¥t <
Bk 0y TEXAS
Department of

h State Health Services

TO: Regional Directors, Public Health Regions
Regional Immunization Program Managers, Health Service Regions
Directors, Local Health Departments
Immunization Managers, Local Health Departments

FROM: Karen Hess, Manager
Vaccine Services Group

THRU: Jack C. Sims, Manager
Immunization Branch

DATE: July 29, 2010

SUBJECT: Texas Vaccines for Children (TVFC) Program: Adult Safety Net Vaccine Update

Memo Distribution: This memo is intended for Local Health Departments, Health Service
Regions, Federally Qualified Health Centers (FQHC) and Family Planning Clinics only; please
do not disseminate to other private providers.

The adult safety net eligibility criteria have been updated and are outlined below. The Adult
Safety Net Eligibility Chart format has changed and now includes a brief description of
eligibility directly on the chart. It is attached at the end of this memo for your convenience. The
chart will also be located on www.immunizetexas.org. Note that Human Papillomavirus (HPV)
vaccine for males is now included in the eligible groups. Refugee Health Program Contractors
are also now eligible to receive Hepatitis B and Varicella vaccines.

To be eligible for the adult safety net vaccine program, providers must be enrolled in the Texas
Vaccines for Children (TVFC) program. An enrollment form is available at
http://www.dshs.state.tx.us/immunize/forms/6-102.pdf. Providers must also complete a Vendor
Profile Form (attached). The Vendor Profile Form should be completed and submitted to your
LHD or HSR prior to receiving adult vaccines. Providers must report all state-provided adult
vaccine doses administered using the Monthly Biological Report (EC-33) under the “19+” Doses
Administered column. Providers may charge uninsured or underinsured patients a reasonable
administration fee, but the vaccine should not be denied if patients are unable to pay.

Each of the adult vaccines available through the adult safety net program is listed below with its
respective eligibility criteria. Underinsured is defined as any adult who: (1) has insurance that
does not cover the cost of vaccines, (2) has a co-pay or deductible the person cannot meet, or (3)
has insurance that provides limited or capped vaccine coverage.

http://www.immunizetexas.org/
http://www.dshs.state.tx.us/immunize/forms/6-102.pdf

Page 2
Texas Vaccines for Children (TVFC) Program: Adult Safety Net Vaccine Update
8/3/2010

Hepatitis A
All uninsured and underinsured adults.

Hepatitis B
All uninsured and underinsured adults.

Human Papillomavirus (HPV)

1. All uninsured and underinsured women between the ages of 19-26.

Note: Ideally, vaccine should be administered before potential exposure to HPV through
sexual activity; however, women who are sexually active should still be vaccinated.

Sexually active women who have not been infected with any of the HPV vaccine types
receive the full benefit of the vaccination. Vaccination is less beneficial for women who
have already been infected with one or more of the four HPV vaccine types. HPV4 or HPV2
can be administered to females with a history of genital warts, abnormal Papanicolaou test, or
positive HPV DNA test, because these conditions are not evidence of prior infection with all
vaccine HPV types.

2. Vaccination is not recommended during pregnancy. If a woman is found to be pregnant after
initiating the vaccination series, the remainder of the 3-dose regimen should be delayed until
after completion of the pregnancy.

3. HPV4 may be administered to males aged 19 through 26 years to reduce their likelihood of
acquiring genital warts. HPV4 is most effective when administered before exposure to HPV
through sexual contact.

Influenza

All eligible persons as defined by the ACIP, excluding those at residential or occupational risk of
exposure where the organization, proprietor, or employer is required to offer the vaccine by law.
DSHS only provides influenza vaccine for adults to its regional health departments.

Measles, Mumps, Rubella (MMR)

All uninsured and underinsured adults who meet the following criteria:

1. Persons born during or after 1957 should receive at least one dose of MMR unless they have
documentation of at least one dose, a history of measles based on healthcare provider
diagnosis, or laboratory evidence of immunity. Women whose rubella vaccination history is
unreliable or who lack laboratory evidence of immunity should also receive one dose of
MMR.

2. A second dose of MMR is recommended for adults who 1) have been recently exposed to
measles or in an outbreak setting; 2) have been previously vaccinated with killed measles
vaccine; 3) have been vaccinated with an unknown type of measles vaccine during 1963-1967;
4) are students in postsecondary educational institutions; 5) work in a healthcare facility; or 6)
plan to travel internationally.

