[image:]
Potential use of Western Australia’s mandatory Midwives Notification System for routinely monitoring antenatal vaccine coverage
Annette K. Regan, Paul V. Effler, Chloe Thomson, Donna B. Mak
Abstract
Background
Despite the maternal and infant health benefits of antenatal vaccines and availability of government-funded vaccination programs, Australia does not have a national system for routinely monitoring antenatal vaccination coverage. We evaluated the potential use of Western Australia’s mandatory Midwives Notification System (MNS) as a tool for routinely monitoring antenatal vaccination coverage.
Methods
Two hundred and sixty-eight women who gave birth to a live infant between August and October 2016 participated in a telephone survey of vaccines received in their most recent pregnancy. For women who reported receiving influenza and/or pertussis vaccine and whose vaccination status was documented by their vaccine provider, MNS vaccination data were compared with the vaccine provider’s record as the ‘gold standard.’ For women who reported receiving no vaccines, MNS vaccination data were compared with self-reported information.
Results
Influenza and pertussis vaccination status was complete (i.e. documented as either vaccinated or not vaccinated) for 66% and 63% of women, respectively. Sensitivity of MNS influenza vaccination data was 65.7% (95% CI 56.0-74.2%) and specificity was 53.0% (95% CI 42.4-63.4%). Sensitivity of MNS pertussis vaccination data was 62.5% (95% CI 53.3-70.9%) and specificity was 40.4% (95% CI 27.6-54.7%). There was no difference between vaccinated and unvaccinated women in the proportion of MNS records with missing or unknown vaccination information. When considering only MNS records with complete vaccination information, the sensitivity of the MNS influenza vaccination field was 91.8% (95% CI 83.0-96.9%) and the sensitivity of the MNS pertussis vaccination field was 88.0% (95% CI 76.7-95.5%).
Conclusion
Due to the high proportion of records with missing or unknown vaccination status, we observed low sensitivity and specificity of antenatal vaccination data in the MNS. However, given we did not observe differential ascertainment by vaccination status, MNS records with complete information may be reliable data source for routinely monitoring antenatal vaccine coverage.
Keywords: Antenatal vaccination, pregnancy, vaccine surveillance, vaccine coverage, influenza vaccine, pertussis vaccine, public health, evaluation
Article summary
[bookmark: _GoBack]We evaluated the use of Western Australia’s mandatory Midwives Notification System (MNS) for routinely monitoring antenatal vaccine coverage. Despite the low proportion of completed vaccine fields, complete vaccine information in the MNS was highly reliable and is a potential source of state-wide vaccine coverage data for public health surveillance.
Introduction
Influenza and pertussis-containing vaccines are routinely recommended for pregnant women in Australia1 and other developed countries2-4 , as seasonal influenza vaccine can prevent up to 63% of influenza infections in infants and 36% of febrile respiratory illnesses in pregnant women5,6 and antenatal pertussis vaccination can prevent up to 91% of infections in infants <2 months of age.7-10 Despite these benefits, uptake of influenza and pertussis vaccines by pregnant women in Australia and other countries has been suboptimal.11-14 Recently published estimates in Western Australia suggest that fewer than 50% of pregnant women received an influenza vaccine in 201415 and in 2015, 62% of Aboriginal women received an influenza vaccine; 63% received a pertussis vaccine.16
To improve vaccine coverage in Australia, routine monitoring of vaccine coverage in pregnant women will be needed to inform targeted vaccine promotion strategies. Unfortunately, Australia does not currently have a routine national data collection for monitoring vaccine uptake in pregnancy. We investigated the potential use of the mandatory Midwives Notification System (MNS) in Western Australia as a tool for routine monitoring of antenatal influenza and pertussis vaccination coverage.
Methods
The MNS is a mandated perinatal data collection system, capturing information on >99% of births in Western Australia.17 It includes information on the health of the mother and neonate, including pregnancy and labour complications and procedures during pregnancy. The ‘Notification of Case Attending’ form is used to provide this information and is completed by the first medical professional attending the birth (typically a midwife). In July 2016, 4 additional variables were introduced to the ‘Notification of Case Attending’ form to collect influenza and pertussis vaccination status and the trimester of vaccination during pregnancy.18 This information is now maintained as part of the MNS.
Since 2012, the Department of Health Western Australia has conducted annual surveys of antenatal vaccination coverage.15 In brief, a random sample of women aged ≥18 years who gave birth to a live infant between April and October are selected and sent a letter describing procedures opting-out. Women who do not opt-out are contacted by telephone and asked to provide sociodemographic information, whether a provider recommended any vaccines to them, whether they received any vaccines, and reasons why they were or were not vaccinated. For vaccinated women, permission was obtained to contact their immunisation provider to verify their vaccination record.
We requested vaccination fields from the MNS for all women who participated in the survey and gave birth in August 2016 (at least one month after the introduction of the mandatory vaccination field) through October 2016. We verified the vaccination information obtained from the MNS against the woman’s self-reported and medically-verified vaccination status (vaccinated women) and against the woman’s self-reported vaccination status (unvaccinated women). Vaccinated women were those who self-reported receiving a vaccine during pregnancy and whose nominated vaccination provider confirmed the vaccination record. Unvaccinated women were those who self-reported receiving no vaccine during pregnancy. Using this information, we estimated the positive predictive value (PPV), negative predictive value (NPV), sensitivity and specificity of vaccination information obtained from the MNS, overall and by trimester of vaccination (influenza only) and the woman’s antenatal care provider. Supplementary analyses estimated sensitivity and specificity after excluding incomplete vaccination fields in the MNS. Women whose vaccination status in their MNS record was either ‘vaccinated’ or ‘not vaccinated’, i.e. not ‘missing’ or ‘unknown’, were considered as having complete vaccination information in the MNS. To investigate whether data recorded in the MNS as missing or unknown vaccination status were distributed randomly among vaccinated and unvaccinated women, we performed chi-square analyses comparing characteristics of women with complete vaccination information in the MNS to women with missing unknown vaccination status in the MNS. This study was approved by the WA Department of Health’s Human Research Ethics Committee (approval # 2015/29).
Results
A total of 277 women completed the telephone survey. Nine women were excluded because they had missing demographic information (n=5) or did not self-report a vaccination status (n=4). Information from the remaining 268 participating women was available for the final validation analysis (Figure 1). Of the 185 women who self-reported receiving seasonal influenza vaccine, 178 gave permission to verify their vaccination details with their immunisation provider, 102 of which were successfully verified. Of the 268 women who self-reported receiving a pertussis vaccine during pregnancy, 215 gave permission to verify their vaccination record, 112 of which could be confirmed by the immunisation provider. The final sample for the validation analysis included the vaccination records of 212 women: 185 in the analysis of influenza vaccination (102 vaccinated, 83 non-vaccinated) and 159 in the analysis of pertussis vaccination (112 vaccinated, 47 unvaccinated). Of the 76 influenza and 103 pertussis vaccinations that were not verified, reasons for lack of verification included incorrect or insufficient contact details for vaccination provider, no response from vaccination provider after at least 3 contact attempts by telephone and email over at least 3 weeks, and in cases where the provider was contacted, the provider could not confirm the vaccination record. The characteristics (for which state-wide data were available) of women who completed the survey were similar to the characteristics of women who gave birth in the state during the study time period (Table 1).
Original article	Communicable Diseases Intelligence

