
NeisVac-C®

Meningococcal group C polysaccharide conjugate vaccine (tetanus toxoid protein conjugate)

Consumer Medicine Information

What is in this leaflet

This leaflet answers some common
questions about NeisVac-C.

It does not contain all the available
information. It does not take the
place of talking to your doctor or
pharmacist.

All medicines have risks and
benefits. Your doctor has weighed
the risks of you or your child being
given NeisVac-C against the benefits
it is expected to provide.

If you have any concerns about
taking this vaccination, ask your
doctor or pharmacist.

Keep this leaflet

You may need to read it again.

What NeisVac-C is
used for

NeisVac-C is a vaccine, a type of
medicine used to protect against
infectious diseases. NeisVac-C is
used to prevent invasive disease
caused by bacteria called Neisseria
meningitidis group C.

The Neisseria meningitidis bacteria
can cause serious and sometimes life-
threatening infections such as
meningitis and septicaemia (blood
poisoning). NeisVac-C will only
protect against invasive disease
caused by the meningococci group C
bacteria. It will not protect against
other groups of meningococci or
other organisms that cause meningitis
and blood poisoning.

When a person is given NeisVac-C,
the immune system (the body's
natural defence system) will produce

its own protection (antibodies)
against disease.

Your body usually takes several
weeks after vaccination to develop
protection against invasive
meningococcal disease. Most people
will produce enough antibodies to
protect them against invasive
meningococcal disease. However, as
with all vaccines, 100% protection
cannot be guaranteed.

NeisVac-C will not give you or your
child meningococcal disease.

The chance of a severe reaction from
NeisVac-C is very small, but the
risks from not being vaccinated
against invasive meningococcal
disease may be very serious.

NeisVac-C is given to children from
8 weeks of age, adolescents and
adults.

Before you are given
NeisVac-C

When you or your child
should not be given
NeisVac-C

You or your child should not be
given NeisVac-C if you have an
allergy to any of the ingredients
listed at the bottom of this leaflet,
including Tetanus Toxoid (TT) or
if you or your child have shown an
allergic reaction to NeisVac-C
when given it previously.

Some of the symptoms of an allergic
reaction may include:

• shortness of breath

• wheezing or difficulty breathing

• swelling of the face, lips, tongue
or other parts of the body

• rash, itching or hives on the skin.

Vaccination should be delayed if you
or your child has a moderate or
severe fever or an infectious disease.
If you are not sure whether you or
your child should be given NeisVac-
C, talk to your doctor or nurse. A
minor illness, such as a cold, is not
usually a reason to delay vaccination.

Vaccination should not be given to
an infant under 8 weeks of age.

Do not use NeisVac-C if it has
passed the expiry date printed on
the pack or if the packaging is torn
or shows signs of tampering.

If it has expired or is damaged, return
it to your pharmacist.

Before you are given
NeisVac-C

You must tell your doctor or
nurse:

• if you or your child have allergies
to any other medicines

• if you or your child are unwell or
have a high fever.

Tell your doctor or nurse if you or
your child have or have had any of
the following:

• blood clotting disorder

• if you or your child are taking
anti-coagulation medicine or
undergoing anti-coagulation
therapy as there is a risk of
bleeding at the injection site
following vaccination

• a condition affecting the immune
system, such as HIV infection, or
if you or your child are
undergoing treatment which can
alter the effectiveness of your

NEISVAC-C® 1

immune system, such as cancer
therapy.

Tell your doctor if you are
pregnant or plan to become
pregnant or are breast-feeding.

The vaccine should not be used
during pregnancy unless there is a
defined risk of meningococcal C
disease. If there is a need to consider
vaccination during pregnancy or
breast-feeding, your doctor can
discuss with you the risks and
benefits involved.

Tell your doctor or nurse if your
baby was born prematurely.

There is a higher risk of apnoea
(temporarily stopping breathing) for
2-3 days after vaccination of a
premature baby.

Your doctor may decide if your baby
requires monitoring during this time.

Tell your doctor or go the Accident
and Emergency at the nearest
hospital if you or your child
experiences any of the symptoms of
meningococcal infection:

• neck pain or stiffness

• sensitivity to light (photophobia)

• drowsiness

• confusion

• red or purple bruise-like spots
that do not fade under pressure.

NeisVac-C will not cause
meningococcal group C infection but
some people could already have the
disease or have meningitis caused by
other organisms, prior to vaccination.

Taking other medicines

Tell your doctor or nurse if you or
your child have been given other
vaccines.

Your doctor will advise you if you or
your child need to have NeisVac-C at
the same time as other injected
vaccines.

NeisVac-C must not be mixed with
other vaccines in the same syringe.

