

Meningococcal Conjugate C Vaccine

Vaccines have saved more lives in Canada in the last 60 years than any other medical intervention. Vaccines help your immune system to recognize and fight bacteria and viruses that cause diseases.

Meningococcal C disease is vaccine preventable.

- **Meningococcal C disease** caused by *Neisseria meningitidis* type C bacteria is a **very contagious, serious and life-threatening disease** that causes:
 - Meningitis (an infection of the lining that covers the brain).
 - Septicemia (an infection of the blood).
- Most cases occur in children and adolescents.
- Complications include limb amputations, permanent hearing loss, permanent brain damage, seizures and skin scarring.
- Even with antibiotic treatment, 10-15% of people who have meningococcal C disease die.

What are the symptoms of meningococcal C diseases?

- Symptoms of meningococcal C diseases occur within 2 to 10 days after contact with the bacteria.
- Symptoms progress **very rapidly** and include fever, chills, tiredness, and irritability.
- A severe headache, stiff neck and/or a tiny reddish-purple or bruise-like rash on the body occurs soon afterwards.
- **It is important to see a doctor if you or your child has symptoms.**
- Within 24 hours of taking antibiotics, people are no longer infectious to others.

How are meningococcal type C bacteria spread?

- Through coughing and sneezing, close face-to-face contact, through saliva and by kissing.
- Many people carry the *Neisseria meningitidis* type C bacteria in their nose and throat but do not become sick.

How can this disease be prevented?

- Be immunized. When you / your child get immunized, you help protect others as well.
- Practice good hygiene (e.g. handwashing).
- Avoid direct contact with droplets from the nose or throat.
- Don't share food, drinks, cigarettes, straws, dishes, musical instrument mouthpieces, lip care products, water bottles, mouth guards used for sports, baby bottles, soothers or toys.
- There are many different vaccines that can prevent meningococcal disease. Meningococcal C vaccine cannot protect you against other *Neisseria meningitidis* bacteria types (such as A, B, Y and W-135).

Who can get this vaccine for free?

- Children at 12 months of age.
- Individuals 2 months of age and older who have been identified as 'close contacts' of persons who have meningococcal C disease.
- Individuals with functional or anatomic asplenia.
- Transplant candidates or recipients (bone marrow, solid organs), and stem cell recipients.

Who should not get this vaccine?

- **A mild illness, with or without a fever, is not a reason to avoid immunization.**
- Persons who have a serious illness, with or without fever, should delay immunization.
- People who have had a life-threatening reaction to a previous dose of meningococcal vaccine, or severe allergies to any of the vaccine components.

What are common reactions to this vaccine?

- **Vaccines are very safe and effective. It is much safer to get this vaccine than to get this serious and contagious disease.**
- Temporary soreness, tenderness, redness and swelling at the injection site.
- Fever, loss of appetite, sleepiness, irritability, headache, vomiting, diarrhea or skin rash.
- These reactions are mild and generally last 1 to 2 days.
- High fever, vomiting and seizures are uncommon.

Acetaminophen (Tylenol, Tempra) may be given for fever or soreness. ASA (Aspirin) must NOT be given to anyone younger than 18 years old because of the risk of Reye syndrome.

It is important to stay in the clinic for 15 minutes after getting any vaccine because there is an extremely rare possibility of a life-threatening allergic reaction called anaphylaxis. This may include hives, difficulty breathing, or swelling of the throat, tongue or lips. **If this happens after you leave the clinic, call 9-1-1 or the local emergency number.** This reaction can be treated, and occurs in less than one in one million people who get the vaccine.

Who should you report reactions to?

- Report any adverse or unexpected reactions to your local public health nurse, your doctor, or nurse practitioner as soon as possible.

Talk to a public health nurse:

- If you have questions or concerns about your or your child's reaction to an immunization.
- If you had to take your child to a doctor, a hospital or to a health centre with a symptom that might be related to immunization.

For more information contact your local public health office, your physician, nurse practitioner, HealthLine online or by calling 811.

What does this vaccine contain?

MENJUGATE® contains *Neisseria meningitidis* group C oligosaccharide (attached to *Corynebacterium diphtheriae* CRM₁₉₇ protein), aluminum hydroxide, sodium chloride, sodium dihydrogen phosphate monohydrate, disodium phosphate heptahydrate, mannitol and water for injection. Latex free. Thimerosal free.

Neis-Vac-C® contains *Neisseria meningitidis* group C polysaccharide, tetanus toxoid, aluminum hydroxide, sodium chloride. Latex free. Thimerosal free.

Mature Minor Consent

It is recommended that parents/guardians discuss consent for immunization with their children. Efforts are first made to get parental/guardian consent for immunizations. However, children at least 13 years of age up to and including 17 years of age, who are able to understand the benefits and possible reactions for each vaccine and the risks of not getting immunized, can legally consent to or refuse immunizations in Saskatchewan by providing mature minor informed consent to a healthcare provider.

To ensure that a complete immunization record is maintained, every immunization administered to an individual will be documented by Public Health into the electronic provincial immunization registry, known as Panorama. Panorama is a secure electronic system used in Saskatchewan to record and manage immunization records and the health information related to immunization for all Saskatchewan residents. Immunization records may be shared with other health care professionals to provide public health services; assist with diagnosis and treatment; and to control the spread of vaccine preventable diseases. Information about Panorama is detailed in the "Protecting the Privacy of Your Immunization Record" fact sheet.

References: Product monographs (NeisVac-C® (2015); MENJUGATE® Liquid (2015); MENJUGATE® Powder (2015).