1 of 2 	 Commun Dis Intell (2018) 2019 43 https://doi.org/10.33321/cdi.2019.43.21 Epub 17/06/2019	health.gov.au/cdi
10 of 14 	 Commun Dis Intell (2018) 2019 43 https://doi.org/10.33321/cdi.2019.43.21 Epub 17/06/2019	health.gov.au/cdi
Figure 1. Selection of verification sample from telephone survey of new mothers – Western Australia, 2016.
[image: Figure 1 is a flow diagram showing the selection of participants included in the final sample for analysis. The diagram begins with 528 women who completed the telephone survey and shows the exclusion of 251 women who could not be contacted or declined participation in the survey, nine women with missing information, 13 women who did not provide consent for the researchers to verify their vaccination status, and 179 women whose vaccination status could not be confirmed by their nominated immunisation provider.]

Table 1. Characteristics of pregnant women included in analysis (n=268) – Western Australia, 2016.
	Characteristic
	Pregnant women included in analysis
	Pregnant women in state during study period

	
	n
	%
	N
	%

	Age group
	
	
	
	

	18-24 years
	35
	13%
	818
	14%

	25-29 years
	75
	28%
	1,662
	28%

	30-34 years
	103
	38%
	2,205
	37%

	35-39 years
	45
	16%
	1,074
	18%

	≥40 years
	10
	4%
	186
	3%

	Socioeconomic level
	
	
	
	

	Lowest 20%
	21
	8%
	—*
	—

	20-39%
	46
	17%
	—
	—

	40-59%
	67
	25%
	—
	—

	60-79%
	49
	18%
	—
	—

	Highest 20%
	85
	32%
	—
	—

	Educational attainment
	
	
	
	

	≤High school
	72
	27%
	—*
	—

	Technical and further education
	64
	24%
	—
	—

	≥University degree
	132
	49%
	—
	—

	Residence
	
	
	
	

	Metropolitan
	210
	78%
	4,770
	80%

	Non-metropolitan
	58
	22%
	1,175
	20%

	Chronic medical condition
	
	
	
	

	≥1 condition
	38
	14%
	—*
	—

	No condition
	230
	86%
	—
	—

*	Data not available
Influenza vaccine
Among the 185 women included in the influenza vaccination analysis, complete information was obtained from the MNS for 123 women (66%) (73/102 [72%] vaccinated, and 50/83 [60%] unvaccinated, women), P =0.12 (Table 2). The remainder had missing or unknown vaccination status (Table 3). There was no difference in the proportion of MNS records with missing or unknown vaccination status between influenza-vaccinated and unvaccinated women (P =0.12) (Table 2). However, vaccination information in the MNS was more frequently missing for women who received most of their antenatal care from a private obstetrician or midwife (P =.001). Forty of 61 (65.6%) influenza vaccination records with gestation at time of influenza vaccination had the correct gestation recorded in the MNS.

