

1. Condition for protocol: To reduce incidence of morbidity and mortality of diphtheria, tetanus and pertussis diseases.
2. Policy of protocol: The nurse will implement this protocol for DTaP 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.
	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

	
	Person is more than 1 month behind routine
schedule.
	Follow this schedule for DTaP catch-up vaccination as outlined in the prescription.

	
	Child has had pertussis disease.
	[Continue DTaP series; DTaP is not contraindicated.]
[Give DT for the remaining DTaP doses using the DT vaccination protocols.]

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

	
	Person has a systemic allergy to a component of any of the DTaP vaccines.
	Do not vaccinate; _____________________

	
	Encephalopathy (e.g., coma, decreased level of consciousness; prolonged seizures without recovery within 24 hours) without an identified cause within 7 days after administration of prior dose of DTaP.
	Do not vaccinate with DTaP. Follow protocol for vaccination with Diphtheria and Tetanus (DT) product for remaining doses of the series.

	Precaution
	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}

	
	Collapse or shock-like state (hypotonic hypo-responsive episode) within 48 hours of receiving a previous dose of DTaP.
	[Refer to primary care provider for evaluation of risk and benefit of DTaP vaccination versus DT vaccination.]

	
	Child experienced a fever of 105°F (40.5°C) or higher within 48 hours after vaccination with a previous dose of DTaP.
	[Refer to primary care provider for evaluation of risk and benefit of DTaP vaccination versus DT vaccination.]

[Give DT in place of remaining DTaP doses.]

[If pertussis disease is present in the local community proceed with DTaP vaccination. Instruct parent/guardian to administer dose-appropriate acetaminophen every 4 hours for the next 24 hours.]

	
	Persistent, inconsolable crying lasting 3 or more hours within 48 hours of receiving a previous dose of DTaP.
	[Refer to primary care provider for evaluation of risk and benefit of DTaP vaccination versus DT vaccination.]

	
	Seizure within 3 days of receiving a previous dose of DTaP.
	[Refer to primary care provider for evaluation of risk and benefit of DTaP vaccination versus DT vaccination.]

	
	Current progressive neurological disorder, including infantile spasms, uncontrolled epilepsy, progressive encephalopathy.

	[Refer to primary care provider.]

[Delay vaccination until neurological condition can be assessed, treatment regimen is established, and patient is stabilized. Refer to primary care provider for further evaluation.]

[If neurological disorder has been assessed, child is stable, and treatment regimen has been established, proceed to vaccinate using DTaP.]

[If epilepsy has been evaluated and seizures are controlled [through medication] proceed to vaccinate using DTaP.]

	
	Family history of seizures.
	[May proceed to vaccinate. Instruct parent to give age-appropriate acetaminophen every 4 hours for the next 24 hours.]

	
	Guillan-Barré syndrome (GBS) within 6 weeks after a previous dose of tetanus toxoid-containing vaccine.
	[Refer to primary care provider for evaluation of risk and benefit of vaccination.]

4. Prescription: Give Infanrix or Daptacel 0.5 ml, IM following the catch-up schedule detailed below:
	Vaccine
	Minimum Interval Between Doses

	Diphtheria, Tetanus, and Pertussis
	Dose 1 to dose 2
	Dose 2 to dose 3
	Dose 3 to dose 4
	Dose 4 to dose 5

	
	4 weeks
	4 weeks
	6 months
	6 months

If dose four is given (age 4 years, do not give dose 5.

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, Tetanus, & Pertussis (DTaP) Vaccine �Protocol for Catch-Up Vaccination

Document reviewed and updated:____________
 –Sample DTaP Vaccine Catch-up Protocol–
Page 1 of 3

