


ACIP COVID-19 Vaccines Work Group

Dr. Matthew F. Daley, Work Group Chair

January 5, 2022


cdc.gov/coronavirus


Trends in COVID-19 cases in the United States

January 23, 2020 – January 3, 2022


CDC. https://covid.cdc.gov/covid-data-tracker/#trends_dailycases. Accessed January 3, 2022


FDA updates

Pfizer-BioNTech COVID-19 vaccine + heterologous booster dosing

- On January 3, 2022: FDA updated the EUA Fact for Pfizer-BioNTech COVID-19 vaccine.
- Updates:
 - Expand the use of a single booster dose to include use in individuals 12 through 15 years of age
 - Allow for a third primary series dose for certain immunocompromised children 5 through 11 years of age
 - Shorten the time between the completion of primary vaccination of the Pfizer-BioNTech COVID-19 vaccine and a booster dose to at least five months.
 - Memoranda filed for Moderna; Janssen COVID-19 vaccines to allow booster doses with any product at least 5 months after completion of Pfizer-BioNTech primary series
 - › Among those eligible for each product; eligible for booster

CDC updates

Decision Memos, Announced January 4th

- Moderately to severely immunocompromised children aged 5 through 11 years receive an additional primary (i.e., third) Pfizer-BioNTech COVID-19 vaccine dose at least 28 days after completion of doses one and two of the primary series
 - People aged 18 years and older receive a single homologous Pfizer-BioNTech COVID-19 vaccine booster dose (or heterologous as authorized for another COVID-19 vaccine for those 18 and older):
 - 5 months after completion of a primary series of Pfizer-BioNTech COVID-19 Vaccine,
 - 6 months after completion of a primary Moderna COVID-19 vaccine series, or
 - 2 months after completion of a single dose primary series of Janssen COVID-19 vaccine, and
 - People aged 16 through 17 years may receive a Pfizer-BioNTech booster 5 months after completion of a Pfizer-BioNTech primary series
- 

COVID-19 vaccine Work Group Activities

January 2022

- Combined call with ACIP COVID-19 vaccines Work Group and Vaccine Safety Technical Work Group (VaST)
- Reviewed updated COVID-19 vaccine safety data and discussed updates to booster dose vaccine policy

Agenda: Wednesday January 5, 2022

- Updates to COVID-19 vaccine safety: VAERS
- Updates to COVID-19 vaccine safety: v-safe
- Updates to COVID-19 vaccine safety: VSD

Dr. Su (CDC)

Dr. Hause (CDC)

Dr. Klein (KPNC)

Break

- PUBLIC COMMENT

- Updates to Clinical Considerations

Dr. Twentyman (CDC)

- Updates to EtR Framework:
Pfizer-BioNTech COVID-19 vaccine booster doses in
adolescents 12–15 years of age

Dr. Oliver (CDC)

- Discussion

- VOTE

COVID-19 vaccine booster doses in adolescents 12–15 years of age


Work group members

ACIP members

- Matthew Daley (chair)
- Beth Bell
- Grace Lee
- Keipp Talbot
- Oliver Brooks

Ex-officio/government members

- FDA: Doran Fink, Rachel Zhang
- NIH: Chris Roberts
- IHS: Thomas Weiser, Uzo Chukwuma
- DOD: Bryan Schumacher
- CMS: Jeff Kelman
- BARDA: Christine Oshansky
- HHS: David Kim

CDC Lead

- Sara Oliver

Liaisons

- AAFP: Jonathan Temte
- AAP: Sean O’Leary
- ACOG: Denise Jamieson (primary),
Laura Riley (alternate)
- ACP: Jason Goldman
- AGS: Ken Schmader
- AIM: Rob Shechter (primary),
Jane Zucker (alternate)
- AMA: Sandra Fryhofer
- ANA: Kendra McMillan (primary),
Ruth Francis (alternate)
- APhA: Michael Hogue
- ASTHO: Marcus Plescia
- CSTE: Susan Lett (primary),
Christine Hahn (alternate)
- IDSA: Jeff Duchin (primary),
Carol Baker (alternate)

Liaisons, cont’d


- NACCHO: Matt Zahn (primary),
Jeff Duchin (alternate)
- NACI: Matthew Tunis
- NFID: Bill Schaffner (primary),
Marla Dalton (alternate)
- NMA: Patricia Whitley-Williams
- SHEA: Marci Drees

Consultants

- Ed Belongia
- Kathy Kinlaw
- Dayna Matthew
- Kathleen Neuzil
- Stanley Perlman
- Peter Szilagyi
- Jose Romero
- Hank Bernstein

CDC participants

- Sarah Mbaeyi
- Evelyn Twentyman
- Tara Jatloui
- Anthony Fiore
- Mary Chamberland
- Amanda Cohn
- Jack Gersten
- Monica Godfrey
- Stephen Hadler
- Danielle Moulia
- Megan Wallace
- Susan Goldstein
- Jefferson Jones
- Edwin Shanley
- Rita Helfand
- Cynthia Jorgensen
- Megan Lindley
- Ruth Link-Gelles
- Jessica MacNeil
- Lauri Markowitz
- Valerie Morelli
- Meredith McMorrow
- Rebecca Morgan
- Titilope Oduyebo
- Heather Scobie
- Edwin Shanley
- Tom Shimabukuro
- Natalie Thornburg
- Thomas Clark
- Doug Campos-Outcalt
- Jillian Doss-Walker
- Andrew Kroger
- Jean Cox-Ganser
- Melinda Wharton
- Kate Woodworth
- JoEllen Wolicki
- Yon Yu
- Kristin Nordland
- Kevin Chatham-Stevens
- Erin Tromble
- Dana Meaney-Delman
- Thomas Clark
- Sam Graitcer
- Lisa Grohskopf


For more information, contact CDC
1-800-CDC-INFO (232-4636)
TTY: 1-888-232-6348 www.cdc.gov

Thank you!

The findings and conclusions in this report are those of the authors and do not necessarily represent the official position of the Centers for Disease Control and Prevention.