Table 2. Number and percent of women with complete vaccination information in Midwives Notification System, overall and by select characteristics– Western Australia, 2016.
	
	Influenza vaccination
	Pertussis vaccination

	
	N
	%
	CMH
p-value*
	N
	%
	CMH
p-value*

	Overall
	123
	66%
	
	100
	63%
	

	Vaccination status
	
	
	.12
	
	
	.20

	Vaccinated
	73
	72%
	
	74
	66%
	

	Unvaccinated
	50
	60%
	
	26
	55%
	

	Residence
	
	
	.25
	
	
	.50

	Rural/remote
	26
	59%
	
	24
	59%
	

	Metropolitan
	97
	69%
	
	76
	64%
	

	Antenatal care provider†
	
	
	.001
	
	
	<.001

	Public hospital
	91
	74%
	
	79
	71%
	

	Private obstetrician or midwife
	27
	48%
	
	18
	41%
	

	General practitioner
	5
	83%
	
	3
	75%
	

*	CMH, Cochrane-Mantel-Hansel chi-square test for independence comparing the characteristics of women with complete information.
†	The healthcare provider whom the woman reported receiving the majority of her antenatal care from.
The sensitivity of the MNS was 65.7% (95% CI 56.0-74.2%) and the specificity was 53.0% (95% CI 42.4-63.4%) (Table 4). Sensitivity was lower for women who received the majority of their care from a private obstetrician (43.2% [95% CI 28.7-59.1%]) compared to women who received most of their care from a public antenatal clinic (79.0% [95% CI 67.4-87.3%]). When restricted to records with complete influenza vaccination information, sensitivity was 91.8% (95% CI 83.0-96.9%) and specificity was 88.0% (95% CI 76.7-95.5) (Table 5).
Pertussis vaccine
Among the 159 women included in the pertussis vaccination analysis, complete information was obtained from the MNS for 100 women (63%) (74/112 [66%] vaccinated, and 26/47 [55%] unvaccinated, women) (Table 2). The remainder had missing or unknown vaccination status (Table 3). There was no difference in the proportion of MNS records with missing or unknown vaccination status between pertussis vaccinated and unvaccinated women (P =0.20) (Table 2). Similar to influenza vaccination, pertussis vaccination information was more frequently missing or incomplete for women who received most of their care from a private obstetrician or midwife (P <.001). Forty eight of 63 (76.2%) pertussis vaccination records with gestation at time of pertussis vaccination available had the correct gestation recorded in the MNS.

Table 3. Agreement between immunisation medical record/self-report* and immunisation information obtained from the Midwives Notification System – Western Australia, 2016.
	
	Influenza vaccination status according to medical record
	Pertussis vaccination according to medical record

	Vaccination record in Midwives Notification System
	Vaccinated
	Unvaccinated
	Vaccinated
	Unvaccinated

	
	n (%)
	n (%)
	n (%)
	n (%)

	Vaccinated
	67 (66%)
	6 (7%)
	70 (63%)
	7 (15%)

	Unvaccinated
	6 (6%)
	44 (53%)
	4 (3%)
	19 (40%)

	Missing
	16 (16%)
	12 (14%)
	16 (14%)
	4 (9%)

	Unknown
	13 (13%)
	21 (25%)
	22 (20%)
	17 (36%)

*	Vaccination status of participating women who reported vaccination were verified with their immunisation provider’s medical records. Vaccination status of participating women who reported they had not been vaccinated was not verified against medical records as this would have been impractical because women can access vaccination at multiple health services including her antenatal care provider, a hospital antenatal clinic, any general practitioner, workplace vaccination providers and pharmacies.
The sensitivity of the MNS for measuring pertussis vaccination was 62.5% (95% CI 53.3-70.9%) and the specificity was 40.4% (95% CI 27.6-54.7%) (Table 4). Similar to influenza vaccination, sensitivity was lower for women who received most of their antenatal care from a private obstetrician (37.8% [95% CI 24.1-53.9%]) compared to women who received care from public antenatal clinics (75.3% [95% CI 64.4-83.8%]). When restricted to completed pertussis vaccination records in the MNS, the sensitivity was 94.6% (95% CI 86.7-98.5%) and the specificity was 73.1% (95% CI 52.2-88.4%) (Table 5).

Table 4. Sensitivity and specificity of vaccination information collected in the Midwives Notification System – Western Australia, 2016.
	
	Sensitivity
	Specificity
	Positive predictive value
	Negative predictive value

	
	%
	(95% CI)*
	%
	(95% CI)*
	%
	(95% CI)*
	%
	(95% CI)*

	Influenza vaccination
	
	
	
	
	
	
	
	

	Overall
	65.7
	56.0-74.2
	53.0
	42.4-63.4
	91.8
	83.2-96.2
	88.0
	76.2-94.4

	By antenatal care provider†
	
	
	
	
	
	
	
	

	Public hospital clinic
	79.0
	67.4-87.3
	53.3
	40.9-65.4
	90.7
	80.1-96.0
	88.9
	74.7-95.6

	Private obstetrician
	43.2
	28.7-59.1
	44.4
	24.6-66.3
	94.1
	73.0-99.0
	88.9
	56.5-98.0

	By trimester of vaccination
	
	
	
	
	
	
	
	

	First or second
	60.8
	49.4-71.1
	53.0
	42.4-63.4
	88.2
	76.6-94.5
	89.8
	78.2-95.6

	Third
	77.8
	59.2-89.4
	53.0
	42.4-63.4
	77.8
	59.2-89.4
	97.8
	88.4-99.6

	Pertussis vaccination
	
	
	
	
	
	
	
	

	Overall
	62.5
	53.3-70.9
	40.4
	27.6-54.7
	90.9
	82.4-95.5
	82.6
	62.9-93.0

	By antenatal provider†
	
	
	
	
	
	
	
	

	Public hospital clinic
	75.3
	64.4-83.8
	42.1
	27.9-57.8
	90.2
	80.2-95.4
	88.9
	67.2-96.9

	Private obstetrician
	37.8
	24.1-53.9
	28.6
	8.2-64.1
	93.3
	70.2-98.8
	66.7
	20.8-93.9

*	95% confidence interval
†	The healthcare provider from whom the woman reported receiving the majority of her antenatal care from.

Table 5. Sensitivity and specificity of vaccination information excluding records with incomplete or blank vaccination information in the Midwives Notification System – Western Australia, 2016.
	
	Sensitivity
	Specificity

	
	%
	(95% CI)*
	%
	(95% CI)*

	Influenza vaccination
	
	
	
	

	Overall
	91.8
	(83.0-96.9)
	88.0
	(76.7-95.5)

	By antenatal care provider†
	
	
	
	

	Hospital clinic
	92.6
	(82.1-97.9)
	86.5
	(71.2-95.5)

	General practitioner
	94.1
	(71.3-99.8)
	88.9
	(51.7-99.7)

	By trimester of vaccination
	
	
	
	

	First or second
	90.2
	(78.6-96.7)
	88.0
	(76.7-95.5)

	Third
	95.5
	(77.2-99.9)
	88.0
	(76.7-95.5)

	Pertussis vaccination
	
	
	
	

	Overall
	94.6
	(86.7-98.5)
	73.1
	(52.2-88.4)

	By antenatal provider†
	
	
	
	

	Hospital clinic
	96.5
	(87.9-99.6)
	72.7
	(49.8-89.3)

	Private obstetrician
	93.3
	(68.1-99.8)
	66.7
	(9.4-99.2)

*	95% confidence interval
†	The healthcare provider whom the woman reported receiving the majority of her antenatal care from.

Discussion
We observed low sensitivity and specificity of influenza and pertussis vaccination information obtained from the MNS as compared with self-reported information and vaccine provider records due to 28-34% of MNS vaccination fields having missing or unknown vaccination status. After excluding women with missing or unknown vaccination status in the MNS, we observed high sensitivity and specificity. Given MNS vaccination fields were not differentially missing or unknown for vaccinated women compared to unvaccinated, vaccination data from complete records in the MNS are a potential data source for routinely monitoring antenatal vaccine coverage. However, more complete documentation of MNS vaccination fields would facilitate improved use of these MNS data for monitoring antenatal vaccine coverage.
The proportion of women giving birth in Western Australia with complete antenatal influenza and pertussis vaccination information in the MNS has increased since these data fields were introduced in July 2016. Between September 2016 and September 2018, completeness increased from 65% to 84% for the influenza vaccination field19 and from 66% to 84% for the pertussis vaccination field20; this may be due to better data recording and/or improvements to data entry processes. Although vaccination status was a mandated field at the time of this study, since this study’s completion, the MNS system has been reconfigured to prevent blank vaccination fields, i.e. antenatal influenza and pertussis vaccination status must be recorded as ‘vaccinated’, ‘not-vaccinated’ or ‘unknown’. Further improvement in the completeness of reporting the MNS vaccination fields (i.e. reducing the ‘unknowns’) is still possible and should be encouraged.
Findings from this study suggest a mandatory vaccination field in the MNS would offer better sensitivity and specificity compared to non-mandatory, purpose-built antenatal vaccination data collections.21 The Western Australian Antenatal Vaccination Database relied on passive reporting by immunisation providers of vaccines administered to pregnant women to the Western Australia Department of Health. A previous evaluation of this database found that although the specificity of this system exceeded 99%, its sensitivity was low (48%).21 In contrast to non-mandatory, purpose-built antenatal vaccination data collections, a mandatory vaccination field in the MNS and equivalent data collection systems in other jurisdictions could allow for surveillance of antenatal vaccination nationally. However, given that sensitivity has been consistently lowest for women who receive private antenatal care as measured by both non-mandatory database and the MNS data capture may be poorer for some groups of women.
Vaccination fields in the MNS are completed at, or soon after, birth so the quality of the vaccination information in a perinatal data collection is likely to depend on access to the woman’s vaccination records and ability/willingness to obtain self-reported vaccination status from recently-delivered mothers. Given this, there are several opportunities to further improve the quality and usability of vaccination information in perinatal data collections. First, the National Handheld Pregnancy Record provides a paper-based record of vaccines received during pregnancy.22 Promoting use of this record may allow medical professionals completing vaccination fields in perinatal data collections to more readily complete this information. Second, retrievable electronic records which maintain vaccination information are useful for providing vaccination information. These are available in cases when the woman is delivering in the hospital where she received the majority of her care, but may not necessarily be available in other settings. Third, promoting entry of antenatal vaccinations by all immunisation providers (both public and private) on the Australian Immunisation Register (AIR) and ensuring medical professionals can access these records would allow consistent electronic recording of antenatal vaccination.23 Recording in AIR offers several advantages, including: 1) it is a national register; 2) the records are retrievable by multiple health providers; and 3) it is the system currently used to routinely monitor coverage for most government-funded vaccines. Providing training to midwives who complete perinatal data collection records on additional sources of vaccine information for pregnant women, such as AIR and the National Handheld Pregnancy Record, is likely to be helpful. However, it needs to be remembered that AIR neither records pregnancy status at the time of vaccination nor provides denominator data about the total number of pregnant women eligible for antenatal vaccination, so it cannot be used alone to monitor antenatal vaccination coverage. Fourth, midwives should be made aware that self-report has been shown to be an accurate and valid method of ascertaining antenatal vaccination status, in both Aboriginal16 and non-Aboriginal15,24 women, so it is reasonable to record a woman’s self-reported vaccination status in the MNS without seeking confirmation from a medical record or AIR. Fifth, enabling midwives to enter antenatal vaccinations into the MNS throughout pregnancy could improve data quality. A recent Australian study has suggested this could improve the completeness of antenatal vaccination records.25
At time of writing, 4 Australian states collect antenatal vaccination information as part of the state perinatal data collection: Queensland, Victoria, New South Wales, and Western Australia.26,27 However, each jurisdiction collects the data slightly differently and antenatal vaccination is not included in the national perinatal data collection.28 Currently, there remain substantial gaps in routinely available information on national antenatal vaccine coverage which should be addressed because these data could be used to inform current antenatal vaccination programs and, given the apparent safety and immunogenicity of pertussis vaccination at birth29 , to identify babies who could benefit from this intervention. In view of the benefits of antenatal vaccination to both mothers and infants and the currently suboptimal uptake of these vaccines among pregnant women, routine monitoring of antenatal vaccination is essential for promoting maternal and infant health in Australia.
Acknowledgements
The authors would like to acknowledge Maureen Hutchinson, Belinda Jennings and the staff at the Maternal and Child Health Unit supporting the Midwives Notification System for their assistance in providing project data.
Author details
Dr Annette Regan1,2,3 ,Research Fellow, School of Public Health, Curtin University
Prof Paul V Effler4,5 , Medical Coordinator, Communicable Disease Control Directorate, Department of Health Western Australia
Ms Chloe Thomson4,6 , Project Officer, Communicable Disease Control Directorate, Department of Health Western Australia
Prof Donna B Mak,4,7 Public Health Physician, Communicable Disease Control Directorate, Department of Health Western Australia
1. School of Public Health, Curtin University
2. Wesfarmers Centre for Vaccines and Infectious Diseases, Telethon Kids Institute
3. School of Public Health, Texas A&M University
4. Communicable Disease Control Directorate, Department of Health Western Australia
5. School of Pathology and Laboratory Medicine, University of Western Australia
6. School of Population and Global Health, University of Western Australia
7. School of Medicine, University of Notre Dame
Corresponding author
Dr Annette Regan School of Public Health, Curtin University GPO Box U1987 Perth WA 6845 Telephone: (02) 9388 2168 Email: Annette.Regan@curtin.edu.au

References
1. Australian Technical Advisory Group on Immunisation (ATAGI). Australian Immunisation Handbook. 10th edn. Canberra (ACT): Australian Government Department of Health; 2016.
2. Centers for Disease Control and Prevention (CDC). Updated recommendations for use of tetanus toxoid, reduced diphtheria toxoid, and acellular pertussis vaccine (Tdap) in pregnant women – Advisory Committee on Immunization Practices (ACIP), 2012. MMWR Morb Mortal Wkly Rep 2013;62(7):131—5.
3. Harper SA, Fukuda K, Uyeki TM, Cox NJ, Bridges CB. Prevention and control of influenza: recommendations of the Advisory Committee on Immunization Practices (ACIP). MMWR Recomm Rep 2004;53(6):1—40.
4. Royal College of Obstetricians and Gynaecologists (RCOG) [Online]. 2016. Accessed on 1 June 2017. RCOG statement: Pertussis (whooping cough) vaccination now offered from 20 weeks of pregnancy. Available from: https://www.rcog.org.uk/en/news/rcog-statement-pertussis-whooping-cough-vaccination-now-offered-from-20-weeks-of-pregnancy/ .
5. Zaman K, Roy E, Arifeen SE, Rahman M, Raqib R, Wilson E, et al. Effectiveness of maternal influenza immunization in mothers and infants. New Engl J Med 2008;359(15):1555—64.
6. Steinhoff MC, Katz J, Englund JA, Khatry SK, Shrestha L, Kuypers J, et al. Year-round influenza immunisation during pregnancy in Nepal: a phase 4, randomised, placebo-controlled trial. Lancet Infect Dis 2017;17(9):981—9.
7. Amirthalingam G, Andrews N, Campbell H, Ribeiro S, Kara E, Donegan K, et al. Effectiveness of maternal pertussis vaccination in England: an observational study. Lancet 2014;384(9953):1521—8.
8. Dabrera G, Amirthalingam G, Andrews N, Campbell H, Ribeiro S, Kara E, et al. A case-control study to estimate the effectiveness of maternal pertussis vaccination in protecting newborn infants in England and Wales, 2012-2013. Clin Infect Dis 2015;60(3):333—7.
9. Winter K, Cherry JD, Harriman K. Effectiveness of Prenatal Tetanus, Diphtheria, and Acellular Pertussis Vaccination on Pertussis Severity in Infants. Clin Infect Dis 2017;64(1):9—14.
10. Baxter R, Bartlett J, Fireman B, Lewis E, Klein NP. Effectiveness of Vaccination During Pregnancy to Prevent Infant Pertussis. Pediatrics 2017;139(5). doi: 10.1542/peds.2016-4091.
11. Maher L, Hope K, Torvaldsen S, Lawrence G, Dawson A, Wiley K, et al. In fluenza vaccination during pregnancy: coverage rates and influencing factors in two urban districts in Sydney. Vaccine 2013;31(47):5557—64.
12. Yuen CY, Tarrant M. Determinants of uptake of influenza vaccination among pregnant women: a systematic review. Vaccine 2014;32(36):4602—13.
13. Ding H, Black CL, Ball S, Fink RV, Williams WW, Fiebelkorn AP, et al. Influenza Vaccination Coverage Among Pregnant Women–United States, 2016-17 Influenza Season. MMWR Morb Mortal Wkly Rep 2017;66(38):1016—22.
14. Barber A, Muscoplat MH, Fedorowicz A. Coverage with Tetanus, Diphtheria, and Acellular Pertussis Vaccine and Influenza Vaccine Among Pregnant Women–Minnesota, March 2013-December 2014. MMWR Morb Mortal Wkly Rep 2017;66(2):56—9.
15. Regan AK, Mak DB, Hauck YL, Gibbs R, Tracey L, Effler PV. Trends in seasonal influenza vaccine uptake during pregnancy in Western Australia: Implications for midwives. Women Birth 2016;29(5):423—9.
16. Lotter K, Regan AK, Thomas T, Effler PV, Mak DB. Antenatal influenza and pertussis vaccine uptake among Aboriginal mothers in Western Australia. Aust N Z J Obstet Gynaecol 2018;58(4):417—424.
17. Downey F. Validation study of the Western Australian Midwives’ Notification System: 2005 Birth Data. Perth (Western Australia): Department of Health Western Australia; 2007.
18. Department of Health Western Australia. Birth Notification Specification “BN3”. Perth (Western Australia): Department of Health Western Australia; 2016.
19. Department of Health Western Australia [Online]. Influenza vaccination 2018. Accessed on 15 January 2018. Available from: http://ww2.health.wa.gov.au/Reports-and-publications/Western-Australias-Mothers-and-Babies-summary-information/data?report=mns_fluv_q.
20. Department of Health Western Australia [Online]. Pertussis vaccination 2018. Accessed 15 January 2018. Available from: http://ww2.health.wa.gov.au/Reports-and-publications/Western-Australias-Mothers-and-Babies-summary-information/data?report=mns_pertv_q.
21. Regan AK, Mak DB, Moore HC, Tracey L, Saker R, Jones C, et al. Surveillance of antenatal influenza vaccination: validity of current systems and recommendations for improvement. BMC Public Health 2015;15:1155.
22. Australian Government Department of Health [Online]. National Handheld Pregnancy Record 2015. Accessed on 1 June 2017. Available from: http://www.health.wa.gov.au/circularsnew/attachments/1050.pdf .
23. Australian Government Department of Health [Online]. Australian Immunisation Registers 2016. Accessed on 1 June 2017. Available from: http://www.immunise.health.gov.au/internet/immunise/publishing.nsf/Content/about-immunisation-registers .
24. Mak DB, Regan AK, Joyce S, Gibbs R, Effler PV. Antenatal care provider’s advice is the key determinant of influenza vaccination uptake in pregnant women. Aust N Z J Obstetr Gynaecol 2015;55(2):131—7.
25. Krishnaswamy S, Wallace EM, Buttery J, Giles ML. Strategies to implement maternal vaccination: A comparison between standing orders for midwife delivery, a hospital based maternal immunisation service and primary care. Vaccine 2018;36(13):1796—1800.
26. Australian Institute of Health and Welfare [Online]. National Perinatal Data Collection (NPDC). 2017. Accessed on 15 January 2018. Available from: https://www.aihw.gov.au/about-our-data/our-data-collections/national-perinatal-data-collection .
27. NSW Health. Policy Directive: NSW Perinatal Data Collection (PDC) reporting and submission requirements from 1 January 2016. North Sydney (NSW): NSW Health; 2016.
28. Hutchinson M (Data Custodian for Midwives Notification System in Western Australia). Personal communication. November 2016.
29. Wood N, Nolan T, Marshall H, Richmond P, Gibbs E, Perret K, et al. Immunogenicity and safety of monovalent acellular pertussis vaccine at birth: a randomized clinical trial. JAMA Pediatr 2018; in press. doi: 10.1001/jamapediatrics.2018.2349.

Communicable Diseases Intelligence
ISSN: 2209-6051 Online

Communicable Diseases Intelligence (CDI) is a peer-reviewed scientific journal published by the Office of Health Protection, Department of Health. The journal aims to disseminate information on the epidemiology, surveillance, prevention and control of communicable diseases of relevance to Australia.

Editor: Cindy Toms
Deputy Editors: Simon Petrie
Design and Production: Kasra Yousefi
Editorial Advisory Board: David Durrheim, Mark Ferson, John Kaldor, Martyn Kirk and Linda Selvey

Website: http://www.health.gov.au/cdi

Contacts
Communicable Diseases Intelligence is produced by:
Health Protection Policy Branch, Office of Health Protection, Australian Government Department of Health
GPO Box 9848, (MDP 6) CANBERRA ACT 2601

Email: cdi.editor@health.gov.au

Submit an Article
You are invited to submit your next communicable disease related article to the Communicable Diseases Intelligence (CDI) for consideration. More information regarding CDI can be found at: http://health.gov.au/cdi.
Further enquiries should be directed to: cdi.editor@health.gov.au.

This journal is indexed by Index Medicus and Medline.

Creative Commons Licence - Attribution-NonCommercial-NoDerivatives CC BY-NC-ND
© 2019 Commonwealth of Australia as represented by the Department of Health
This publication is licensed under a Creative Commons Attribution-NonCommercial-NoDerivatives 4.0 International Licence from https://creativecommons.org/licenses/by-nc-nd/4.0/legalcode (Licence). You must read and understand the Licence before using any material from this publication.

Restrictions
The Licence does not cover, and there is no permission given for, use of any of the following material found in this publication (if any):
· the Commonwealth Coat of Arms (by way of information, the terms under which the Coat of Arms may be used can be found at www.itsanhonour.gov.au);
· any logos (including the Department of Health’s logo) and trademarks;
· any photographs and images;
· any signatures; and
· any material belonging to third parties.

Disclaimer
Opinions expressed in Communicable Diseases Intelligence are those of the authors and not necessarily those of the Australian Government Department of Health or the Communicable Diseases Network Australia. Data may be subject to revision.

Enquiries
Enquiries regarding any other use of this publication should be addressed to the Communication Branch, Department of Health, GPO Box 9848, Canberra ACT 2601, or via e-mail to: copyright@health.gov.au

Communicable Diseases Network Australia
Communicable Diseases Intelligence contributes to the work of the Communicable Diseases Network Australia.
http://www.health.gov.au/cdna

image1.jpg
185 women self-reported
- - — an influenza vaccination
7 did not give permission
to verify influenza

vaccination
178 gave permission to

verify influenza
vaccination with
immunisation provider

76 influenza vaccinations
could not be confirmed by

the immunisation provider

102 influenza vaccinations
were confirmed by the
immunisation provider

528 women invited to
complete the survey

251 women could not be
contacted or declined
participation

277 women completed
the survey

9 women excluded due to
‘missing demographic or
vaccination information

Information on 268
wommen available for
comparison

47 women self-reported
receiving no pertussis

83 women self-reported
vaccination

no influenza vaccination

112 pertussis vaccinations
were confirmed by the
immunisation provider

159 women included in
pertussis vaccine
comparison

185 women included in
influenza vaccine
compatison

221 women self-reported
receiving pertussis
vaccination

215 gave permission to
verify pertussis
vaccination with

immunisation provider

6 did not give permission
to verify pertussis
vaccination

103 pertussis vaccinations
could not be confirmed by the
immunisation provider

image2.tiff
Australian Government

Department of Health

1

of

2

Commun Dis Intell (2018)

2019

43

https://doi.org/10.33321/cdi.2019.43.21

Epub

17/06/2019

health.gov.au/cdi

Potential

u

se of Western Australia’s

m

andatory

Mi

dwives Notification System for r

outinely

m

onitoring

a

ntenatal

v

accine

c

overage

Annette K. Regan, Paul V. Effler, Chloe Thomson, Donna B.

Mak

Abstract

Background

Despite the maternal and infant health benefits of antenatal vaccines and availability of government

-

funded

vaccination programs, Australia does not have a national system for routinely monitoring antenatal vaccination

coverage. We

evaluated the potential use of Western Australia’s mandatory Midwives Notification System (MNS) as

a tool for routinely monitoring antenatal vaccination coverage.

Methods

Two hundred and sixty

-

eight women who gave birth to a live infant between August an

d October 2016 participated

in a telephone survey of vaccines received in their most recent pregnancy. For women who reported receiving

influenza and/or pertussis vaccine and whose vaccination status was documented by their vaccine provider, MNS

vaccinatio

n data were compared with the vaccine provider’s record as the ‘gold standard.’ For women who reported

receiving no vaccines, MNS vaccination data were compared with self

-

reported information.

Results

Influenza and pertussis vaccination status was complete

(i.e. documented as either vaccinated or not vaccinated) for

66% and 63% of women, respectively. Sensitivity of MNS influenza vaccination data was 65.7% (95% CI 56.0

-

74.2%)

and specificity was 53.0% (95% CI 42.4

-

63.4%). Sensitivity of MNS pertussis vaccin

ation data was 62.5% (95% CI 53.3

-

70.9%) and specificity was 40.4% (95% CI 27.6

-

54.7%). There was no difference between vaccinated and

unvaccinated women in the proportion of MNS records with missing or unknown vaccination information. When

considering onl

y MNS records with complete vaccination information, the sensitivity of the MNS influenza

vaccination field was 91.8% (95% CI 83.0

-

96.9%) and the sensitivity of the MNS pertussis vaccination field was 88.0%

(95% CI 76.7

-

95.5%).

Conclusion

Due to the high p

roportion of records with missing or unknown vaccination status, we observed low sensitivity and

specificity of antenatal vaccination data in the MNS. However, given we did not observe differential ascertainment

by vaccination status, MNS records with comp

lete information may be reliable data source for routinely monitoring

antenatal vaccine coverage.

Keywords: Antenatal vaccination, pregnancy, vaccine surveillance, vaccine coverage, influenza vaccine, pertussis

vaccine, public health, evaluation

Article su

mmary

We evaluated the use of Western Australia’s mandatory Midwives Notification System (MNS) for routinely

monitoring antenatal vaccine coverage. Despite the low proportion of completed vaccine fields, complete vaccine

1 of 2 Commun Dis Intell (2018) 2019 43 https://doi.org/10.33321/cdi.2019.43.21 Epub 17/06/2019 health.gov.au/cdi Potential u se of Western Australia’s m andatory Mi dwives Notification System for r outinely m onitoring a ntenatal v accine c overage Annette K. Regan, Paul V. Effler, Chloe Thomson, Donna B. Mak Abstract Background Despite the maternal and infant health benefits of antenatal vaccines and availability of government - funded vaccination programs, Australia does not have a national system for routinely monitoring antenatal vaccination coverage. We evaluated the potential use of Western Australia’s mandatory Midwives Notification System (MNS) as a tool for routinely monitoring antenatal vaccination coverage. Methods Two hundred and sixty - eight women who gave birth to a live infant between August an d October 2016 participated in a telephone survey of vaccines received in their most recent pregnancy. For women who reported receiving influenza and/or pertussis vaccine and whose vaccination status was documented by their vaccine provider, MNS vaccinatio n data were compared with the vaccine provider’s record as the ‘gold standard.’ For women who reported receiving no vaccines, MNS vaccination data were compared with self - reported information. Results Influenza and pertussis vaccination status was complete (i.e. documented as either vaccinated or not vaccinated) for 66% and 63% of women, respectively. Sensitivity of MNS influenza vaccination data was 65.7% (95% CI 56.0 - 74.2%) and specificity was 53.0% (95% CI 42.4 - 63.4%). Sensitivity of MNS pertussis vaccin ation data was 62.5% (95% CI 53.3 - 70.9%) and specificity was 40.4% (95% CI 27.6 - 54.7%). There was no difference between vaccinated and unvaccinated women in the proportion of MNS records with missing or unknown vaccination information. When considering onl y MNS records with complete vaccination information, the sensitivity of the MNS influenza vaccination field was 91.8% (95% CI 83.0 - 96.9%) and the sensitivity of the MNS pertussis vaccination field was 88.0% (95% CI 76.7 - 95.5%). Conclusion Due to the high p roportion of records with missing or unknown vaccination status, we observed low sensitivity and specificity of antenatal vaccination data in the MNS. However, given we did not observe differential ascertainment by vaccination status, MNS records with comp lete information may be reliable data source for routinely monitoring antenatal vaccine coverage. Keywords: Antenatal vaccination, pregnancy, vaccine surveillance, vaccine coverage, influenza vaccine, pertussis vaccine, public health, evaluation Article su mmary We evaluated the use of Western Australia’s mandatory Midwives Notification System (MNS) for routinely monitoring antenatal vaccine coverage. Despite the low proportion of completed vaccine fields, complete vaccine

