
Measles

Paul R. Cieslak, MD

Public Health Division

February 7, 2019

The logo for the Oregon Health Authority. It features the word "Oregon" in a smaller, orange, serif font positioned above the "H" of the word "Health". The word "Health" is in a large, blue, serif font. Below "Health", the word "Authority" is written in a smaller, orange, serif font. A thin blue horizontal line is positioned below the "Health" text, extending from the left side of the "H" to the right side of the "y".

**Oregon
Health
Authority**

Measles Symptoms

- “Incubation” period: ~14 days
- Prodrome: fever, cough, coryza, conjunctivitis
- Rash starts on face or at hairline, spreads to trunk, arms, legs
- “Contagious” period: 4 days before to 4 days after rash onset

Virtually everyone got measles before a vaccine was developed.

- Nearly universal disease of childhood: 3–4 million cases
- ~500,000 reports to CDC
- 48,000 hospitalizations
- 4,000 cases encephalitis
- 450–500 deaths

Not all cases of measles are benign.*

Hospitalization	1 out of 4
Ear infection	1 out of 10
Pneumonia	1 out of 20
Encephalitis	1 per 1,000
Death	1–2 per 1,000

*Complications more common in children <5 and adults >20 years old.

Control of measles has been a public health victory.

*data as of 1 Feb 2019

Oregon has had an average of <3 measles cases per year since 1993.

Vaccination is the key to controlling measles.

1. Maintain high population vaccination rates
2. Maintain high population vaccination rates
3. Maintain high population vaccination rates
4. Identify, test, isolate cases
5. Investigate to identify exposed, susceptible contacts
 - a. Immunize
 - b. Exclude school children, healthcare workers

Measles: 2019 Time line

- 4 Jan: Clark County announces confirmed case
- 15 Jan: Clark County announces 2 more confirmed, 11 suspect cases
- 18 Jan: Clark County declares local public health emergency
- 25 Jan: Governor Inslee declares state of emergency; OHA announces 1 confirmed case
- 30 Jan: OSPHL confirms Multnomah County case; OHA activates incident management team

55 cases in the current outbreak.

County	Cases
Clark	50
King	1
Multnomah	4

All but 1 case unvaccinated
or no documentation
of vaccination

“Herd immunity” depends upon how contagious the disease is.

Infection	R_0	Crude Herd Immunity Threshold
Diphtheria	6–7	83%–85%
Influenza	1.4–4	30%–75%
Measles	12–18	92%–94%
Mumps	4–7	75%–86%
Pertussis	5–17	80%–94%
Polio	2–20	50%–95%
Rubella	6–7	83%–85%
Smallpox	5–7	80%–85%
Varicella	8–10?	?

Exemptions to vaccination requirements hit 7.5% among kindergartners in 2018.

Overall, 96% of K – 12 students are vaccinated against measles.

- First dose coverage >95% for children attending preschool or certified daycare
- 2nd dose coverage >95% for kindergarteners
- 2nd dose coverage >97% for 7th graders

Questions ?

Oregon public health response to measles

- Activated Incident Management Team
- Coordinate with out-of-state colleagues and Oregon local public health authorities
- Guidance re: case investigation, contact follow-up, testing, isolation.
- Recommendations to providers
- Communication materials for public, including translations
- Testing at Oregon State Public Health Lab

Measles Immunizations

Oregon, December – January

2017 – 2018 vs. 2018 – 2019

Exclusion Summary, 2018

Children covered by law: **692,004**

Exclusion orders: **24,725 (3.6%)**

Children excluded: **4,349 (0.6%)**

(Reportable) Vaccine-preventable diseases Oregon, 2012–2018*

	2013	2014	2015	2016	2017	2018
Diphtheria	0	0	0	0	0	0
Hepatitis A	28	14	26	15	20	23
Hep B, acute	34	34	28	21	24	20
Hep B, chronic	455	537	515	481	489	388
Measles	6	5	1	0	0	6
Mumps	3	1	3	27	67	17
Pertussis	486	406	593	192	248	495
Rubella	0	0	0	0	0	0
Tetanus	1	0	1	0	2	1