

FINAL – February 20, 2009

MEETING OF THE ADVISORY COMMITTEE ON IMMUNIZATION PRACTICES (ACIP)

Centers for Disease Control and Prevention

1600 Clifton Road, NE, Tom Harkin Global Communications Center (Building 19), Atlanta, Georgia

February 25-26, 2009

	<u>AGENDA ITEM</u>	<u>PURPOSE</u>	<u>PRESIDER/PRESENTER(S)</u>
<u>Wednesday, February 25, 2009</u>			
8:00	<u>Welcome & Introductions</u>		Dr. Dale Morse (Chair, ACIP) Dr. Larry Pickering (Executive Secretary, ACIP; CDC)
8:30	<u>Anthrax Vaccine</u> <ul style="list-style-type: none">• BioThrax[®] (Anthrax Vaccine Adsorbed): reduced dose/route change study - immunogenicity results• Draft recommendation for route/schedule of Anthrax Vaccine Adsorbed (AVA)	Information Information Discussion Vote	Dr. Robert Hopkins (Emergent BioSolutions) Dr. Jennifer Wright (CDC/CCID/NCIRD/DBD)
8:55	<u>Hepatitis Vaccines</u> <ul style="list-style-type: none">• Hepatitis A vaccination among contacts of internationally adopted children	Information Discussion Vote	Dr. Mark Sawyer (ACIP, WG Chair) Dr. Sandra Chaves and Dr. Cindy Weinbaum (CDC/CCID/NCHHSTP/DVH)
9:55	<i>Break</i>		
10:25	<u>Influenza Vaccines</u> <ul style="list-style-type: none">• Introduction• Influenza surveillance update• Antiviral resistance• 2009 influenza vaccine recommendations	Information Discussion Vote	Dr. Kathy Neuzil (ACIP, WG Chair) Dr. Anthony Fiore (CDC/CCID/NCIRD/ID)
11:25	<u>Rabies Vaccine</u>	Information Discussion	Dr. Paul Cieslak (ACIP, WG Chair) Dr. Charles Rupprecht (CDC/CCID/NCZVED/DVRD)
12:10	<u>Update: Pertussis Vaccines Work Group</u>	Information	Dr. Mark Sawyer (ACIP, WG Chair) Dr. Jennifer Liang (CDC/CCID/NCIRD/DBD)
12:15	<i>Lunch</i>		
1:15	<u>Pneumococcal Vaccines</u> <ul style="list-style-type: none">• Use of PPSV23 for prevention of pneumococcal pneumonia during an influenza pandemic• An economic analysis for use of PPSV23 for prevention of pneumococcal pneumonia during an influenza pandemic• Update on PCV13 pediatric phase 3 trial results• Use of pneumococcal vaccines	Information Discussion Information Discussion Information VFC Vote	Dr. Matthew Moore (CDC/CCID/NCIRD/DBD) Dr. Mark Messonnier (CDC/CCID/NCIRD/ISD) Dr. Peter Paradiso (Wyeth) Dr. Jeanne Santoli (CDC/CCID/NCIRD/ISD)
2:35	<u>Measles, Mumps and Rubella</u> <ul style="list-style-type: none">• Proposed changes in MMR vaccine evidence of immunity requirements for healthcare personnel	Information Discussion	Dr. Jane Seward (CDC/CCID/NCIRD/DVD/OD) Ms. Amy Parker (CDC/CCID/NCIRD/DVD/EB)
3:05	<i>Break</i>		
3:20	<u>General Recommendations</u> <ul style="list-style-type: none">• Storage and handling of immunobiologics• Vaccination of people with altered immunocompetence	Information Discussion Vote	Dr. Ciro Sumaya (ACIP, WG Chair) Dr. Andrew Kroger (CDC/CCID/NCIRD/ISD)

FINAL – February 20, 2009

4:05	<u>Human Papillomavirus (HPV) Vaccines</u>	Information Information	Dr. Janet Englund (ACIP, WG Chair) Dr. Tom Verstraeten (GSK)
	<ul style="list-style-type: none"> • Introduction • Update on bivalent HPV vaccine: ASO4 adjuvant mechanisms of action and safety meta-analysis • Burden of HPV related disease in males • Update on quadrivalent HPV vaccine: efficacy data in males • Work Group plans for upcoming recommendations 	Information Information Discussion	Dr. Mona Saraiya (CDC/NCCDPHP/DCPC) Dr. Rick Haupt (Merck) Dr. Lauri Markowitz (CDC/CCID/NCHHSTP/DSTDP)
4:55	<u>Pediatric <i>Haemophilus influenzae</i> B Cases in Minnesota, 2008-2009</u>	Information Discussion	Ms. Kris Ehresmann (ACIP, MDH) Dr. Jeanne Santoli (CDC/CCID/NCIRD/ISD)
5:15	<u>Vaccination of Immigrants and Refugees</u>	Information Discussion	Dr. Martin Cetron/Dr. Katrin Kohl (CDC/CCID/NCPDCID/DGMQ)
5:30	Public Comment		
5:45	Adjourn		

Thursday, February 26, 2009

8:00	<u>Unfinished Business</u>		Dr. Dale Morse (Chair, ACIP)
8:30	<u>Agency Updates</u> (CDC/CCID/NCIRD, CMS, DOD, DVA, FDA, HRSA, IHS, ISO, NIH, NVAC, NVPO)	Information	
8:45	<u>Meningococcal Vaccine</u>	Information Information Discussion	Dr. Carol Baker (ACIP, WG Chair) Dr. Angela Calugar (CDC/OD/OCSSO)
	<ul style="list-style-type: none"> • Update: Meningococcal Work Group • Meningococcal conjugate vaccine post-licensure safety update - Vaccine Adverse Event Reporting (VAERS) 		
9:15	<u>Update: Herpes Zoster (Shingles) Vaccine</u>	Information Information	Dr. Rafael Harpaz (CDC/CCID/NCIRD/DVD) Dr. Allison Kempe (University of Colorado)
	<ul style="list-style-type: none"> • Update: herpes zoster (shingles) vaccine • National provider survey regarding barriers to implementation of zoster vaccine 		
9:55	<u>Vaccine Supply</u>	Information Discussion	Dr. Jeanne Santoli (CDC/CCID/NCIRD/ISD)
10:10	<i>Break</i>		
10:40	<u>MMRV Vaccine Safety</u>	Information Information Information Discussion	Dr. Jonathan Temte (ACIP, WG Chair) Dr. Mona Marin (CDC/CCID/NCIRD/DVD) Dr. Allison Kempe (University of Colorado) Dr. Jonathan Temte
	<ul style="list-style-type: none"> • Introduction • Update on Work Group activities for developing policy options for MMRV vaccine use • Provider survey regarding opinions on the use of MMRV vaccine • Discussion 		
11:25	<u>Polio: Update on the Global Polio Eradication Initiative and Domestic Policy Issues</u>	Information Discussion	Dr. Steve Wassilak (CDC/CCID/NCIRD/GID) Dr. Gregory Wallace (CDC/CCID/NCIRD/DVD)
12:10	<u>Update: Yellow Fever Vaccine Work Group</u>	Information	Dr. Carol Baker (ACIP, WG Chair)
12:15	Public Comment		
12:30	Adjourn		

FINAL – February 20, 2009

Acronyms

ACIP	Advisory Committee on Immunization Practices
CCID	Coordinating Center for Infectious Diseases
CDC	Centers for Disease Control & Prevention
CMS	Centers for Medicare and Medicaid Services
DBD	Division of Bacterial Diseases [of NCIRD]
DOD	Department of Defense
DGMQ	Division of Global Migration and Quarantine
DHQP	Division of Healthcare Quality Promotion
DSTDP	Division of Sexually Transmitted Diseases Prevention [of NCHHSTP]
DVA	Department of Veterans Affairs
DVBID	Division of Vector-Borne Infectious Diseases
DVD	Division of Viral Diseases [of NCIRD]
DVH	Division of Viral Hepatitis [of NCHHSTP]
DVRD	Division of Viral and Rickettsial Diseases
FDA	Food and Drug Administration
GID	Global Immunization Division
HRSA	Health Resources and Services Administration
ID	Influenza Division [of NCIRD]
IHS	Indian Health Service
ISD	Immunization Services Division [of NCIRD]
ISO	Immunization Safety Office (of CDC/OD/Office of the Chief Science Officer)
MDH	Minnesota Department of Health
NCHHSTP	National Center for HIV, Hepatitis, STD and TB Prevention [of CDC/CCID]
NCIRD	CDC National Center for Immunization & Respiratory Diseases [of CDC/CCID]
NCPDCID	National Center for Preparedness, Detection, and Control of Infectious Diseases
NCZVED	National Center for Zoonotic, Vector-Borne, and Enteric Diseases [of CDC/CCID]
NIH	National Institutes of Health
NVAC	National Vaccine Advisory Committee
NVPO	National Vaccine Program Office
OCSO	Office of the Chief Science Officer
OD	Office of the Director [of CDC]
WG	Workgroup

This document can be found on the CDC website at:

<http://www.cdc.gov/vaccines/recs/acip/downloads/agenda-feb09.pdf>