

PARENTS

VACCINES REQUIRED FOR SCHOOL ENTRY IN MICHIGAN

Whenever children are brought into group settings, there is a chance for diseases to spread. Children must follow state vaccine laws in order to attend school. These laws are the minimum standard to help prevent disease outbreaks in school settings. The best way to protect your child from other serious diseases is to follow the recommended vaccination schedule at www.cdc.gov/vaccines. Talk to your health care provider to make sure your child is fully protected.

	All Kindergarteners and 4-6 year old transfer students	All 7th Graders and 7-18 year old transfer students
Diphtheria, Tetanus, Pertussis (DTP, DTaP, Tdap)	4 doses DTP or DTaP 1 dose must be at or after 4 years of age	4 doses D and T or 3 doses Td if 1st dose given at or after 1 year of age 1 dose Tdap at 11 years of age or older upon entry into 7th grade or higher
Polio	4 doses 3 doses if dose 3 was given at or after 4 years of age	
Measles, Mumps, Rubella (MMR)*	2 doses at or after 12 months of age	
Hepatitis B*	3 doses	
Meningococcal Conjugate (MenACWY)	None	1 dose at 11 years of age or older upon entry into 7th grade or higher
Varicella (Chickenpox)*	2 doses at or after 12 months of age or Current lab immunity or History of varicella disease	

During disease outbreaks, incompletely vaccinated students may be excluded from school. Parents and guardians choosing to decline vaccines must obtain a certified non-medical waiver from a local health department. Read more about waivers at www.michigan.gov/immunize.

*If the child has not received these vaccines, documented immunity is required.

All doses of vaccines must be valid (correct spacing and ages) for school entry purposes.

Dear Parent/Guardian:

Key Points Related to Claiming a Nonmedical Immunization Waiver for Children Attending Michigan Schools and Licensed Child-Care Centers

In early 2015, Michigan instituted an administrative rule change on nonmedical waivers for childhood immunizations. Parents/guardians seeking to obtain a nonmedical immunization waiver on behalf of their child/children who are enrolled in school or licensed child-care programs are required to attend an educational session where they are provided with information about vaccine-preventable diseases and vaccinations.

- Michigan has one of the highest immunization waiver rates in the country, with select counties reporting waiver rates up to 12.5% (that is, more than 12% of school-age students in these places have not received all vaccinations) and individual school buildings reporting even higher waiver rates

Key Points

- The rule applies to parents seeking an immunization waiver on behalf of their children enrolled in a public or private:
 - Licensed childcare, preschool, and Head Start programs
 - Kindergarten, 7th grade, and any newly enrolled student into the school district
- This rule preserves your ability to obtain a nonmedical waiver.
- Nonmedical waivers (religious or philosophical/other objections) are available at your county health department and cannot be found at schools/child-care centers.
- Parents/Guardians are required to follow these steps when seeking a nonmedical waiver:
 1. Contact your county health department for an appointment to speak with a health educator.
 2. During the visit, immunization-related questions and concerns of the parents/guardians can be brought up for discussion with the county health department staff. The staff will present evidence-based information regarding the risks of vaccine-preventable diseases and the benefits/risks (mostly moderate side-effects) of vaccination.
 3. If, at the end of the visit, you request a nonmedical waiver for your child, you will receive a copy of the current, certified (stamped and signed) State of Michigan Nonmedical Waiver Form.
 - Schools/childcare centers will only accept the current, official State of Michigan form (Current date: January 1, 2017).
 - Forms cannot be altered (such as crossing information out).
 4. Take current, certified waiver form to your child's school or childcare center.
- If your child has a medical reason (that is, a true contraindication or precaution) for not receiving a vaccine, a physician must sign the State of Michigan Medical Contraindication Form, available at your doctor's office (not the county health department).
- Based on the public health code, a child without either an up-to-date immunization record, a certified nonmedical waiver form, or a physician-signed medical waiver form can be excluded from school/childcare.

For more information, please visit www.michigan.gov/immunize > then click on *Local Health Departments* > then click on *Immunization Waiver Information*. On this website, there is a link to a list of all the county health departments, along with their addresses and phone numbers.

Nonmedical Waiver Rule for Childhood Immunizations in School and Licensed Childcare: Information for Parents/Guardians

In early 2015, Michigan instituted an administrative rule change on nonmedical waivers for childhood immunizations. Parents/guardians seeking to obtain a nonmedical immunization waiver on behalf of their child/children who are enrolled in school or licensed child-care programs are required to attend an educational session, where they are provided with information about vaccine-preventable diseases and vaccinations.

Frequently Asked Questions:

Why is this rule important?

Michigan has one of the highest immunization waiver rates in the country, with some counties reporting waiver rates up to 12.5% (that is, more than 12% of school-age students in these places have not received all vaccinations). In addition, individual school buildings have reported even higher waiver rates. High nonmedical waiver rates can leave communities susceptible to the entry of diseases such as measles, chickenpox, and pertussis (whooping cough) by undermining community or “herd” immunity that protects vulnerable children (for example, children who cannot be vaccinated for medical reasons and children with compromised immune systems). Herd immunity can also slow the spread of disease if a high proportion of individuals are immune to the disease in a community. Immunization is one of the most effective ways to protect children from harmful diseases and even death.