NOTE: Adults born before 1957 generally are considered immune to measles and mumps.

Meningococcal Vaccine (MCV)

Page 3
Texas Vaccines for Children (TVFC) Program: Adult Safety Net Vaccine Update
8/3/2010

Uninsured and underinsured adults 19-55 yrs who are risk. The following groups are considered

at risk:

1. Medical indications: adults with anatomic or functional asplenia or terminal complement
component deficiencies.

2. Revaccination after 5 years might be indicated for adults previously vaccinated with MPSV4
who remain at high risk for infection.

3. Other: first-year college students living in dormitories

4. Uninsured and underinsured persons who travel to or live in countries in which

meningococcal disease is hyperendemic or epidemic.

Pneumococcal Polysaccharide (PPSV)

1.

2.

Uninsured and underinsured adults:

65 years of age or older, including one-time revaccination of those who have not received

vaccine within 5 years and were less than 65 years of age at the time of primary vaccination.

All persons over 65 who have unknown vaccination status should receive one dose of

vaccine.

Adults 19-64 who are at risk per ACIP recommendations, which includes the following:

= Chronic disorders of the pulmonary system (including asthma)

= (Cardiovascular diseases

= Persons who smoke cigarettes

= Diabetes mellitus

= Chronic liver diseases, including liver disease as a result of alcohol abuse (e.g., cirrhosis)

= Chronic renal failure or nephritic syndrome

= Functional or anatomic asplenia (e.g., sickle cell disease or splenectomy) [if elective
splenectomy is planned, vaccinate at least 2 weeks before surgery]

= Immunosuppressive conditions (e.g., congenital immunodeficiency, HIV infection
[vaccinate as close to diagnosis as possible when CD4 cell counts are highest], leukemia,
lymphoma, multiple myeloma, Hodgkin disease, generalized malignancy, or organ or
bone marrow transplantation)

= Chemotherapy with alkylating agents, antimetabolites, or high-dose, long-term
corticosteroids

= Cochlear implants and cerebrospinal fluid leaks

= Residents of nursing homes or long-term care facilities.

= American Indians/Alaska Natives and persons aged 50 through 64 years who are living in
areas where the risk for invasive pneumococcal disease is increased.

Tetanus, Diphtheria, and Acellular Pertussis (Td/Tdap)
All uninsured or underinsured adults.

1.

2.
3.

Tdap should replace a single dose of Td for adults aged 19-64 years who have not received a
dose of Tdap previously.

Td is indicated for adults 65 and older.

The booster dose of tetanus and diphtheria toxoid-containing vaccine should be administered
to adults who have completed a primary series and if the last vaccination was received >10
years previously.

Page 4
Texas Vaccines for Children (TVFC) Program: Adult Safety Net Vaccine Update
8/3/2010

4.

Adults with uncertain or incomplete history of primary vaccination series with tetanus and
diphtheria toxoid-containing vaccines should begin or complete a primary vaccination series.
Tdap can substitute for any one of the doses of Td in the 3-dose primary series.

If a woman is pregnant and received the last Td vaccination >10 years previously, administer
Td during the second or third trimester. If the woman received the last Td vaccination <10
years previously, administer Tdap during the immediate postpartum period.

A dose of Tdap is recommended for postpartum women, close contacts of infants aged <12
months, and all health-care personnel with direct patient contact if they have not previously
received Tdap. An interval as short as 2 years from the last Td vaccination is suggested;
shorter intervals can be used.

Consult the ACIP statement for recommendations for giving Td as prophylaxis in wound
management.

Varicella
Uninsured or underinsured adults:

1.

Born after 1980* who are without evidence of immunity to Varicella should have received
two doses of Varicella vaccine. Those who have received only one dose should receive the
second dose.

Do not vaccinate women who are pregnant or might become pregnant within 4 weeks of
receiving the vaccine. Varicella vaccine is to be administered upon completion or
termination of pregnancy and before discharge from the health-care facility. The second dose
should be administered 4-8 weeks after the first dose.

*For healthcare workers, pregnant women, and those born outside the U.S., birth before 1980
should not be considered evidence of immunity.

