Detailed Explanation of Justification Points

VACCINE MANDATES DO NOT AFFECT UPTAKE RATES

The most common objection to the Philosophical Exemption is this: If parents are offered the freedom to choose, more parents will choose not to vaccinate. Therefore, disease will increase and more people will die.

However, a Center for Disease Control produced report entitled “National, State, and Local Area Vaccination Coverage Among Children aged 19-35 Months- United States, 2011”, shows no correlation between a high non-vaccination rate and the existence of a Philosophical Exemption to Immunizations in a given state.

Eighteen states in the United States have a philosophical belief exemption. This represents more than 50% of the population of the US. These are California, Texas, Arizona, Arkansas, Colorado, Idaho, Iowa, Louisiana, Maine, Michigan, Minnesota, North Dakota, Ohio, Oklahoma, Utah, Vermont, Washington, and Wisconsin.

The national average for vaccine uptake in children between 17-35 months is 73.6%

In the CDC’s state-by-state vaccination rate report; we can infer no relationship exists between the existence of a philosophical exemption (so-called easy opt-out) and a high non-vaccination rate. Vaccination rates are not affected by the types of exemptions available in a given state. Therefore, disease rates cannot be affected by such an exemption, if we accept the premise that vaccination ensures the absence of disease. The following is a handful of states that offer the Philosophical Exemption and their corresponding vaccination uptake rates:

· Arizona, 65.1%

· Arkansas 71.5%

· California 78.0%

· Colorado 70.3%

· Louisiana 76.5%

· Texas 74.9%

· Michigan 71.8%

· Minnesota 74.9%

· Vermont 73.4 %

Refer directly to report for comprehensive data.

The following is a handful of states that offer only a religious and/or medical waiver and their corresponding vaccination uptakes rates:

· Alabama, 73.3%

· Alaska, 69%

· Delaware, 68.6%

· Hawaii, 78.5%

· Illinois, 71.8%

· Kentucky, 80.6

· New York, 65.1%

· Wisconsin, 79.2%

Since the vaccination rate is not affected when parents are offered a philosophical belief exemption, the assertion that disease would increase as a result of the existence of a philosophical belief exemption is baseless.
To further illustrate the point, a philosophical belief exemption is available in Minnesota. Minnesota also requires vaccine administrators to inform recipients of available exemptions, possible risks for each vaccine and the method to report adverse events (Vaccine Adverse Event Reporting System). These laws have been present in Minnesota for more than three decades. Yet Minnesota maintains a rate of 74.9%, which is slightly above the national average of 73.6% in 2011.

Yet in West Virginia, which has only a medical exemption, maintains an uptake rate of 67%, well below the national average.
In Minnesota, it’s easy for people to say no to vaccines. But they say yes.
In West Virginia, it’s difficult for people to say no to vaccines. Despite of this limitation, a higher-than-average number of parents still say no.

CDC data suggests that when parents forgo vaccination for their children, they do not typically evaluate the paperwork beforehand. Parents do not base this decision on the complexity of paperwork needed to file a waiver. Therefore, the vaccination rate will not increase or decrease if the paperwork is ‘simple’ or ‘complex’, ‘difficult’ or ‘easy.’

CURRENT SYSTEM FLAWED, INCONSISTENT AND WORKS AGAINST THE BEST INTEREST OF THE CHILD
School officials can reject currently available religious and medical waivers; policies and procedure vary widely.
School officials or the Department of Health have the legal capacity to reject a doctor’s orders stating that vaccines are contraindicated (harmful) for a child and force a parent into a medical procedure that could injure their child.

Additionally, doctor’s orders recommending against vaccines (medical exemptions) can be, and often are, overturned by the Department of Health and school officials. A physician familiar with the child and the child’s/ family history is indisputably more qualified to judge the potential outcome of a medical intervention than that of an agency or individual that does not have this medical knowledge. Rejections of medical waivers dissuade doctors from issuing them. Doctors fear reprisals and ‘red flags’ from the Department of Health. This does not serve the best interest of the child.

