
MMR Non-Routine Vaccination Protocol for Infants Age 6 through 11 Months Old and Persons Age 7 Years and Older
1. Condition for protocol: To reduce incidence of morbidity and mortality of measles, mumps, and rubella disease.
2. Policy of protocol: The nurse will implement this protocol catch-up for MMR 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 person either age 6 through 11 months old or age 7 and older.
	Proceed to vaccinate if meets remaining criteria.

	
	Child is age 6 through 11 months old and in an increased risk situation, i.e., will be traveling internationally, or is in an identified risk group during an outbreak.
	Proceed to vaccinate. Instruct parent to return child for two additional doses; given at routine ages or given on or after first birthday and at least 4 weeks apart.

	
	Person is less than 6 months old or is under 1 year old and does not have an identified risk situation.
	Defer vaccination until on or after child’s first birthday.

	
	Person had a prior infection of measles, or mumps, or rubella.
	Not a contraindication for MMR as person will need protection against the other disease(s) covered by the vaccine; proceed to vaccinate.

[Document date of diagnosis of specific disease.]

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

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

	
	Person is currently pregnant or possibility of pregnancy within 4 weeks.
	Do not vaccinate; [instruct person to return once no longer pregnant]

	
	Person has a severe immune deficiency including any of the following conditions: hematologic and solid tumors, congenital immunodeficiency, long term immunosuppressive therapy defined as [on steroids for
2 or more weeks with a steroid dosage of 20 mg per day, or Prednisone at 2 mg/kg body weight, and chemotherapy – any kind, radiation therapy], and symptomatic HIV infection, including CD4 count of ___, and symptoms of: {to be determined by medical prescriber}
	Do not vaccinate: _____________________

	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}

	
	Person received a live virus vaccine including varicella vaccine within the past 4 weeks.
	Defer vaccination until at least 4 weeks have passed since the dose of live virus vaccine.

	
	Receipt of antibody-containing blood product within
past 11 months.
	Obtain date that person last received product and using the attached “Suggested Intervals Between Administration of Antibody-Containing Products and Measles-Containing or Varicella-Containing Vaccine” table, determine:
 - Whether there should be a delay time and
 - What the delay time is.
If a delay is indicated, defer patient until delay interval is completed. If deferral time is expired vaccinate.

	
	History of thrombocytopenia or thrombocytopenic purpura
	Do not vaccinate; [refer to primary care provider]

4. Prescription: Give MMR, 0.5 ml, SC.
- For infants ages 6 through 11 months, give one dose now and have infant return on or after first birthday to receive 2 additional doses per routine schedule or at least 4 weeks apart.
- For persons ages 7 years and older, give a total of two doses at least 4 weeks apart; if received one dose 4 or more weeks previously, give one dose now.
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:

Document reviewed and updated: ___________ -Sample: MMR Non-routine protocol rev06-2012 -

Page 1 of 2

