 Haemophilus Influenza, Type b (Hib)
as PedvaxHib Vaccine Catch-Up Vaccination Protocol

1. Condition for protocol: To reduce incidence of morbidity and mortality of Haemophilus Influenza, type b (Hib) disease.
2. Policy of protocol: The nurse will implement this protocol for PedvaxHib for Haemophilus Influenza, type b vaccination.
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
	Currently healthy child who is more than 1 month behind in the PedvaxHib vaccination series
	Proceed to vaccinate if meets remaining criteria.

	
	Infant is less than age 6 weeks.
	Do not vaccinate; reschedule vaccination when child meets age criteria.

	
	Child is 60 or more months old.
	Maximum age reached; do not vaccinate.

	Contraindications
	Child had a systemic allergic reaction (anaphylaxis) to a previous dose of PedvaxHib vaccine.
	Do not vaccinate; _____________________

	
	Child has a systemic allergic reaction (anaphylaxis) to a component of PedvaxHib vaccine.
	Do not vaccinate; _____________________

	Precautions
	Child is currently on antibiotic therapy.
	Proceed to vaccinate.

	
	Child has a mild illness defined as temperature is less than ____°F/°C with symptoms such as: [to be determined by medical prescriber]
	Proceed to vaccinate.

	
	Child 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]

4. Prescription: Give PedvaxHib 0.5 ml, IM, using the following catch-up schedule:

	Minimum interval between doses

	Dose 1 to dose 2
	Dose 2 to dose 3

	· 4 weeks if first dose given at age <12 months

· 8 weeks (and final dose) if first dose given at age
12 – 14 months

· No further doses needed if first dose given at age ≥15 months
	· 8 weeks (as final dose) if current age 12 through 59 months and second dose given at age <15 months

· No further doses needed if previous dose given at age ≥15 months

5. 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 protocol: PedvaxHib catch-up –
MDH rev 3-2015

