Virginia Health Commissioner’s Pertussis Prevention Task Force
Minutes
May 22, 2012, 1:00 p.m.
109 Governor Street, Mezzanine Conference Room
Richmond, Virginia
	The Health Commissioner’s Pertussis Prevention Task Force (HCPPTF) will discuss and develop pertussis prevention strategies and initiatives that will protect those most vulnerable to the spread of pertussis in Virginia. Recommendations are to be issued in a formal plan that addresses, at a minimum, the following areas: Public and private clinician outreach and education; targeted new parents/families and community vaccination campaigns; health care sector systems changes; and innovative models for vaccine delivery.
	Members Present

	Dr. Barbara Allison-Bryan (Sentara Pediatrician)
	Lisa Park (VDH-Healthcare Reimbursements)

	Dr. Michael Ashby (Martha Jefferson Hospital)
	Dr. Holly Puritz (American Congress of OBs/GYNs)

	Rebecca Early (VDH-Immunization)
	Dr. Karen Remley (VDH-Commissioner)

	Jim Farrell (VDH-Immunization)
	Dr. Jay Schukman (Anthem BC/BS)

	Dr. Laurie Forlano (VDH-Deputy State Epidemiologist)
	Sandra Sommer (VDH-Immunization)

	Dr. Parham Jaberi (VDH-Central Region)
	Dr. David Trump (VDH-State Epidemiologist)

	Dr. Heidi Kulberg (VDH-Chesapeake HD)
	Laura Lee Viergever (VA Association of Health Plans)

	Dr. Demetria Lindsay (VDH-Norfolk HD)
	Dr. Nancy Welch (VDH-East Region)

	Rebecca Mendoza (DMAS)
	Dr. Sandra Zieve (Patient First)

	Observers Present

	Heather Crouch (GlaxoSmithKline)
	Aimee Perron Siebert (ACEP-AAP)

	Lauren Bull (ACEP-AAP)
	Ellen Shannon (Sanofi Pasteur)

	Unable to Attend

	Chris Bailey (Virginia Hospital and Healthcare Association)
	Jeff Lake (VDH-Deputy Commissioner, CHS)

	Dr. William Berg (VDH, Hampton HD)
	Gwen Messler Harry (VACEP) left message

	Dr. Shawn Borich (VA College of Emergency Physicians)
	Jodi Wakeham (VDH-Public Health Nursing)

	Michelle Charters (Project Immunize Virginia)
	Dr. Bill Moskowitz (Amer Academy of Ped)

	Dr. Maureen Dempsey (VDH-Chief Deputy, Public Health)
	Tim Musselman (Virginia Pharmacists Association)

	Dr. Charles Devine (VDH-North Region)
	Dr. Molly O’Dell (VDH-SW Region)

	Doug Gray (VA Association of Health Plans)
	Jeniece Roane (Virginia Nurses Association)

