

1. Condition for protocol: To reduce incidence of morbidity and mortality of rotavirus disease.
2. Policy of protocol: The nurse will implement this protocol for Rotarix 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 infant age 6 through 32 weeks.
	Proceed to vaccinate if meets remaining criteria.

	
	Currently healthy premature infant (born before 37 weeks gestation) age 6 through 32 weeks and has been discharged from the hospital.
	Proceed to vaccinate if meets remaining criteria.

	
	Infant is less than age 6 weeks.
	Do not give. [Reschedule vaccination when child meets age criteria.]

	
	Child is 14 weeks, 6 days or older and has not initiated the rotavirus vaccination series.
	Do not give.

	
	Child is more than 1 month behind routine
schedule and is younger than 8 months, 0 days.
	Proceed to vaccinate using this schedule.

	Contraindication
	Child had a systemic allergic reaction (anaphylaxis) after a previous dose of Rotarix vaccine.
	Do not vaccinate; _____________________

	
	Child has a systemic allergy to a component of Rotarix vaccine.
	Do not vaccinate; _____________________

	
	Child has a systemic allergic reaction (anaphylaxis) to latex.
	Do not use the Rotarix formulation. [Give only Rotateq following the Rotateq Protocol.] [Refer to another provider for administration of Rotateq vaccine.]

	
	Child has Severe Combined Immunodeficiency (SCID)
	Don’t not vaccinate; _______________________

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

	
	Child has a mild illness defined as temperature less than ____°F/°C with symptoms such as: {to be determined by medical prescriber}; or mild gastrointestinal symptoms including: {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}

	
	Child currently has acute gastrointestinal illness including the following symptoms: {to be determined by medical prescriber}.
	[Defer vaccination until symptoms resolve.]

	
	Child has a previous history of intussusception.
	Do not vaccinate; [refer to primary care provider for evaluation of risk and benefit of giving rotavirus vaccine] [Verify that intussusception has been reported to VAERS regardless of whether or not a dose of rotavirus vaccine was given.]

	
	Child has a pre-existing gastrointestinal disease.
	Do not vaccinate; [refer to primary care provider.] [refer to child’s gastrointestinal specialist.]

	
	Child has altered immunocompetence including primary and acquired immunodeficiency, blood dyscrasias, leukemia, lymphomas or neoplasm affecting the bone marrow or lymphatic system, on immunosuppressive therapy, HIV-exposed or infected.
	Do not vaccinate; [refer to primary care provider.] [refer to child’s specialist.]

4. Prescription: Give Rotarix 1.0 ml, PO following the catch-up schedule detailed below:
· The minimum interval between dose one and dose two is 4 weeks.
Do not give any doses after 8 months, 0 days of age.

· If Rotarix is completing a schedule started with Rotateq, a total of 3 doses are required following the minimum
interval schedule.

· The minimum interval between dose one and dose two and between dose two and dose three is 4 weeks.
· If infant regurgitates dose, do not repeat.
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:

Rotavirus (RV1) as Rotarix Vaccine�Protocol for Catch-Up Vaccination

Document reviewed and updated:____________
 –Sample Rotarix (RV1) Vaccine Catch-up Protocol–
Page 1 of 2