Herpes Zoster (Shingles)
Uninsured or underinsured adults:

1.
2.

60 years of age and older whether or not they report a prior episode of herpes zoster.

Persons with chronic medical conditions may be vaccinated unless a contraindication or
precaution exists for their condition. Contraindications and precautions for use of zoster
vaccine are available at:
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/QuestionsaboutVaccines/ucm070418.
htm

If you have questions regarding this policy, please contact your TVFC Consultant or Health
Service Region.

Attachments: Vendor Profile Form

Adult Safety Net Eligibility Chart

Venue Profile:

Enrollment in 317 Expanded Adult Safety Net Vaccine Initiative

The purpose of this form is to collect background information on venues receiving vaccine through the 317
Adult Hepatitis B Vaccine Initiative and the Expanded Adult Safety Net Vaccine program. You only need to
complete an enrollment form for this program once. You must already be enrolled in Texas Vaccines for
Children (TVFC) or complete the TVFC enrollment in addition to this form, even if you intend to only offer

vaccines to adults.

Please submit via email, fax, or regular mail to your Health Service Region or Local Health Department

contact.
Date VFC PIN (if enrolled already)
Venue Name
Address
street Suite #
X
city zip code
county
Main Phone
Contact Person
name
phone email

1. Please check all that apply

[1. STD clinic

O 7. Substance abuse treatment center

O 2. Jail O s. Local/Regional Health Department

0O s. Syringe Exchange Program O o. Federally Qualified Health Center (FQHC)
O 4. Primary care O 1o0. Family Planning Center

O 5. HIV C&T O 11. Other (specify)

[6. Prison

2. Approximately how many total adult client visits were there in this venue during Jan—Dec 2009?

3. Did this venue provide vaccine to adults during 2006? [Yes O No

4. If you provided Adult Hepatitis B and/or Twinrix during 2006, how many doses of each were ordered?
Adult Hep B

Twinrix (Hep A/Hep B) O None

ADULT SAFETY NET ELIGIBILITY CHART

DSHS Health Service
Regions

Local Health
Departments (LHD)*

Providers Enrolled in
Adult Safety Net
Program**

TVFC-only Providers

Hepatitis A

Un/underinsured

Un/underinsured

Un/underinsured

Only continuation of
series begun before
19th birthday

Hepatitis B

Un/underinsured

Un/underinsured

Un/underinsured

Only continuation of
series begun before
19th birthday

Human
Papillomavirus (HPV)

Women and men ages of 19-26 for HPV4 (Gardasil). Women only ages
19-26 for HPV2 (Cervarix-available Fall 2010).

Only continuation of
series begun before
19th birthday

Excludes those at
residential or
occupational risk of
exposure where the
organization,
proprietor, or
employer is required to
offer the vaccine by

None. DSHS does not
provide adult flu

Influenza law. vaccine to LHDs. None None
At least one dose for all born during or after 1957. Second dose for
international travelers, persons attending colleges and other post-high |Only continuation of
school educational institutions, and persons who work at health-care [series begun before
MMR facilities. 19th birthday
19-55 at risk including college students in dorms, functional or
MCV4 anatomic asplenia, travel to hyperendemic or epidemic areas. None
Pneumococcal
Polysaccharide All 65 and older. 19-64 at high risk including smokers and those with
(PPSV) asthma. None
Only continuation of
series begun before
Tdap is licensed for adults through age 64 and should replace one 19th birthday (not
Td/Tdap booster dose of Td. Td should be used for adults 65 and older. including booster)
All adults without evidence of immunity including all patients born after
1980. Birth before age 1980 is not evidence of immunity for healthcare|Only continuation of
Varicella workers, pregnant women, immune-compromised persons, and people |series begun before

(chickenpox)

born outside the US. Do not vaccinate during pregnancy.

19th birthday

Zoster

60 Years and older

None

* agencies which are contracted with a LHD to provide vaccines may immunize adults under the same guidelines as the LHD.

**Adult Safety Net enrollment is open to STD and HIV clinics, Title V-, X-, or XX-funded Family Planning Sites, FQHCs, and State-
contracted substance abuse clinics.

Page 7
Texas Vaccines for Children (TVFC) Program: Adult Safety Net Vaccine Update
8/3/2010

	Venue Profile:

