Version 4, Dec 2011 – Scottish Society Rheumatology Clinical Standards Subgroup

SSR Consensus Statement on Vaccination in Adult Patients with Rheumatic Diseases 
1. Patients with autoimmune inflammatory rheumatic diseases (AIIRD) should be offered the pneumococcal and inactivated influenza vaccine

Influenza and infection with the pneumococcal organism causes a significantly increased morbidity and mortality in patients with AIIRD compared to the general population. Vaccination has been shown to reduce the incidence and prevalence of influenza infection and its complications in patients with AIIRD. The WHO target for levels of vaccination in patients with AIIRD above and below 65 years of age is currently at least 75% uptake.

2. 2. Vaccination should be offered to patients with AIIRD when commencing on DMARD and preferably before anti-TNF treatment, or during stable disease.
Vaccination is generally effective in generating an adequate immune response in patients with AIIRD. However, studies looking in to vaccine efficacy have shown reduced humoral response in patients vaccinated when already on treatment. In particular with anti-TNF agents. Vaccination has not been shown to increase flares of disease or side effects associated with vaccination in patients with AIIRD. Revaccination with a booster pneumonia vaccine particularly in the context of the annual influenza vaccine is not currently recommended. Vaccination rates in Scotland could be improved, especially the pneumococcal vaccine rate in those under the age of 65. In order to improve uptake and delivery of vaccination in primary care a locally effective policy should be adopted.
Examples include

1. posters in all rheumatology clinic waiting areas to advise patients that they should receive vaccination
2. a circular via email to all GPs each autumn to remind them of the need to vaccinate immunosuppressed patients
3. vaccination information handouts to patients in rheumatic outpatient clinics 
4. patient recollection of vaccination status recorded in hospital letter to GP
References

1. Van Assen S, Elkayam O, Agmon-Levin N et al. Vaccination in adult patients with auto-immune inflammatory rheumatic diseases: a systematic literature review for the European League Against Rheumatism evidence-based recommendations for vaccination in adult patients with auto-immune inflammatory rheumatic diseases. Autoimmun Rev. 2011 Apr;10(6):341-52. Epub 2010 Dec 20.

2. Van Assen S, Agmon-Levin N, Elkayam O et al. EULAR recommendations for vaccination in adult patients with autoimmune inflammatory rheumatic diseases. Ann Rheum Dis. 2011 Mar;70(3):414-22. Epub 2010 Dec 3.

3. Ledwich LJ, Harrington TM, Ayoub WT, Sartorius JA, Newman ED. Improved influenza and pneumococcal vaccination in rheumatology patients taking immunosuppressants using electronic health record best practice alert. Arthritis & Rheumatism 2009 Nov:61(11):1505-1510

4. Rahier,J, Moutschen M, Van Gompel A et al. Vaccinations in patients with immune-mediated inflammatory diseases. Rheumatology 2010;49:1815-1827
Version 4, Dec 2011 – Scottish Society Rheumatology Clinical Standards Subgroup


