MAINE IMMUNIZATION PROGRAM

PENTACEL MONTHLY USAGE REPORT

USE THIS FORM ONLY UNTIL JANUARY 1ST, 2009
Please fax back to 207-287-3347
	Pin # ________________ Person Completing Form ___

	Facility Name __ Phone ____________________________________
	
	

	Address __________
	__
	Month-Year Reporting ______________________________

	___ State __________________________Zip __________________
	
	

	City __Date Report Completed ___

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Number of Doses Administered within Age Groups
	
	
	Subtract
	Subtract
	Subtract
	Add
	Add
	Equals

	
	
	
	
	
	
	
	
	
	
	
	Total
	
	Total
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	Doses
	
	Given
	Total
	Total
	Total
	
	Balance

	Vaccine
	NDC #
	Dose #
	
	
	
	
	
	
	
	
	Given
	Previous
	(Per
	Doses
	Doses
	Doses
	Amount
	In

	
	
	
	<1
	1
	2
	3-4
	5
	6-9
	10-14
	15-18
	(Per Row)
	Balance
	Vaccine)
	Wasted
	Transferred
	Accum
	Received
	Refrig.

	
	
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	DTAP-IPV-HIB
	49281-0589-05
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Due to current Hib vaccine shortage, this vaccine is available for administration to VFC-eligible children for their first 3 shots of the Hib series only. To be VFC eligible a child must meet one of the following critea:

· Medicaid eligible: A child who is eligible for the Medicaid program. ("Medicaid-eligible" and "Medicaid-enrolled" are equivalent and refer to children who have health insurance covered by a state Medicaid program)

· Uninsured: A child who has no health insurance coverage

· American Indian or Alaska Native: As defined by the Indian Health Care Improvement Act (25 U.S.C. 1603)
· Underinsured: A child who has commercial (private) health insurance but the coverage does not include vaccines, a child whose insurance covers only selected vaccines (VFC-eligible for non-covered vaccines only), or a child whose insurance caps vaccine coverage at a certain amount. Once that coverage amount is reached, the child is categorized as underinsured.

Note:
Children whose health insurance covers the cost of vaccinations are not eligible for VFC vaccines, even when the claim for vaccine and administration would be denied because the plans deductible had not been met.

