

1. Condition for protocol: To reduce incidence of morbidity and mortality of Neisseria meningitidis disease types A, C, Y, and W-135 in at risk persons ages 2 months and older.
2. Policy of protocol: The nurse will implement this MCV4-CRM protocol.
3. Condition-specific criteria and prescribed actions:
For persons adopting these protocols: The criteria below list indications, contraindications, and precautions that are necessary to implement the vaccine protocol. The prescribed actions include examples shown in [] but may not suit your institution’s clinical situation and may not include all possible actions. A licensed prescriber must review the criteria and actions and determine the appropriate action to be prescribed. (Delete this paragraph before version is signed.)
	
	Criteria
	Prescribed Action

	Indications
	Person is currently not acutely ill.
	Give MenACYW-CRM if meets indication criteria and has no contraindication or precautions.

	
	Person age 2 months or older at increased risk for N. meningitidis due to medical indications:

· Anatomic or functional asplenia

· Complement component deficiency
	Give MenACYW-CRM primary series or booster if has no contraindications or precautions. ACIP recommends off-label use of MCV4 for persons 56 years and older when multiple doses [i.e., boosters every 5 years] will be needed.)

[Refer persons 56 years and older to primary care provider for administration of off-label MenACYW]

	
	Person with routine exposure to isolates of N. meningitidis.
	[Initiate MenACYW-CRM primary series or give booster dose, regardless of age, if no contraindications or precautions.] (ACIP recommends off-label use of MCV4 for persons 56 years and older when multiple doses [i.e., boosters every 5 years] will be needed.)

[Refer to primary care provider if 56 year or older for administration of off-label MenACYW]

	
	Person age 2 months through 55 years at increased risk for N. meningitidis due to non-medical-related indications:
· traveling to area with hyper-endemic or endemic meningococcal disease
· part of community outbreak caused by a serotype included in the vaccine
· military recruit

· first year college student living in residential campus housing
	Give MenACYW-CRM if has no contraindications or precautions.

	
	Child is less than age 6 weeks.
	Reschedule vaccination when child meets age criteria of age 6 weeks.

	
	Person is age 56 years or older and requires meningococcal vaccination for travel or due to an outbreak.
	[Follow meningococcal polysaccharide, 4-valent vaccine (MPSV4) protocol.]

	Contra-indications
	Person had a life-threatening allergic reaction (anaphylaxis) to a previous dose of MCV4 vaccine.
	Do not vaccinate; _____________________

	
	Person has a life-threatening allergy to a component of MCV4 vaccine.
	Do not vaccinate; _____________________

	Precautions
	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}

Prescription:
· Give MenACYW-CRM (Menveo) 0.5 ml, IM. Follow schedule as described in table below.
· May give at the same time as other routinely scheduled vaccines.
	Age
	Primary series
	Booster schedule

	2 months through 18 months
	Give at 2m, 4m, 6m, and 12-15 months
	3 years later, then every 5 years

	If initiating series at age 7 through 23 months
	Give 2 doses,
3 months apart
	3 years later, then every 5 years

	2 years and older with the following risk factors:
· Anatomic or functional asplenia

· Complement component deficiency
	Give 2 doses,
2 months apart if not previously vaccinated
	· 3 years later if younger than age 7 years

· Every 5 years for persons 7 years & older

	2 years through 55 years with the following risk factors:

· traveling to area with hyper-endemic or endemic meningococcal disease;

· part of community outbreak caused by a serotype included in the vaccine;

· military recruit

· First year college student age 21 years or younger living in residential housing
· routine exposure to isolates of N. meningitidis (e.g., microbiologist)
	Give 1 dose
	Give only if another risk indication occurs
· 3 years later if younger than 7 years

· 5 years later for persons 7 years & older

	56 years or older and has risk factors that indicate the need for multiple doses (i.e., anatomic or functional asplenia, complement component deficiency, routine exposure to isolates of N. meningitidis (e.g., microbiologist)
	Give 2 doses,
2 months apart if not previously vaccinated
	Every 5 years

	HIV-positive person who requires meningococcal vaccination due to any of the above risk factors.
	Give 2 doses with age-appropriate interval; provide booster if needed using age/risk indications above.

4. 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
__.

5. 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:

Meningococcal Conjugate Vaccine as MenACYW-CRM (Menveo), �Protocol for At-risk Persons Age 2 months and Older

Document reviewed and updated:____________
 – Sample protocol: MCV4-CRM (Menveo) At-risk –
MDH rev:07-2014

