 Haemophilus Influenza, Type b (Hib)
as ActHIB Vaccine Protocol

1. Condition for protocol: To reduce incidence of morbidity and mortality of Haemophilus Influenza, type b (Hib) disease.
2. Policy of protocol: The nurse will implement this protocol for Haemophilus Influenza, type b (Hib) ActHIB vaccination.
3. Condition-specific criteria and prescribed actions:
For persons adopting these protocols: The criteria listed below include indications, contraindications, and precautions for implementing the vaccine protocol. However, the criteria must be reviewed and further delineated according to the licensed prescriber’s parameters. Additional criteria and prescribed actions may be necessary. The prescribed actions are examples and may not suit your institution’s clinical situation and do not include all possible actions. A licensed prescriber must review the criteria and actions and determine the appropriate action to be prescribed.
	
	Criteria
	Prescribed Action

	Indications
	Currently healthy infant between the age of 6 weeks and 15 months.
	Proceed to vaccinate if meets remaining criteria.

	
	Infant is less than age 6 weeks.
	Do not vaccinate; reschedule vaccination when child meets age criteria.

	
	Child is 15 months or older.
	Follow protocol for Hib catch-up vaccination.

	
	Child is more than 1 month behind routine
schedule.
	Follow protocol for Hib catch-up vaccination.

	
	Child had a prior infection of Hib disease.
	Not a contraindication; proceed to vaccinate.

	Contra-indications
	Child had a systemic allergic reaction (anaphylaxis) to a previous dose of Hib vaccine.
	Do not vaccinate; _____________________

	
	Child has a systemic allergy to a component of Hib
vaccine.
	Do not vaccinate; _____________________

	Precautions
	If child is currently on antibiotic therapy.
	Proceed to vaccinate.

	
	Child has a mild illness defined as temperature is less than ____°F/°C with symptoms such as: [to be determined by medical prescriber]
	Proceed to vaccinate.

	
	Child has a moderate to severe illness defined as
temperature ____°F/°C or higher with symptoms such as: [to be determined by medical prescriber]
	Defer vaccination and [to be determined by medical prescriber]

4. Prescription: Give ActHib 0.5 ml, IM, according to nurse’s discretion, at age 2 months, 4 months, 6 months, and 12 to 15 months.
5. emergency or anaphylaxis: [Depending on clinic staffing, include one of the two options below.]
	In the event of a medical emergency related to the administration of a vaccine. RN will apply protocols as described in __.

	

	In the event of an onset of symptoms of anaphylaxis including:

	· rash

	· itchiness of throat
	· swollen tongue or throat

	· difficulty breathing
	· bodily collapse
	

	LPN or unlicensed assistive personnel (MA) will immediately contact the RN in order to implement the
__.

6. Questions or concerns:

In the event of questions or concerns, call Dr. ____________________________at _____________________________.

This protocol shall remain in effect for all patients of ______________________________until rescinded or until _____________________________________.
Name of prescriber:

Signature:

Date:

Document reviewed and updated:____________
–Sample Protocol–
Page 1 of 2

