‘IAP Immunization Timetable 2012’
I. IAP recommended vaccines for routine use
	Age
(completed weeks/months/years)

	Vaccines
	Comments

	Birth

	
BCG
OPV 0
Hep-B 1

	Hepatitis-B: Administer Hep-B vaccine to all newborns before hospital discharge

	6 weeks

	

DTwP 1/DTaP 1
IPV 1
Hep-B 2
Hib 1
Rotavirus 1
PCV 1

	
Polio:
· All doses of IPV may be replaced with OPV if former is unaffordable/unavailable

· Additional doses of OPV on all supplementary immunization activities (SIAs)

· Two doses IPV instead of 3 for primary series if started at 8 weeks, and 8 weeks interval between the doses

 Rotavirus: 2 doses of RV-1 and 3 doses of RV-5

	10 weeks

	DTwP 2/DTaP 2
IPV 2
Hib 2
Rotavirus 2
PCV 2

	

	14 weeks

	DTwP 3/DTaP 3
IPV 3
Hib 3
Rotavirus 3
PCV 3

	
Rotavirus: Only 2 doses of RV1 are recommended at present.

	6 months

	OPV 1
Hep-B 3

	Hepatitis-B: The final (third or fourth) dose in the HepB vaccine series should be administered no earlier than age 24 weeks and at least 16 weeks after the first dose.

	9 months

	OPV 2
Measles

	

	12 months

	Hep-A 1
	Hepatitis A: For both killed and live hepatitis-A vaccines, 2 doses are recommended

	15 months

	MMR 1
Varicella 1
PCV booster

	Varicella: The risk of breakthrough varicella is lower if given 15 months onwards.

	16 to 18 months

	DTwP B1/DTaP B1
IPV B1
Hib B1

	The first booster (4thth dose) may be administered as early as age 12 months, provided at least 6 months have elapsed since the third dose.

	18 months

	Hep-A 2
	Hepatitis A: For both killed and live hepatitis-A vaccines 2 doses are recommended

	2 years

	Typhoid 1
	Typhoid: Typhoid revaccination every 3 years, if Vi-polysaccharide vaccine is used.

	4 ½ to 5 years

	DTwP B2/DTaP B2
OPV 3
MMR 2
Varicella 2
Typhoid 2

	MMR: the 2nd dose can be given at anytime 4-8 weeks after the 1st dose.

Varicella: the 2nd dose can be given at anytime 3 months after the 1st dose.

	10 to 12 years

	Tdap/Td
HPV

	Tdap: is preferred to Td followed by Td every 10 years.

HPV: Only for females, 3 doses at 0, 1-2 (depending on brands) and 6 months.

II. IAP recommended vaccines for High-risk* children (Vaccines under special circumstances):
1-Influenza Vaccine
2-Meningococcal Vaccine
3-Japanese Encephalitis Vaccine
4-Cholera Vaccine
5-Rabies Vaccine
6-Yellow Fever Vaccine
7-Pneumococcal Polysaccharide vaccine (PPSV 23)

* High-risk category of children:
· Congenital or acquired immunodeficiency (including HIV infection),
· Chronic cardiac, pulmonary (including asthma if treated with prolonged high-dose oral corticosteroids), hematologic, renal (including nephrotic syndrome), liver disease and diabetes mellitus
· Children on long term steroids, salicylates, immunosuppressive or radiation therapy
· Diabetes mellitus, Cerebrospinal fluid leak, Cochlear implant, Malignancies,
· Children with functional/ anatomic asplenia/ hyposplenia
· During disease outbreaks
· Laboratory personnel and healthcare workers
· Travelers