Welcome—Forlano
Opening Remarks—Remley
· Dr. Remley recognized Dr. Don Lewis’ passing earlier this year and acknowledged his years of dedicated service that encompassed bedside pediatric care and a passionate advocacy for childhood obesity. Children’s Hospital of the King’s Daughters was one of first to mandate employee influenza vaccine and then Tdap. A moment of silence.
· Dr. Remley noted that the information and desire to reach adults living and working in the proximity of children is gaining credence. All of the hard work this Task Force has done is making an impact.
· On a side note, Dr. Remley shared the recent news that the State of Washington had to close schools due to an overwhelming outbreak of Pertussis. A line item was added to Washington’s state budget for additional Tdap vaccine.
· Dr. Remley recently made a personal visit to a CVS that resulted in a conversation with nurse practitioners about vaccination records. Dr. Remley used the opportunity to introduce them to VIIS.
Review of Report & Recommendations—Forlano
· Dr. Forlano presented slides reviewing the Task Force’s report making note of the following:
· Virginia statistics showed record-high numbers of Pertussis cases.
· VIIS data not 100% of population.
· Medicare Part B covers only Tetanus vaccine as a result of exposure—there is room for change.
· Medicaid—Adults are covered for flu and pneumonia, and, anecdotally, some claims for Tdap are not always reimbursed for preventive reasons vs. injury or wound management.
· Dr. Remley noted that children are covered but all other adults not and asked if discussions are ongoing with DMAS to change this? Yes; and Dr. Remley offered to be a part of those discussions.
· VAHP: Tdap coverage is plan specific, but there has been an increase in plan coverage as preventive since beginning of task force. Some plans don’t have pharmacy coverage available, but VAHP will resurvey.
· Dr. Remley asked for a list of plans that provide coverage and a list of plans that don’t. VAHP noted that sometimes there are problems with plans responding to queries. Dr. Remley suggested if Tdap is given at same time as flu vaccine in doctor’s office, most will cover.
Discussion of Actions to Date—Forlano
· Some districts have used slide libraries, reminder cards, coupons, flyers, and blast emails very successfully.
· Dr. Jaberi noted that Chesterfield HD school nurses operated an annual flu vaccine drive coupled with Tdap (and included elderly) and vaccinated 2500+ (75% to 80% agreed to Tdap as well as flu).
· Dr. Remley suggested that the annual letter to school superintendents regarding flu vaccines could include a recommendation for employees/parents to get Tdap vaccine or hold a “get everyone immunized day.” The message could include the emphasis to partner with their local health department.
· Dr. Puritz reported the results of a blast email PIV sent to ACOG:
· Received a handful of letters/emails all over the state asking for further information.
· ACOG recently sent out an information folder to every practicing provider on Tdap vaccine (Puritz will provide a copy).
.
· The Association of State and Territorial Health Officials (ASTHO), The Association of Immunization Managers (AIM), and the American College of Obstetricians and Gynecologists (ACOG) with support from the Centers for Disease Control and Prevention (CDC), hosted a learning event for state health officials, state immunization program managers and members of ACOG regarding initiatives to improve HPV, influenza and Tdap vaccinations in pregnant women. A packet of materials was provided by ACOG to their physicians regarding the Tdap recommendation for pregnant women. and was mailed to every ACOG member in the country. The FAQ pages are on tear off pads to give to patients.
· Rebecca Early surveyed hospitals on use of Tdap—majority of hospitals are aware.
· Recommended changes to VA Code—Dr. Remley suggested a course of action would be to incorporate this into the annual review and suggested Code changes.
· Thanks to Rebecca Early for her highly detailed, informational product (summary report).
· Reflections from the group:
· Dr. Remley expressed her desire to see 85-90% vaccination rate—not a plateau next year—and incremental increase each year. Jim Farrell noted this should be added to the last recommendation on the report.
· Jim Farrell acknowledged that this task force has added to valuable relationships among all involved and thanked everyone for their involvement. He asked all those interested in being a member of the Immunization Advisory Committee (IAC) to let him know.
· Dr. Trump noted that the work and success of this task force has made the next step (IAC) an easy transition. The work of this task force made it easy for the IAC to carry forward. It brought together different perspectives from across the state, which is the goal of the IAC:
· Look at all diseases and immunizations
· Provide guidance and optimize immunization practices in the state by looking to the group’s expertise and advice.
· Plan to meet quarterly (2-hour meetings very much like this task force.)
· Representation should be from clinicians as well, and we will look at regional representation.
· Preliminary invitations were sent with 23 positive responses; we will formalize a list in near future.
· Dr. Remley commented as follows:
· Varying different approaches has helped this task force to stay innovative.
· Farrell and Early are challenged to think of different ways to present the data (e.g., by region—private and public; and did Dr. Jaberi’s success spike the data?)
· Immunizations are one of the most cost effective ways to make a difference. Virginia is the 4th highest in the nation for immunization rates.
Adjournment—Meeting adjourned at approximately 2:00 p.m.

HCPPTF – May 22, 2012 Minutes		Page 3

