spotlighting Masspro soon. We’ll keep an archive of past members spotlights on the website.

· Coalition members should think about spotlighting their organization – what they’re doing, their programs, and their successes around adult immunization. We are looking for volunteers for future spotlights, and this could be a great way of getting visibility.

· Feedback/ideas:

· Could the website notify MAIC when there is something new? Could MDPH updates be posted on the site, rather than going out over the listserv?
· Could we either make the website a clinic locator, or include a link to whatever locator we’re using?
· We will keep talking about new ideas for the website, and how we can improve it. In the meantime, please share our website on YOUR organization’s website, and let us know when you do!
Promotion & Registration of MA Adult Immunization Conference – Allison Hackbarth, JSI Research & Training Institute
· 700 hard copy mailings with the conference brochure went out this week.
· Registration has been slow up to this point, and there is a real need for outreach efforts among members of the Coalition. We’re relying on Coalition members to do their part to market and promote the conference.

· What Coalition members are doing to promote the conference:
· Joanne Martel (MHOA): Reached out to all of the MHOA members.
· Lenny Demers (MedImmune): Could the MDPH immunization update meetings promote the conference, if they aren’t already?
· Antonia Blinn (MA League of CHCs): All of her current promotional materials include a link to the conference registration website.
· Phyllis Kaplan (Masspro): Will include the conference in the “Improving Help through Population and Communities” weekly news digest. Has also included the conference in QI digests.

· Brittany Tibbets (Commonwealth Medicine): Putting the conference in their spring newsletter, and will include a link to the conference on their website.
· Cynthia McReynolds (MAACP Immunization Initiative): Forwards all of the emails from MAIC, posted the conference on their website, and will take some brochures for the MA Association of Family Physicians event on Friday.
· Robyn Alie (MA Medical Society): We should leave brochures around the MMS building – put some on the table downstairs.

· Ruth Mori (MAPHN): Save the Date and a link to the conference registration is on their website, and the president has sent out information to all members. They will also bring some brochures to their conference at the end of the month.

· This year, we’re trying to draw in more graduate students. If you have ANY connections with schools of nursing, public health, pharmacy and medical, please get the word out to them.
Influenza: Surveillance and Epidemiology Update – Joyce Cohen, MDPH

· See slides for complete presentation.

· Additional Notes:

· There are 50 sentinel sites in MA that report every week on how many people they see with Influenza-Like Illness (ILI).
· The clusters in cases during this flu season have generally been due to influenza clusters in long-term care facilities.
· There are many people in the state and country with influenza who never get tested or see their doctor. Thus, the data that we have most likely does not reflect the actual number of cases.

· The highest death rates from influenza are among older individuals.

· Although there will be release of a new quadrivalent vaccine next season, the supplies of quadrivalent vaccine will be relatively small compared to trivalent vaccine.

· Questions:

· Since there will be a limited supply of quadrivalent injectable vaccine next year, how will it be distributed?

· MDPH is not yet sure of how the quadrivalent injectable vaccine will be distributed, given that they are getting a limited amount. They are waiting for guidance from CDC, but it is likely that the priority will be vaccinating children.

Pertussis: Surveillance and Epidemiology Update – Joyce Cohen, MDPH

· See slides for complete presentation.
· Additional Notes:

· In general, MA has reflected national pertussis trends.
· The high vaccination rate among adolescents has contributed to MA success (78%), but the Tdap rate among adults is still quite low (20%).
· Questions:

· Since it is recommended that mothers get Tdap vaccinations at each pregnancy, do new fathers and grandparents also need to get Tdap vaccination as well at each pregnancy?

· This is to be determined. It would make sense that they would, but it is not recommended at this time.
Immunization Quality Indicators for Chronic Diseases – Donna Lazorik, MDPH
· The “immunization quality indicators” are the standards of what providers should be doing for people with chronic diseases.

· The CDC put together a workgroup focusing on how to integrate these quality indicators into the standards for chronic disease treatments.
· This workgroup looked at people 18-64 years old, as well as people 65 years and older.
· The workgroup determined that it is easier to give vaccine recommendations by disease, rather than the other way around.
· The workgroup was limited to looking at certain vaccines (specifically, influenza and pneumococcal), because they needed to use indicators that every state would be able to measure. For example, although MDPH funds the Behavioral Risk Factor Surveillance System to include questions on Tdap, zoster, HPV, and hepatitis B vaccination - most states do not do this.

· The hope is that by working with people focusing on chronic diseases, the workgroup will be able to integrate the immunization quality indicators into the standards of care for the treatment of people with chronic diseases. If successful, this will help people self-identify about the vaccines that they need.

· The draft immunization quality indicators were presented to a national group that works on chronic disease indicators, comprised of CDC, CSTE, and NACDD.
Next Meeting: Wednesday, September 18, 2013: 1:00 – 3:00 pm, Massachusetts Medical Society, Waltham
· Antonia Blinn: Brought copies of the proposed legislation to allow appropriately-trained medical assistants to administer vaccines under the supervision of a licensed clinician to the meeting. Members should feel free to take and distribute copies.
· Send any questions for CMS to Allison Hackbarth (ahackbarth@jsi.com) who will compile the questions to send to Jennifer Syria.
· Antonia Blinn and Joanne Martel will be organizing a group to work on the Coalition’s response to Medicare Part D coverage of adult vaccines. If you are interested in being involved, you should get in touch with them. (Antonia Blinn, ablinn@massleague.org, 617-988-2243; Joanne Martel, jmartel@andoverma.gov, 978-623-8295)
· If you are interested in having your organization spotlighted on the MAIC website, contact Allison Hackbarth (ahackbarth@jsi.com).
· Don’t forget to promote the Massachusetts Adult Immunization Conference!
� 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]

