

1. Condition for protocol: To reduce incidence of morbidity and mortality of diphtheria, tetanus, pertussis, and polio, (DTaP-IPV) diseases.
2. Policy of protocol: The nurse will implement this protocol for Kinrix 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 4 through 6 years who needs DTaP dose 5 and/or IPV dose 4.
	Proceed to vaccinate if meets remaining criteria.

	
	Child is less than age 4 years.
	Do not give Kinrix.

	
	Child is 7 years of age or older.
	Do not give Kinrix.

	
	Child has had pertussis disease.
	[DTaP-containing products are not contraindicated.]

[Proceed to vaccinate using Kinrix if meets remaining criteria.]

[Give DT for the remaining DTaP dose using the DT vaccination protocols and give IPV separately using the polio protocol.]

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

	
	Person has a systemic allergy to a component of Kinrix.
	Do not vaccinate with Kinrix; _____________________

	
	Encephalopathy (e.g., coma, decreased level of consciousness; prolonged seizures without recovery within 24 hours) without an identified cause within 7 days of administration of prior dose a DTaP-containing vaccine.
	[Do not vaccinate with Kinrix or other DTaP-containing product. Follow protocols for Diphtheria and Tetanus (DT) product and single antigen polio vaccination.]

	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}

	
	Collapse or shock-like state (hypotonic hypo-responsive episode) within 48 hours of receiving a previous dose of a DTaP-containing vaccine.
	[Use DT protocol for remaining DTaP doses, and give IPV separately using the polio protocol.]

[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 a DTaP-containing vaccine.
	[Use DT protocol for remaining DTaP doses and give IPV separately using the polio protocol.]

[Refer to primary care provider for evaluation of risk and benefit of DTaP vaccination versus DT vaccination.]

 [If pertussis disease is present in the local community {defined as? ______} proceed with Kinrix 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 a DTaP-containing vaccination.
	[Use DT protocol for remaining DTaP doses, and give IPV separately using the polio protocol.]

[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 a DTaP-containing vaccine.
	[Use DT protocol for remaining DTaP doses, and give IPV separately using the polio protocol.]
[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 for further evaluation.]
[Delay vaccination until neurological condition can be assessed, treatment regimen is established, and patient is stabilized.]

[If neurological disorder has been assessed, child is stable, and treatment regimen has been established, proceed to give Kinrix.]

[If epilepsy has been evaluated and seizures are controlled (through medication) proceed to give Kinrix.]

	
	Children with a family history of seizures.
	[Give Kinrix. 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.]
[Give IPV separately using the polio protocol.]

4. Prescription: Give Kinrix 0.5 ml, IM.
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:

Combination Diphtheria, Tetanus & Pertussis – Polio �(DTaP-IPV) as Kinrix Vaccine Protocol

Document reviewed & updated:____________
 –Sample Protocol Kinrix Vaccine–
Page 1 of 3

