


Minnesota Immunization Information Connection (MIIC)

Kristen Ehresmann, RN, MPH

Director, Infectious Disease Epidemiology, Prevention, and Control Division

Outline


- MIIC Data
- MIIC Data Use
 - Health Equity
 - Maternal Vaccination
 - Health Care Personnel Influenza Vaccination
 - Child Care Reporting
 - Outbreak Response

3

MIIC Data

Immunization Data


Total Immunizations in MIIC


~80,000,000
immunizations


20,000+
added *daily* during flu
season

Nation-Leading Client Participation


- 95% of Minnesota adults have immunizations in MIIC
- National average is 39%

MIIC Data Sources: Data Connections


MIIC Data Sources: User Groups


[Text Version](#)

Data Submission Time Since Immunization


Premier Immunization Registry

- One of six IIS nationally recognized for high data quality and effective data use
- Others include MI, ND, NYC, OR, and WI


10

MIIC Data Use

Health Equity

- Matched birth certificate and MIIC data to assess immunization rates by race/ethnicity and maternal/paternal birth country
- Use results to:
 - Build provider/partner relationships
 - Inform education and outreach
 - Prepare for/respond to outbreaks

1+ MMR Vaccination Rates by 24 Months, by Birth Year


Maternal Vaccination


- Matched mother's birth certificate and MIIC data to assess compliance with Tdap and influenza recs
 - Little data available nationally
- Assessed vaccination rates by demographic factors and prenatal care quality
- Use results to inform outreach and future research

| | Tdap Unadjusted RR | 95%CI | Flu Unadjusted RR | 95%CI |
|--------------------------|--------------------------|----------------|-------------------------|----------------|
| Black vs White | 0.9483* | 0.9325, 0.9644 | 0.8319* | 0.8128, 0.8515 |
| Native American vs White | 0.8034* | 0.7682, 0.8403 | 0.8358* | 0.7928, 0.8811 |
| South Asian vs White | 1.0483 | 1.0088, 1.0894 | 1.0239 | 0.9734, 1.0770 |
| Asian vs White | 1.0216 | 1.0013, 1.0423 | 1.0103 | 0.9845, 1.0368 |
| Hispanic vs Non-Hispanic | 0.9468* | 0.9251, 0.9691 | 0.9794 | 0.9518, 1.0079 |

*Statistically significant at $p < 0.0001$.

Health Care Personnel Influenza Vaccination

- FluSafe: HCP influenza vaccination program for hospitals and long-term cares
- Facilities use MIIC to accurately track rates and inform improvement efforts
- MDH publicly recognizes facilities with high rates
- Higher rates among participating facilities - especially long-term cares


Child Care Reporting

- Minnesota requires child care centers to submit annual immunization report
- MIIC & Child Care Assistance Program helps centers complete report using MIIC data and tools
- Benefits to child cares
 - Frees up staff time
 - Reduces staff frustration
 - Limits report errors
- Benefits to public health
 - Improves MIIC information
 - Helps equip centers to promote immunizations

Outbreak Response

- MIIC is highly useful during VPD outbreaks (e.g. 2017 measles outbreak)
- Used to:
 - Verify immunization status of cases and exposed individuals quickly
 - Help providers determine which patients need vaccine
 - Watch overall vaccination trends
 - Order VFC vaccine

MMR Administered by Week 2017


Thank you!

Kristen Ehresmann

Kristen.Ehresmann@state.mn.us

Text only version

14 MIIC Data sources user groups:

- Primary care clinic
- Specialty clinic
- Hospital
- Community vaccinator
- Pharmacy
- Occupational health
- Local public health
- Nursing home/long-term care
- School/school-based clinic
- Urgent care clinic
- Convenience/retail clinic
- College/university
- Home care/hospice
- Child care