
edeposit Ireland

High Level Task Force on COVID-19 Vaccination. 24 May
2021 Meeting. Updates, decisions and actions from meeting

Item Type report

Citation Ireland. Department of Health, High-Level Task Force on
COVID-19 Vaccination, 'High Level Task Force on COVID-19
Vaccination. 24 May 2021 Meeting. Updates, decisions and actions
from meeting', [report], Department of Health, 2021-05-24

Publisher Department of Health

Rights Y

Download date 2025-12-08 07:52:24

Link to Item https://hdl.handle.net/20.500.14765/97029

https://hdl.handle.net/20.500.14765/97029

High Level Task Force on

COVID-19 Vaccination

24 May 2021 Meeting
Updates, decisions and actions from meeting

High Level Taskforce on COVID-19 Vaccination | 24 May 2021 Meeting

 2

High Level Task Force on COVID-19 Vaccination

Monday 24 May 2021 14:00

Updates, decisions and actions arising from meeting

1. Attendees

A. Members in attendance B. Additional attendees in support

Prof Brian MacCraith, Task Force Chair Kate Waterhouse, Task Force Secretariat

Prof Karina Butler, Chair, NIAC
Sean Bresnan, National Director of Procurement,
HSE

Liz Canavan, Chair, SOG on COVID-19
Dr Lorraine Doherty, Clinical Director Health
Protection, HSE

Fergal Goodman, Assistant Secretary, Health
Protection Division, DOH

Gerry O’Brien, Director, Health Protection, DOH

Rachel Kenna, Chief Nursing Officer, DOH Deirdre Watters, Head of Communications, DOH

Barry Lowry, Chief Information Officer, OGCIO Dr Lucy Jessop, SRO WS2, Director, NIO

Derek McCormack, Expert on Cold Chain Logistics Paul Flanagan, SRO WS3

Dermot Mulligan, Assistant Secretary, Innovation
and Investment Division, DETE

David Walsh, SRO WS4

Lorraine Nolan, Chief Executive, HPRA Dr John Cuddihy, SRO WS5

Dr Nuala O'Connor, ICGP David Leach, SRO WS7

Dalton Philips, Chief Executive Officer, DAA Eileen Hearne, Government Information Service

Paul Reid, Chief Executive Officer, HSE Damien McCallion, National Director, HSE

Martin Shanahan, Chief Executive Officer, IDA Anna Conlon, Special Advisor

Derek Tierney, Programme Director Brian Murphy, Special Advisor

 Keiran Barbalich (PWC), Programme Office

 Michael McDaid (PWC), Programme Office

 Yvonne Mowlds (PWC), Programme Office

 Fiona Smith (PWC), Programme Office

Apologies: Paul Quinn, Government CPO and CEO, OGP

High Level Taskforce on COVID-19 Vaccination | 24 May 2021 Meeting

 3

2. Updates, decisions and approvals by Task Force

At the meeting, the Task Force:

• Noted a very difficult week for the HSE and Department of Health in the wake of the
recent cyber-attacks, as well as the continuity of the vaccination programme and its
biggest week to date in spite of challenges, which include access to performance
data; over 300K vaccines were administered and the programme is on track to reach
2.5m vaccinations administered within the coming days. The TF also noted that the
programme will change significantly in Q3, and concerns about the Indian variant.

• Reviewed open actions, included changes to resource modelling based on
operational experience, vaccine waste minimisation at point of use, and registration,
uptake and DNA data as part of the operational reporting model; and discussed the
role and timing of pharmacist involvement, which now requires adjustment in light
of the latest NIAC guidance.

• Heard a communications update: Public Information Campaigns include the ongoing
national and local radio and digital campaign, HSE #ForUsAll campaign, and
registration of 45-49 year olds, with plans to target specific groups through
community/digital radio and translations to multiple languages, and for national
distribution of HSE booklets from June; vaccine-related traffic to gov.ie and the HSE
is down again this week. News coverage last week included opening of the portal for
those aged 45-49; vaccine clinics for socially vulnerable, at-risk groups and those in
pregnancy; speculation on NIAC recommendations; vaccines and the Indian variant;
and milestone statistics on the vaccination programme (2.4m doses; 45% adults one
dose/15% fully vaccinated). Research continues to show positive vaccine uptake
attitudes - the first ESRI Social Activity Measure vaccine module was published last
week. Unavailability of vaccine data is a challenge in the wake of the cyber-attacks.

• Heard a programme update:

• Over 2.3m vaccines administered to 23 May, with up to 45% of adults having
received Dose 1 and up to 16% fully vaccinated; continued momentum with
this being the biggest week for the vaccination programme to date with ca.
300K vaccinations administered; online registration opened for those aged 45-
49 on 19 May; CMO letter incorporating NIAC guidance was submitted to the
Minister for Health; the EMA’s CHMP has recommended a change to the
approved storage conditions for the Pfizer vaccine; and the HPRA published its
update #7 on 13 May.

• Discussed the recent cyber (ransomware) attack across the HSE; the
programme’s focus has been on maintaining stability and continuity of
operations, with impacted areas including: training system off-line –
contingency being developed; PCRS data (GPs) reporting paused; lack of access
to e-mail; GP referral pathway deferred; and redeployment of some staff.

• Noted that the programme for w/c 25 May includes plans to deliver 260-280K
vaccines across eight cohorts/sub-cohorts, and that HSE decisions on the most
recent NIAC guidance are expected mid-week.

