

OFFICE OF THE ASSISTANT SECRETARY FOR HEALTH

Office of Infectious Disease and HIV/AIDS Policy Update

Advisory Commission on Childhood Vaccines:
September 2019

Ann Aikin, MA
Office of Infectious Disease and HIV/AIDS Policy (OIDP)

National Vaccine Plan

- On behalf of the Assistant Secretary for Health, the National Vaccine Program Office (NVPO) coordinates national immunization activities
- NVPO oversees the **National Vaccine Plan (NVP)**—the nation’s roadmap for a 21st century vaccine and immunization enterprise. The current goals include:

Goal 1: Develop new and improved vaccines

Goal 2: Enhance the vaccine safety system

Goal 3: Support communications to enhance informed vaccine decision-making

Goal 4: Ensure a stable supply of, access to, and better use of recommended vaccines in the United States

Goal 5: Increase global prevention of death and disease through safe and effective vaccination

National Adult Immunization Plan

- Recognizing the importance of adult immunization and the lack of sufficient progress in increasing rates, NVPO worked with partners to develop the first ever **National Adult Immunization Plan (NAIP)** in 2016
- The NAIP outlines four goals for advancing U.S. adult immunization efforts:

Goal 1: Strengthen the adult immunization infrastructure

Goal 2: Improve access to adult vaccines

Goal 3: Increase community demand for adult immunizations

Goal 4: Foster innovation in adult vaccine development and vaccination-related technologies

National Vaccine Advisory Committee

- **June 4-5, 2019**
 - **Committee vote on NVP Development Subgroups Tasks 1-4**
 - **Vaccine Confidence Charge**
- **September 17-18, 2019**
 - **Committee vote on NVP Development Subgroups Tasks 5-6**
 - **Updates on Immunization Equity Charge**
 - **Influenza Vaccine Safety Monitoring Presentation +**

Regional Stakeholder Engagement Meeting Series

Concluded series in August 2019

- **Nearly 500 stakeholders, in all 10 HHS regions**
- **Discussed, strategized, and collaborated around adult immunization at the local, state and regional levels**
- **Final report will highlight activities poised for impact, such as**
 - Reestablishing immunization coalitions in Illinois and Minnesota
 - Training stakeholders on how to use immunization registries to optimize HPV vaccination in New Jersey, New York, and New York City,
 - Developing and strengthening partnerships among state health departments and departments of corrections to enhance vaccination among correctional facility populations in Washington, Oregon, and Idaho
- **We also gathered promising best practices through this initiative to share with stakeholders**

Regional Stakeholder Engagement Meeting Series

Ann Aikin, MA

@Bujulicious

Ann. Aikin@hhs.gov

WWW.HHS.GOV/ASH

WWW.USPHS.GOV

@HHSvaccines

Vaccines.gov