The health implications of a rejected medical waiver demand clearer criteria regarding the process as a child’s physical well-being, or life, is at stake. A parent could be forced to vaccinate against the medically-recommended health interests of their child; the child could be harmed/ killed as a result. This raises ironic issues of liability for the school. In a misguided effort to help the ‘population’ of students, the school could harm a child and be held liable for the harm. The schools must be released from this charge with a law that compels them to accept medical waivers with no power of rejection.

Officials are equally as heavy-handed and misguided in the law and established precedent regarding religious waivers. Some schools practice an arbitrary process of ‘sincerity interviews’. Video recording of these interrogations show these lead to inappropriate and intrusive inquiries into the nature of a parent’s religious belief, not to mention extraordinary variations in the enforcement of the law by the official charged with the interview. This indisputably violates precious First Amendment Freedoms.
School officials, or their designees, should not be charged with ‘judging’ an applicant’s religious views. New York State does not require training or specific qualifications. No express NYS law governs the process. The Commissioner of Education publishes guidelines for schools, yet schools create and follow their own procedures and oftentimes violate First Amendment Freedoms. The New York City Department of Education, working in conjunction with the Department of Health, has created its own set of rules, unlike other districts in the rest of the state.

As a result, New York City’s self-designed process for interrogation not only differs from Long Island and Upstate New York, but also within its own five boroughs. As indicated by several taped recordings of ‘sincerity’ interviews, each approach by DOH/ DOE employees is different. While some offer ‘latitude’ and ‘hints’ to a parent, others try to trip them up so they ‘fail’ the test. New York City appears to arbitrarily ignore the Commissioner of Education guidelines, along with well-settled case law, to create their own procedure and rules. Moreover, these self-created policies are sometimes followed, sometimes not. As one parent said, “It depends on who you get.”

Videos of interrogations are chilling and sickly reminiscent of religious tribunals from centuries past. These approaches disrespect myriad faiths that define New York City. This cannot continue in a city and state that is built on self-expression and diversity.

The current law is subject to unreasonably varied interpretations. In the current framework, only those parents who have proven a ‘sincere and genuine religious belief’, in the subjective judgment of a school official (s) or attorney, are granted waivers. Sometimes families have to apply every year. Other schools practice a policy of denial while a neighboring district will accept and approve without question. The interpretation of such general terms as ‘sincere and genuine’ could vary as widely as those individuals charged with judging it. This law has far-reaching First Amendment implications. As such, a more narrowly defined set of criteria is needed to help those charged with interpreting it. In fact, there should be no interpretation whatsoever on the part of school officials. School districts need to be relieved of this burden.

The Philosophical Exemption creates a uniform process to preserve a cornerstone of American values, alleviate confusion on the part of parents and school officials, creates fairness, save valuable time and money while allowing parents the freedom to raise their children in accordance with their individual convictions.

 ‘ALL OR NOTHING’ NATURE OF CURRENT SYSTEM
The current ‘all-or-nothing’ structure of laws regarding vaccine choice in New York could create a harmful situation for a child, a no-win dilemma for parents who selectively vaccinate and ultimately work against the vaccine program:

In order to qualify for a religious waiver, a parent must refuse all vaccines; to refuse one vaccine based on a religious objection yet accept others is, by and large, implausible and illogical. It can make sense in an isolated instance; vaccines that are created using aborted fetal tissue present a strong religious objection. But this objection does not cover all vaccinations and is a singular example. Overall, parents do not have the freedom to exercise informed choice.

But many parents are opposed to only some vaccines and are anxious to accept others.

Picking and choosing vaccines creates a situation whereby parents may stray from their trusted pediatrician to pursue a specific health benefit for their child. Questions arise: Is the vaccine administrator following the correct and safe procedure? What is the recourse if the child suffers vaccine harm? Will the parents delay remedies for the harm for fear of getting ‘caught’ performing ‘back room’ vaccination? Or, is the parent better off with their long-time pediatrician, working out what is best for all concerned? But if the doctor is aware of the religious exemption, is he/she complicit in the act of fraud and can he refuse to vaccinate? Is refusing vaccination ethical for a doctor?
By allowing the philosophical exemption, parents have the freedom to pick and choose freely what is in the best interest of their child and doctors are free to offer care. Those parents caught in the dilemma described above will have the freedom to choose some, while forgoing others.