High Level Taskforce on COVID-19 Vaccination | 24 May 2021 Meeting

 4

• Reviewed a programme status report, noting that key risks include supply, IT system,
associated cyber-attack impacts, potential subsequent waves of COVID-19 (variants),
and that work remains ongoing across all workstreams: an overview of work under
WS2 and WS3 was provided including an update on discussions at the EU Vaccine
Steering Board; vaccinations are ongoing for cohorts 2 (implementation of NIAC
advice on 12-week interval; impact of cyber-attack on vaccination of new fHCWs), 3
(NAS working 7-day week for house-bound patients), 4, 5 (37 VCs in operation, daily
capacity ca. 30K vaccines) and 7 (including pregnancy pathway - began last week);
vaccination of socially vulnerable groups - pathway for people in Traveller and Roma
communities commenced 20 May and is under ongoing review (WS4); and WS6 has
been impacted significantly by the cyber-attack but the focus remains on
maintaining stability and continuity of the COVAX system (WS6).

• Heard an update from WS4 on tracking vaccine usage across VCs, the TrackVax
project, which includes 2 months of data from eight sites in Wave 1 and six more in
Wave 2; data was reported by vaccine type and discard reason, and can be
disaggregated by site; overall waste minimisation efforts are proving effective; work
is also ongoing on monitoring vaccine usage across the GP network and feedback
should be available in the coming weeks.

• Discussed Integrated Operational Planning, including:

• NIAC guidance summary points; pregnancy pathway now in place with varied
takeup; AZ dose interval will remain as is for those who have already received
dose 1, and will change to 12 weeks per new NIAC guidance w/c 24 May -
uncertainty around AZ supply remains; NIAC guidance is that for those under 50,
mRNA vaccines are recommended, while those for whom a second does may
not be feasible can be offered Janssen, as can healthy 40-49 year olds after a
rigorous informed consent process if it can be made available at an earlier time
than they would get a mRNA vaccine, but they should not be disadvantaged if
they choose not to avail of Janssen – AZ option will not be available as supply is
needed for second doses; Janssen supply for June is uncertain. Consideration is
ongoing on operationalisation of NIAC guidance with particular focus on the
complexities of consent and choice considerations therein

• Programme Plan Q2/Q3, with a number of considerations including the
challenges in running three parallel VALs in May/June/July, including: it was
noted that from mid-July, current NIAC advice means that Pfizer and Moderna
will be those vaccines used, given current progress through age cohorts; while
Pfizer supply increases in June, it reduces again significantly in July; and the
recent cyber-attack may impact the timing of pharmacist integration into the
programme. Scenario planning is ongoing and the TF reviewed draft cohort
planning and model output on vaccinations by VAL.

• Overview of VCs: 37 are operational with UCD planned to open soon; 750,000
people that registered on the public portal have been vaccinated in VCs; more
than 30K vaccines are being administered daily; ca. 1,300 vaccinators are in
place, recruitment is ongoing and recruitment of students has launched.

High Level Taskforce on COVID-19 Vaccination | 24 May 2021 Meeting

 5

• Discussed vaccine supply and forecast, including at EU level, noting that four
vaccines remain under rolling review by the EMA (Sinovac, Novavax, CureVac and
Sputnik V), that no new application for authorisation has yet been made and no new
vaccines are expected in Ireland’s vaccination programme during its next phase; on
domestic supply, AZ’s May delivery will be lower than previously expected, and there
is considerable uncertainty around Janssen supply for Q2; schedules for the next 6
weeks remain largely indicative, though Pfizer’s largest delivery to date w/c 31 May
is confirmed (284,310).

• Discussed two medium-term issues:
1) The EU Digital COVID Certificate on which agreement has been reached at EU level
and for which the regulations are being put in place; EU plans are for it to be
operable from 1 July with a 6-week settling-in period – a policy paper on DCC will go
to Government later this week, while technological preparations have been
impacted by the cyber-attack and redeployment of personnel; options for inclusion
of evidence on recovery from COVID and COVID test details are being considered.
2) COVID variants, including a Public Health England (PHE) report on vaccine
effectiveness against the B.1.1.7 (UK) and B.1.617.2 (Indian) variant, which, albeit
with a tiny dataset, shows the increase in Pfizer and AZ effectiveness against the
Indian variant after a second dose, and the need to carefully consider vaccine
intervals in the context of variants.

• Reviewed operational performance, including the scorecard, which incorporates
assumptions on GP data due to the impact on data of the cyber-attack; a rolling 7-
day view of vaccine administration; uptake by 10-year age group, showing nearly
100% registration and vaccination of 70+ age group; almost 85% registration of
those aged 50-59 of whom over 64% have started vaccination; and registration of
nearly 23% of those aged 40-49 (registration started last week); and the percentage
of age groups vaccinated to date.

• Noted, in summary, Integrated Operational Planning and the Q2 plan; the most
recent NIAC guidance; the HSE response to the recent cyber-attack; and concerns
around the Indian variant.

• Agreed that the next meeting of the HLTF will take place on 31 May at which point a
decision will be taken on the timing of the following week’s meeting (bank holiday).

New actions agreed by Task Force – 24 May

Action Owner

1
Data on GP vaccine waste minimisation at point of use to
be presented to HLTF

Sean Bresnan, Dr Lucy
Jessop

