

1. Condition for protocol: To reduce incidence of morbidity and mortality of hepatitis A and hepatitis B virus disease.
2. Policy of protocol: The nurse will implement this protocol for Twinrix 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 age 18 years or older.
	Proceed to vaccinate if meets remaining criteria.

	
	Person is younger than age 18 years.
	Do not give Twinrix. Follow protocols for monovalent hepatitis A and hepatitis B.

	
	Person has previously received an incomplete series of either hepatitis A (only 1 dose) or hepatitis B (only 1 or 2 doses).
	Proceed to give the full three-dose series of TWINRIX.

	
	Person has previously completed either the hepatitis A vaccination series or the hepatitis B vaccination series
	Do not give TWINRIX; follow the appropriate protocols for the monovalent vaccine needed.

	
	Person is more than 1 month behind routine schedule.
	Follow minimal intervals for Twinrix catch-up.

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

	
	Person has a systemic allergy to a component of Twinrix vaccine.
	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 is pregnant.
	[Defer vaccination until pregnancy is ended.]

[If benefit of preventing hepatitis A disease outweighs theoretical risk of vaccination, proceed to vaccinate.]

[Refer to primary care provider for determination of risk and benefit for hepatitis A vaccination.]

4. Prescription: Give Twinrix (Havrix 720 Elisa units & Engerix-B 20 µg) 1.0 ml, IM, for a total of three doses.
· Follow a schedule of 0, 1, and 6 months.
Follow these minimum intervals for TWINRIX vaccination if catch-up is necessary:

· Give second dose at least four weeks after dose one.
· Give third dose at least five months after second dose AN D no sooner than 6 months
after first dose.

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:

Hepatitis A and Hepatitis B as Twinrix Vaccine �Protocol for Persons Age 18 and Older

Document reviewed & updated:____________
 –Sample Protocol for TWINRIX–
Page 1 of 2