Additionally, the CDC states that, ‘it is unlikely that children with an exemption were completely unvaccinated. A study of school children with non-medical exemptions found that 75% of these children received at least one vaccine previously.’ This illustrates the point that parent wish to be more a decision-maker, rather than an order-taker, in the medical care of their children.
VACCINE MANDATES CANNOT PASS INTO LAW

One of the reasons our government establishes vaccine mandates is so government can offer vaccines free of charge to those who wish to accept the vaccine. If the government mandates a shot, the government must pay, in whole or in part, for the recipient to receive it.

Out of the half-dozen vaccine mandates proposed over the last six years, none have passed into law. This suggests that parents are not tolerating the government intimately involved in medical decisions regarding their children. Parents will continue to successfully resist mandates as long as they are not offered the freedom to refuse.

Pharmaceutical companies continue to develop and introduce vaccines designed for better health, yet many members of the public cannot take advantage of the benefits due to cost. Without a mandate, it’s more difficult for to pay for those who cannot afford it. Inevitably, some people will not be able to benefit from the vaccination program. This is counterproductive for the pharmaceutical companies that strive to develop life-saving pharmaceuticals. Fewer customers limit research and development as well as the manufacture of life-saving drugs. A philosophical exemption would serve to advance the agenda of pharmaceutical companies.
If a Philosophical Exemption to Immunizations were available, there would be little reason to object to additional mandatory immunizations. The ‘stalemate’ that has been created by those who support the vaccine program and those who want the freedom to choose could not exist. The adversarial issue of vaccine mandates vs. vaccine freedom is rendered moot.

Those who wish to accept the vaccine could do so at no cost. Those who do not wish to accept the vaccine could refuse. The government has the opportunity to help the people it serves. Pharmaceutical companies share their innovations with a larger population. All parties achieve their goals.

WAIVERS DISCRIMINATE AGAINST ATHEISTS AND OTHERS

There are those in our society who do not believe in God. These same people could have strong philosophical beliefs or spiritual views that prohibit immunizations. The current waiver system discriminates against those who chose to forgo religion altogether, yet still wish to exercise informed choice.

Under the First Amendment, Americans are free to practice any religion of their choosing. Inherent in that freedom is the choice to practice no religion at all. The current religious waiver discriminates against those exercising the freedom to be an atheist, which is, a form of religious freedom.

The current system presupposes that only a belief system based around God is entitled to the concept of free choice regarding a medical procedure. If we truly support the idea of religious freedom, we need to support those that do not believe in God just as strongly as we support those who do believe in God.

To illustrate this point by example:

A person believes that abortion is immoral and the equivalent of murder. This person has an objection to vaccines created with aborted fetal tissue. She considers the moment of conception to be the beginning of life. Based on moral grounds, she cannot support or participate in vaccination because it disrespects life. She considers abortion to be murder.

But she does not believe in God. These beliefs are based on moral grounds.

She does not believe that God invented the notion that murder is wrong. She does not believe that only a belief in God supports the belief that abortion kills children. She feels these things are wrong, simply because they are.
Why is this person not entitled to legally refuse vaccines based on the fact that she feels murder is wrong? Did God invent the concept of abortion being murder and therefore, immoral? That belief is part of her moral compass. But we say that it is only valid if she believes in God? That means if she makes the same claim as a Catholic, but the Catholic bases the belief around God, the Catholic is permitted the waiver. Yet the atheist is not permitted a waiver under the same claim. That makes all the wrong sense and is antithetical to respecting First Amendment freedoms.

PHILOSOPHICAL EXEMPTION EXTENDS FREEDOMS

At a time when personal and First Amendment freedoms are under fire, the philosophical exemption offers government the rare opportunity to extend freedoms at virtually no cost. Extending the freedom to choose actually benefits government to extend the freedom to its constituents by including more members of the population is vaccination.