How does this rule affect parents/guardians?

Parents/guardians seeking to claim a nonmedical waiver are required to participate in an immunization-focused discussion with county health department staff. During the discussion, immunization-related questions and concerns of parents/guardians can be brought up for discussion with the county health department staff. The staff will present evidence-based information regarding the risks of vaccine-preventable diseases and the benefits/risks (mostly moderate side-effects) of vaccination. This rule preserves the ability of parents/guardians to obtain a nonmedical waiver following completion of this required educational session.

What is a nonmedical immunization waiver?

A nonmedical waiver is a written statement by parents/guardians describing their religious or philosophical (other) objections to specific vaccine/vaccines, on a form provided by the county health department.

Who does this rule apply to?

The rule applies to parents seeking an immunization waiver on behalf of their children who are enrolling in a public or private:

- Licensed child-care, preschool, and Head Start programs
- Kindergarten, 7th grade, and any newly enrolled student into the school district

What is considered a certified nonmedical waiver?

A certified nonmedical waiver is the State of Michigan Immunization Waiver Form with a revision date of January 1, 2017, displaying the county health department stamp and signatures of the authorizing agent completing the immunization education and the parent/guardian.

Can a parent/guardian obtain a certified nonmedical waiver form from a school, childcare center, or healthcare provider?

No, a certified nonmedical waiver can only be obtained at a county health department.

How does a parent/guardian obtain a certified nonmedical waiver?

Parents/guardians are required to contact their county health department to receive immunization waiver education and a current certified State of Michigan Immunization Waiver Form.

What if my child has a medical contraindication to a vaccine?

This rule does not change the existing process for medical contraindications to vaccination. If your child has a medical reason (that is, a true contraindication or precaution) for not receiving a vaccine, a physician must sign the State of Michigan Medical Contraindication Form (which is available at your doctor's office, and not the county health department). This form must be completed and signed by a physician before it can be submitted to a school or child-care center.

What documentation are parents/guardians required to submit to their school or child-care center?

1. Parents/guardians are required to submit one of the following documents:

- A complete immunization record **or**
- A physician-signed State of Michigan Medical Contraindication Form **or**
- A current, certified State of Michigan Nonmedical Immunization Waiver Form

If one of the above forms is not submitted, then students can be excluded from school or childcare based on the public health code, unless students are in a provisional category. (Provisional is defined as a child who has received 1 or more doses of vaccine, however they need to wait the recommended time to receive the next dose)

2. Waiver forms that are altered in any fashion (for example: information on the form is crossed out) cannot be accepted by schools/child-care programs.

Where can I find more information?

For more information, please visit www.michigan.gov/immunize > then click on *Local Health Departments* > then click on *Immunization Waiver Information*.

- The above website provides a complete list of county health departments in Michigan, including phone numbers and addresses.

Vaccine Terminology

(these vaccines CAN be counted towards school and/or child care entry)

CDC Abbreviation	Vaccine	Common Names, Synonyms, Brand Names
DT	Diphtheria & Tetanus	DT pediatric
DTP*	Diphtheria, Tetanus, Pertussis	Tri-Immunol*, DTwP*
DTP-Hib*	Diphtheria, Tetanus, Pertussis & <i>Haemophilus influenzae</i> type b	Tetramune*, DTP/ActHib*
DTaP	Diphtheria, Tetanus, acellular Pertussis	Daptacel®, Infanrix®, Tripedia*, Acel-Imune*, Certiva*
DTaP-HepB-IPV	Diphtheria, Tetanus, acellular Pertussis, Hepatitis B, & Inactivated Polio Vaccine	Pediarix®
DTaP-Hib*	Diphtheria, Tetanus, acellular Pertussis & <i>Haemophilus influenzae</i> type b	TriHIBit*, DTaP/ActHib*
DTaP-IPV/Hib	Diphtheria, Tetanus, acellular Pertussis, <i>Haemophilus influenzae</i> type b, & Inactivated Polio Vaccine	Pentacel®
DTaP-IPV	Diphtheria, Tetanus, acellular Pertussis & Inactivated Polio Vaccine	Kinrix®, Quadracel®
Td	Tetanus, diphtheria	Td (adolescent/adult), Tenivac®, Decavac*
Tdap	Tetanus, diphtheria, acellular pertussis	Adacel®, Boostrix®
IPV	Inactivated Polio Vaccine	IPOL®, eIPV, IPV, Salk Inactivated, Poliovax*
OPV*	Oral Polio Vaccine	Trivalent Oral Polio Vaccine* (tOPV*), Bivalent Oral Polio Vaccine* (bOPV*), Monovalent Oral Polio Vaccine* (mOPV*), Sabin*, Orimune*
HepA-HepB [†]	Hepatitis A & Hepatitis B	Twinrix [†]
HepB	Hepatitis B	Engerix-B®, Recombivax HB®, HBV, HB vaccine
Hib-HepB*	<i>Haemophilus influenzae</i> type b & Hepatitis B	Comvax*
Hib	<i>Haemophilus influenzae</i> type b	ActHIB®, Hiberix®, PedvaxHIB®, HibTITER*, ProHIBit*, OmniHIB*
Hib-MenCY ^{††}	<i>Haemophilus influenzae</i> type b & Meningococcal Conjugate C and Y	MenHibrix ^{††} , HibMen CY-TT ^{††}
PCV7*	Pneumococcal Conjugate Vaccine, 7-valent*	Prevnar7*
PCV13	Pneumococcal Conjugate Vaccine, 13-valent	Prevnar13®
Measles*	Measles (Rubeola)	Attenuvax*
Mumps*	Mumps	MumpsVax*
Rubella*	Rubella (German Measles)	Meruvax*, Meruvax II*
Measles-Rubella*	Measles-Rubella	M-R-VAX II*
Mumps-Rubella*	Mumps-Rubella	Biavax II*
MMR	Measles, Mumps, Rubella	MMR-II®, MMR
MMRV	Measles, Mumps, Rubella & Varicella	ProQuad®
VAR	Varicella	Varivax®, Chickenpox vaccine
MenACWY or MCV4	Meningococcal Conjugate Vaccine (A, C, W, Y)	Menactra® (MenACWY-D), Menveo® (MenACWY-CRM), Nimenrix*
MPSV4	Meningococcal Polysaccharide Vaccine	Menomune®

