

State of California: Collaborative Efforts to Prepare for the HPV Vaccine

Tammy Pilisuk, MPH
Unit Chief, Provider Education
CDHS Immunization Branch

for the California HPV Vaccine Workgroup
June 2006


California HPV Vaccine Workgroup

Goal & Members

- **Goal:** *Provide statewide leadership, coordination and support for HPV vaccine implementation efforts*
- **Lead agencies:**
 - Immunization**
 - STD Control**
 - Cancer Control**
- **State gov't partners:**
 - Office of Women's Health
 - CA Dept of Education
 - Maternal Child Adolescent Health
 - Office of Family Planning
 - Office of AIDS


California HPV Vaccine Workgroup Activities

- Internal meetings (Aug 05, Nov 05, Mar 06)
 - Informational presentations
 - Discussion and planning
- Progress
 - Recognition of questions, barriers, and opportunities
 - HPV vaccine launch framework and the identification of internal resources
 - External stakeholder interviews


Key Questions Identified

- Duration of protection, booster shots needed?
- Target population, benefit for post-sexual debut?
- Acceptance – parental, health care provider?
- Will school entry requirement become an issue?
- Vaccine cost and coverage?
- Long term effect on Pap screening?
- Effective against anal/other cancers?
- Cost-effective to vaccinate males?
- Exact timing for licensure, final ACIP recommendations?


Challenges to Vaccine Implementation

- Reaching target: preteen vaccine visit not yet mainstream
- Female-only vaccine, a new concept
- 3-dose series requires extra follow-up
- Expected high cost
- Anticipated gaps in funding
- Controversy and discomfort with STD vaccine
- Lack of public knowledge about HPV
- Potential for miscommunication about HPV, vaccine effects, need for Pap screening


Opportunities

- Collaborate across different branches of state government
- Promote preteen/adolescent health
- Promote other new immunizations for preteens
- Increase awareness of cervical cancer and role of Pap screening
- Create partnerships between state government and advocacy, professional, and healthcare organizations


Launch Framework

- ❑ Consumer education
- ❑ Provider education
- ❑ Policy & Funding
- ❑ Epi, surveillance and evaluation
- ❑ Media relations and risk communication
- ❑ Stakeholder relations


Stakeholder Interviews: Goals

1. Understand the perspective of potential stakeholders
2. Discover stakeholders' activities and plans
3. Plan for a statewide meeting (this one!)


Stakeholder Interviews: Methods

- Stakeholders
 - Professional societies
 - Women's health advocacy organizations
 - Health service providers (FP, MCO)
 - Local health departments
 - Academic researchers
 - Vaccine manufacturers
- Recruitment via email/phone
- Qualitative data collection and analysis


Interview Questions

- How important is the HPV vaccine to your organization?
- Do have questions or concerns?
- What is your organization doing (or planning to do) to prepare?
- How would you like to be further involved with the HPV vaccine workgroup?


Interview Response Rate

Interview Questions total number of stakeholders identified: **150**

Total number contacted:
111 (high & med priority)

Total number interviewed:
54 (~90% of high priority)


Stakeholder Activities (n = 54)

Health care provider outreach and education	53%
Policy and legislative activities (e.g., media and vaccine & funding advocacy)	47%
Social marketing to parents and youth	41%
Patient/client counseling and education	25%
Vaccine delivery	25%
Interventions in public education (e.g., teacher training and curriculum development)	18%
Surveillance and/or research	14%


Importance of the HPV Vaccine to Stakeholders

HPV vaccine is <u>VERY</u> important and they have <u>specific plans</u> for the introduction of the vaccine	51%
HPV vaccine is <u>important</u> but NO plans currently	29%
Not familiar with the HPV vaccine, but would like to have more information and guidance	16%
Not interested in working on the HPV vaccine issue	4%


Other Workgroup Activities

- Dialog with other groups/plan for coordinating activities
- Advisory to partner organizations
- Technical assistance for policymakers
- Facts for media advocacy
- Website
- Provider fact sheet & PowerPoint
- Health care provider educational events
- Patient/public education materials
- Support Preteen Vaccine Week (Jan 21-27, 2007)


Final Thoughts

Successful implementation of the HPV vaccine will depend on coordination and strategic planning among government agencies, professional and community organizations, healthcare and academic institutions, policymakers, and private industry


Acknowledgements

- The California HPV Vaccine Workgroup
 - Immunization Branch: Tammy Pilisuk, Rob Schechter, Eileen Yamada, Sandra Jo Hammer
 - Cancer Control Branch: Caroline Peck
 - STD Branch: Heidi Bauer, Joyce Lisbin, Gail Bolan
 - Office of Women's Health: Terri Thorfinnson
 - Office of Family Planning: Mike Policar
 - CA Dept of Education: Sharla Smith
- Jenny Dai Biller, UCB Graduate Intern
- HPV Vaccine Stakeholders

For more info: TPilisuk@dhs.ca.gov

