

Final - June 13, 2018

MEETING OF THE ADVISORY COMMITTEE ON IMMUNIZATION PRACTICES (ACIP)

Centers for Disease Control and Prevention

1600 Clifton Road, NE, Tom Harkin Global Communications Center, Kent "Oz" Nelson Auditorium

Atlanta, Georgia 30329

June 20-21, 2018

<u>AGENDA ITEM</u>	<u>PURPOSE</u>	<u>PRESIDER/PRESENTER(s)</u>
<u>Wednesday, June 20</u>		
8:00 Welcome & Introductions		Dr. Nancy Bennett (ACIP Chair) Dr. Amanda Cohn (ACIP Executive Secretary; CDC)
8:30 Influenza Vaccines Introduction VE update		Dr. Chip Walter (ACIP, WG Chair) Dr. Brendan Flannery (CDC/NCIRD), Dr. Yun Lu (FDA)
2017-2018 influenza season vaccine safety update Narcolepsy following adjuvanted monovalent pandemic H1N1 influenza vaccines: Results of the SOMNIA study Study results of an adjuvanted Quadravalent Influenza vaccine in young children 2018-19 recommendations	Information & Discussion	Dr. Tom Shimabukuro (CDC/NCEZID) Dr. Tom Shimabukuro (CDC/NCEZID) Dr. Gregg Sylvester (Seqirus)
Public Comment		Dr. Lisa Grohskopf (CDC/NCIRD)
Vote	Vote	Dr. Lisa Grohskopf (CDC/NCIRD)
10:40 Break		
11:00 Anthrax Vaccines Introduction GRADE Summary of Work Group considerations and proposed policy options	Information & Discussion	Dr. David Stephens (ACIP, WG Chair) Dr. William Bower (CDC/NCEZID) Dr. William Bower (CDC/NCEZID)
Public comment		
Vote	Vote	Dr. William Bower (CDC/NCEZID)
12:15 Lunch		
1:30 HPV Vaccines Introduction Current issues and background HPV vaccine in mid-adults: results from clinical studies Considerations and Work Group plans	Information & Discussion	Dr. Peter Szilagyi (ACIP, WG Chair) Dr. Lauri Markowitz (CDC/NCIRD) Dr. Alain Luxembourg (Merck) ACIP HPV Vaccines Workgroup
2:40 Update on NITAGS Introduction Global NITAG activities and the GNN	Information	Dr. Abigail Shefer (CDC/GID) Dr. Joachim Hombach (Executive Secretary SAGE, WHO IVB)
3:10 Break		
3:40 Mumps Vaccine Introduction Current US mumps epidemiology and CDC guidance for implementation of the ACIP recommendation for a 3rd dose of MMR vaccine during outbreaks	Information & Discussion	Dr. Kelly Moore (ACIP, WG Chair) Dr. Mariel Marlow (CDC/NCIRD)
4:10 Zoster Vaccine Introduction Herpes Zoster vaccination: evaluation update	Information	Dr. Edward Belongia (ACIP, WG Chair) Dr. Kathleen Dooling (CDC/NCIRD)
4:35 Public Comment		
4:50 Adjourn		

Thursday, June 21

8:00 Agency Updates & Unfinished Business

CDC, CMS, DoD, DVA, FDA, HRSA, IHS, NIH, NVPO

Information

Dr. Nancy Messonnier (CDC/NCIRD); *Ex Officio* Members

8:30 Japanese Encephalitis Vaccine

Introduction

JE-VC GRADE

Comparative analysis background

Comparative analysis of JE vaccination strategies

Summary and conclusions

Information

&

Discussion

Dr. Chip Walter (ACIP, WG Chair)

Dr. Susan Hills (CDC/NCEZID)

Dr. Marc Fischer (CDC/NCEZID)

Dr. Martin Meltzer (CDC)

Dr. Susan Hills (CDC/NCEZID)

10:30 Break

11:00 Pneumococcal Vaccines

Introduction

Safety of PCV13 in adults aged >65 years old

Pneumonia Incidence in the US

Pneumococcal carriage, invasive disease, and hospitalizations following community acquired pneumonia (CAP) among Native American populations

Racial disparities in invasive pneumococcal disease and PCV13 impact

Overview of the Evidence to Recommendations Framework for the ongoing review of the PCV13 recommendation for adults ≥65 years old

Information

&

Discussion

Dr. Grace Lee (ACIP, WG Chair)

Dr. Tom Shimabukuro (CDC/NCEZID)

Dr. David Swerdlow (Pfizer)

Dr. Laura Hammitt, Director, Infectious Disease Prevention Program, Center for American Indian Health

Dr. Almea Matanock (CDC/NCIRD)

Dr. Almea Matanock (CDC/NCIRD)

12:30 Vaccine Supply

Information

Dr. Jeanne Santoli (CDC/NCIRD)

12:35 Public Comment

12:45 Adjourn

Acronyms

CDC	Centers for Disease Control & Prevention
CMS	Centers for Medicare and Medicaid Services
DoD	Department of Defense
DVA	Department of Veterans Affairs
FDA	Food and Drug Administration
GRADE	Grading of Recommendations Assessment, Development and Evaluation
HRSA	Health Resources and Services Administration
IHS	Indian Health Service
JE-VC	Vero cell culture-derived Japanese encephalitis
NCHHSTP	National Center for HIV, Hepatitis, STD and TB Prevention [of CDC/OID]
NCIRD	National Center for Immunization & Respiratory Diseases [of CDC/OID]
NCEZID	National Center for Emerging and Zoonotic Diseases [of CDC/OID]
NCI	National Cancer Institute
NIH	National Institutes of Health
NITAG	National Immunization Technical Advisory Groups
NVPO	National Vaccine Program Office
PCV13	13-valent pneumococcal conjugate vaccine
VFC	Vaccines for Children
WG	Work Group
WHO IVB	World Health Organization, Immunization, Vaccines and Biologicals