Seasonal Influenza and Pneumococcal Polysaccharide Vaccine Quick Reference Guide 2014-15
Seasonal Influenza Vaccine

· ALL individuals in Manitoba are eligible to receive influenza vaccine free of charge. High-risk groups, as outlined in the NACI statements, will be specifically targeted.

The WHO recommends the trivalent vaccine for 2014-15 contain the following strains:
	A/California/7/2009 (H1N1)pdm09-like virus;

	A/Texas/50/2012 (H3N2)-like virus;

	B/Massachusetts/2/2012-like virus.

Available publicly funded Seasonal Influenza Vaccines in Manitoba:
	Product Name/ Manufacturer

	Fluviral®

Glaxo-Smith Kline

	Vaxigrip®
Sanofi Pasteur
	Agriflu ®
Novartis

	FluMIst ®
AstraZeneca

	Manitoba Eligibility Criteria
	Universal
	Universal
	· Agriflu® can be administered to those who have a known or suspected allergy to thimerosal

· It can also be offered those individuals who would otherwise decline immunization if only a thimerosal-containing vaccine (i.e. Fluviral®) were offered.
	· Healthy children between 2 and 17 years of age should be offered FluMist® as it provides superior efficacy in children.

· It can also be offered to healthy people between 18 and 59 years of age who would otherwise decline immunization if only a needle option (Fluviral® or Agriflu®) were available.

	Vaccine preparations
	TIV

(Trivalent Inactivated vaccine)
	 TIV

	TIV
	LAIV

(Live attenuated influenza vaccine)

	Route of Administration
	IM
	IM
	IM
	Intranasal

	Authorized age for use
	≥6 months
	≥6 months
	≥6 months
	2-59 years

	Clinically relevant non-medicinal ingredients
	-Egg protein

-Formaldehyde

-Sodium Deoxycholate

-Sucrose
	-Egg protein

-Formaldehyde

-Triton X-100
	-Egg protein

-Formaldehyde

-Polysorbate 80

-CTAB (cetyltrimethyl-ammonium bromide)
	-Egg protein

-Gelatin hydrosylate

-Sucrose

-Arginine

-Monosodium glutamate

	Thimerosal
	Yes
	Yes
	No
	No

	Antibiotics (traces)
	No
	Neomycin
	Kanamycin

Neomycin
	Gentamicin

	Latex
	No
	No
	No
	No

	Format available
	5 ml multi-dose vial
	5 ml multi-dose vial
	Single dose pre-filled syringe
	Prefilled single use glass sprayer

	Post puncture shelf life for multi-dose vial
	 28 days
	7 days
	N/A
	N/A

	Use in pregnancy
	Recommended
	Recommended
	Recommended
	Contraindicated

	Storage
	Store in a refrigerator
(2°C – 8°C)

DO NOT FREEZE
	Store in a refrigerator
(2°C – 8°C)

DO NOT FREEZE
	Store in a refrigerator
(2°C – 8°C)

DO NOT FREEZE.

Avoid exposure to light

If there are visible particles, allow the vaccine to come to room temperature and shake before use
	Store in a refrigerator
(2°C – 8°C)

DO NOT FREEZE

Dosage:

	Age Group

	TIV

(Fluviral® or Agriflu®)
	LAIV
(FluMIst®)
	Number of doses required

	
	Dose
	Route/Site
	Recommended Needle Gauge and Length*
	

	6- < 12 months

	0.5 ml

	IM

Vastus lateralis
	22-25 gauge
7/8”(2.2 cm)- 1”(2.5 cm) long
	N/A
	1 or 2**

	>12-23 months

	
	IM

Deltoid

	
	N/A
	1 or 2**

	2-8 years

	
	
	
	0.2 ml (0.1 ml per nostril)
	1 or 2**

	9-17 years

	
	
	22-25 gauge
1”(2.5 cm) - 1 ½” (3.8 cm) long
	0.2 ml (0.1 ml per nostril)
	1

	18-59 years

	
	
	
	0.2 ml (0.1 ml per nostril)
	1

	60-64 years

	
	
	
	N/A
	1

	≥ 65 years

	
	
	
	N/A
	1

· For IM injections, the needle must be long enough to reach muscle but not involve underlying nerves, blood vessels, or bone; insert the needle as far as possible into the muscle.

** The first time children 6 months to less than 9 years of age receive seasonal influenza vaccine, a 2 doses schedule is required with a minimal interval of four weeks between doses. Eligible children < 9 years old who have previously received one or more doses of seasonal influenza vaccine in the past should receive one dose per influenza vaccination season thereafter. (NACI Statement on Seasonal Influenza Vaccine 2014-15 p. 23)
Pneumococcal Polysaccharide (Pneu-P-23) Vaccine:
Provided free of charge to individuals that meet the Manitoba Health eligibility criteria. Refer to Manitoba Health Influenza and Pneumococcal Polysaccharide Vaccines fact sheets.
Vaccine Components:

	Name of Vaccine
	Potential Allergens
	Comments
	Supplied

	Pneumovax 23

Merck Frosst
	Sodium chloride, Phenol,

Water for injection.
	Does not contain latex
	Single dose vial

	
	
	
	

Dosage:
	Age
	Dose
	# of doses
	Route
	Needle Gauge/ Length

	 2 years or older
	0.5ml
	· Typically only 1 dose is necessary.

· A second dose may be recommended for those at highest risk. This should be assessed by their primary health care provider.
	IM

(preferred route)

	1”-1 ½” 22-25G

	
	
	
	SQ
	5/8” 25 G

Source: Pneumovax 23 Merck Frosst product monograph Aug 23,2013
Aug 21,2014