The vaccines listed in the above table are those that **can be counted** towards a child's school-required and/or childcare-required vaccinations. Please see additional footnotes on page 2.

*Vaccines that are not available in the U.S. but may count toward a child's school-required vaccinations.

[†]Twinrix® contains Hepatitis A and B. The Hepatitis B component of this vaccine can count towards a child's required Hepatitis B series for school entry.

^{††}Hib-MenCY, or MenHibrix®, contains Hib and Meningococcal Conjugate serotypes C and Y. The MenCY components of MenHibrix® **do not count** as the Meningococcal Conjugate (MenACWY) vaccine dose required for 7th grade students and transfer students 11 years and older.

Additional Vaccines That May Be On Immunization Records

(these vaccines do NOT count towards school and child care entry)

CDC Abbreviation	Vaccine	Common Names, Synonyms, Brand Names
HepA	Hepatitis A	Havrix [®] , Vaqta [®] , HAV
2vHPV	Human Papillomavirus Vaccine (bivalent)	Cervarix, HPV2
4vHPV	Human Papillomavirus Vaccine (quadrivalent)	Gardasil, HPV4
9vHPV	Human Papillomavirus Vaccine (9-valent)	Gardasil 9 [®] , HPV9
IIV	Inactivated Influenza Vaccine	Fluogen, FluShield
IIV3 (TIV)	Trivalent Inactivated Influenza Options	Afluria [®] , Fluvirin [®]
RIV3	Recombinant Trivalent Influenza Vaccine	Flublok [®]
IIV4 (QIV)	Quadrivalent Inactivated Influenza Options	Fluarix [®] , FluLaval [®] , Fluzone [®] , Afluria [®]
ccIIV4	Cell Culture Quadrivalent Influenza Vaccine	Flucelvax [®]
RIV4	Recombinant Quadrivalent Influenza Vaccine	Flublok [®] Quadrivalent
IIV4 ID	Intradermal Inactivated Influenza Vaccine	Fluzone [®] Intradermal
LAIV4	Live, Attenuated Influenza Vaccine (nasal spray)	FluMist [®]
MenB	Meningococcal Serogroup B	Trumenba [®] (MenB-FHbp), Bexsero [®] (MenB-4C)
MenC	Meningococcal Serogroup C	Meningitec, Meningitec, Meninvact, Menjugate, Neis Vac-C
PPV, PPSV23	Pneumococcal Polysaccharide Vaccine, 23-valent	PNU-Immune 23, Pneumovax [®]
RV5, RV1	Rotavirus Vaccine	RotaTeq [®] (RV5), Rotarix [®] (RV1)
TT	Tetanus Toxoid	Tetanus toxoid

The vaccines listed in the above table are those that **are not required** for school or childcare entry in Michigan, however, you may see these listed on a child's immunization record. Refer to the local health department to get all vaccine doses entered into the Michigan Care Improvement Registry (MCIR).

For more information on which vaccines are required for school entry in Michigan, please visit www.michigan.gov/documents/mdhhs/School_Req_for_Schools_553548_7.pdf.

For more information on which vaccines are required for childcare or preschool entry in Michigan, please visit www.michigan.gov/documents/mdhhs/Child_Care_Reqs_ChildCares_553541_7.pdf.

A complete list of vaccines that are no longer available in the U.S. can be found in CDC's *Epidemiology and Prevention of Vaccine-Preventable Diseases* at www.cdc.gov/vaccines/pubs/pinkbook/appendix/index.html, under Appendix B.

Michigan Department of Health and Human Services—Division of Immunization