

PAM SNYDER, MEMBER
50TH LEGISLATIVE DISTRICT

CAPITOL OFFICE:
101 IRVIS OFFICE BUILDING
P.O. BOX 202050
HARRISBURG, PENNSYLVANIA 17120-2050
(717) 783-3797

CARMICHAELS OFFICE:
104 SOUTH MARKET STREET, SUITE 101
CARMICHAELS, PENNSYLVANIA 15320
(724) 966-8953

BROWNSVILLE OFFICE:
113 THORNTON ROAD
BROWNSVILLE, PENNSYLVANIA 15417
(724) 785-8477

WAYNESBURG OFFICE:
61 W. HIGH STREET, SUITE 2
WAYNESBURG, PENNSYLVANIA 15370
(724) 627-8683

House of Representatives
COMMONWEALTH OF PENNSYLVANIA
HARRISBURG

CHAIR, SOUTHWEST DEMOCRATIC DELEGATION

DEPUTY WHIP

COMMITTEES

AGRICULTURE & RURAL AFFAIRS, SECRETARY
CONSUMER AFFAIRS, SUBCOMMITTEE CHAIR
ON CONSUMER PROTECTION
ENVIRONMENTAL RESOURCES & ENERGY
LABOR & INDUSTRY, SUBCOMMITTEE CHAIR
ON WORKERS COMPENSATION

CAUCUSES

BROADBAND CAUCUS, CO-CHAIR
COAL CAUCUS, CO-CHAIR

February 24, 2021

Ms. Alison Beam, Acting Secretary
PA Department of Health
625 Forster Street, 8th Floor
Harrisburg, PA 17120

RE: COVID-19 Vaccine Distribution

Dear Acting Secretary Beam:

We respectfully request the Department of Health change its Phase 1A category to include teachers and school personnel; corrections officers and staff; and limit smokers to only those 65 and older. This change in prioritization will truly put our seniors and high-risk workers at the top of the list and allow at-risk smokers to still receive the vaccine.

Healthcare organizations have been overwhelmed since the Department of Health made the decision to permit anyone over 65 and those with preexisting conditions into the Phase 1A category. This decision was made without notifying these organizations or giving them time to prepare to meet their communities' needs.

As institutions struggle to meet the extremely high demand for the vaccine in Phase 1A, we're baffled why the Department of Health would prioritize young adult smokers in the same classification as our seniors and high-risk populations. It is our understanding this is not under federal recommendations, but a state decision that must be reevaluated.

Pennsylvania has one of the highest populations over 65 in the entire country, and to give young smokers equal prioritization is a disservice to our seniors.

The addition of young smokers in Phase 1A is an insult to our teachers and school personnel, as well as corrections officers and staff that have been forced to wait until Phase 1B despite their necessity of close congregate work. They should have access to immunizations before young people that chose to smoke.

While we recognize the number of vaccines is dependent upon federal allocations, Pennsylvania is not effectively communicating with our healthcare institutions. It is impossible for our hospitals and community health clinics to schedule vaccine appointments without knowing how many vaccines they can expect, or when they will arrive. These institutions are on the ground-level and begging for assistance with little acknowledgement from the Department of Health. It is imperative that those actually getting the doses into arms know when and how many they can prepare. It is absolutely unacceptable that they continue to guess and be left in the dark until a shipment arrives.

Pennsylvanians and healthcare providers are disappointed and frustrated with the vaccine rollout process and the legislature would like to be a part of a solution with the Department of Health that more efficiently distributes the vaccine and communicates its availability.

We are committed to making their voices heard and improving the system so that people can receive this lifesaving medicine more quickly and efficiently. We ask that you please improve communication with providers across the commonwealth so that those on the frontlines have the resources they need to vaccinate Pennsylvanians.

Sincerely,

Pam Snyder, Member
Southwest Delegation Chair
50th Legislative District

Ryan A. Bizzarro, Member
Democratic Policy Committee, Chairman
3rd Legislative District

Tina Davis, Member
Democratic Caucus Secretary
141st Legislative District

Mike Schlossberg, Member
Democratic Caucus Administrator
132nd Legislative District

Tim Briggs, Member
149th Legislative District

Danilo Burgos, Member
197th Legislative District

Frank Burns, Member
72nd Legislative District

Mike Carroll, Member
118th Legislative District

Morgan Cephas, Member
192nd Legislative District

Joseph Ciresi, Member
146th Legislative District

Dan Deasy, Member
27th Legislative District

Michael Driscoll, Member
173rd Legislative District

Marty Flynn, Member
113th Legislative District

Nancy Guent, Member
152nd Legislative District

Patrick Harkins, Member
1st Legislative District

Carol Hill-Evans, Member
95th Legislative District

Joseph Hohenstein, Member
177th Legislative District

Kristine Howard, Member
167th Legislative District

Malcom Kenyatta, Member
181st Legislative District

Patty Kim, Member
103rd Legislative District

Emily Kinkead, Member
20th Legislative District

Bridget M. Kosierowski, Member
114th Legislative District

Leanne Krueger, Member
161st Legislative District

Mark Longi, Member
7th Legislative District

Maureen Madden, Member
115th Legislative District

Steve Malagari, Member
53rd Legislative District

Brandon Markosek, Member
25th Legislative District

Jeanne McNeill, Member
133rd Legislative District

Robert E. Merski, Member
2nd Legislative District

Gerry Mullery, Member
119th Legislative District

Kyle Mullins, Member
112th Legislative District

Darisha Parker, Member
198th Legislative District

Nick Pisciotto, Member
38th Legislative District

Chris Sainato, Member
9th Legislative District

Ben Sanchez, Member
153rd Legislative District

Pete Schweyer, Member
22nd Legislative District

Dan Williams, Member
74th Legislative District

Regina Young, Member
185th Legislative District