

1. Condition for protocol: To reduce incidence of morbidity and mortality of diphtheria and tetanus disease.
2. Policy of protocol: The nurse will implement this protocol for DT catch-up 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

	Indication
	Currently healthy child age 6 weeks through 6 years and has a contraindication to receive DTaP or parent is refusing the pertussis component of DTaP.
	Proceed to vaccinate if meets remaining criteria.

	
	Child is less than age 6 weeks.
	Do not give. [Reschedule vaccination when child meets age criteria.]

	
	Child is 7 years or older.
	Do not give. Follow protocol for Td/Tdap administration

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

	Contra-indication
	Person had a systemic allergic reaction (anaphylaxis) to a previous dose of DT vaccine.
	Do not vaccinate; _____________________

	
	Person has a systemic allergy to a component of DT vaccine.
	Do not vaccinate; _____________________

	Precaution
	If person is currently on antibiotic therapy.
	Proceed to vaccinate.

	
	Person has a mild illness defined as temperature less than ____°F/°C with symptoms such as: {to be determined by medical prescriber}
	Proceed to vaccinate.

	
	Person 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}

	
	Person experienced an arthus-type hypersensitivity reaction to a previous dose of DT.
	[Do not give additional tetanus & diphtheria-containing vaccine for a minimum of 10 years from the last dose.]

4. Prescription: Give DT 0.5 ml, IM at ages 2 months, 4 months, 6 months, 15-18 months* and 4-6 years.
*A child may receive his/her fourth dose of DT as early as age 12 months, as long as it will be at least 6 months between doses three and four and the assessor has a concern that the child will not return at 15 months of age.
5. Medical 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:

Diphtheria and Tetanus (DT) Vaccine �Protocol for Children Under Age 7 Years

Document reviewed & updated:____________
 –Sample Protocol for DT Vaccine–
Page 1 of 2