NeisVac-C may be given at the same
time as other vaccines as long as they
are given at different places on your
body and using separate syringes.

Other vaccines that can be given
protect against:

• polio

• measles, mumps, and German
measles (MMR)

• diphtheria, tetanus and pertussis
(whooping cough)

• infections caused by
Haemophilus influenzae (Hib)

• Pneumococcal infections.

NeisVac-C can be given to infants at
the same time as certain types of
vaccines that protect against
hepatitis B infection. Your doctor
will advise you if this is necessary
and which vaccine might be suitable.

Immunisation with NeisVac-C is not
a substitute for routine tetanus
immunisation.

How NeisVac-C is
given

NeisVac-C will be injected into a
muscle. It is usually injected into the
thigh for infants and into the arm for
older children, adolescents, and
adults.

The vaccine must not be injected
under the skin or into a blood
vessel and your doctor or nurse
will take care to avoid doing this
when administering the vaccine.

The dosage for infants under the age
of 12 months is two separate doses,
the first dose given not earlier than 8
weeks of age and with an interval of
at least two months between doses.

After the infant course of two doses
is completed, children should be
given a single booster dose in the
second year of life. This should help
maintain protection. Your doctor will
advise you when your child should
receive this.

For children 12 months of age and
older, and for adolescents and adults,
a single dose of the vaccine is
recommended.

If you miss a dose

Your doctor or nurse will inform you
about the vaccination schedule to
follow. If you or your child miss a
recommended dose or stop the
vaccination course, this may result in
incomplete protection.

If you take too much
(overdose)

An overdose is highly unlikely, as it
is given as a single-dose syringe by a
doctor or nurse. If the doses are given
closer together than recommended or
more doses than required are given
side effects are more likely to occur.

Side effects

All medicines can have side effects.
Sometimes they are serious, most of
the time they are not. You may need
medical attention if you get some of
the side effects.

Do not be alarmed by the list of
side effects.

You may not experience any of them.

Tell your doctor immediately or go
to Accident and Emergency at
your nearest hospital, if you notice
any of the following:

• an allergic reaction such as
swelling of the lips, mouth and
throat which may cause difficulty
swallowing or breathing

• loss of muscle tone or floppiness
in infants

• interruption in breathing or longer
gaps between breaths in
premature infants

• a seizure or convulsion which
may be accompanied by a very
high temperature

• rapid, shallow breathing, weak
pulse, dizziness, weakness and
fainting

• Neck stiffness, intolerance of
bright light and headache

• severe blisters and bleeding in the
lips, eyes, mouth, nose and
genitals.

NEISVAC-C® 2

The above list includes very serious
side effects. You or your child may
need urgent medical attention or
hospitalisation.

Tell your doctor as soon as possible
if you notice any of the following:

• shortness of breath

• recurrence of nephrotic syndrome
in children-this is a condition of
the kidney which results in
swelling around the face or eyes
and frothy urine

• Easy bruising or bleeding

You should tell your doctor if you
notice these symptoms after
vaccination

Tell your doctor or nurse if you or
your child experiences any of the
following and they worry you:

Common side effects

• redness, swelling, tenderness and
pain at the site of injection

• pain in the arms and legs or
muscle aching or weakness

• fatigue

• nausea or vomiting

• fever

• coughing, inflamed throat or a
runny or blocked nose

• loss of appetite

• poor sleep

• agitation or restlessness

• tiredness or sleepiness

• irritability or crying

• diarrhoea or stomach pain

• increased sweating

• dizziness

• headache

• itchy skin, dermatitis, rash or skin
discolouration that resembles
bruising

• generally feeling unwell.

Less common side effects

• burning sensation/pins and
needles

• fainting

• swelling of the eyelids or face
resulting from fluid retention

• swelling of the feet or ankles

• flushing

• joint pain, muscle stiffness, neck
or back pain

• indigestion or reflux

• chills, swollen glands or flu-like
symptoms.

Tell your doctor or nurse if you
notice anything else that is making
you or your child feel unwell.

Other side effects not listed above
may also occur in some people.

After receiving
NeisVac-C

Storage

If you are required to store Neisvac-
C:

Keep NeisVac-C stored at 2°C -
8°C (in a refrigerator). Do not
freeze.

Keep it where children cannot
reach it.

NeisVac-C can be stored out of the
refrigerator, at room temperature up
to 25°C for up to 9 months before the
expiry date shown on the pack. A
good place to store medicines is in
cupboard one-and-a-half metres
above the ground. Do not leave it in
the car or on a window sill.

When NeisVac-C is stored at room
temperature, the initial date it left the
refrigerator must be recorded and the
product must not be returned to the
refrigerator. At the end of this period,
NeisVac-C should be used or
returned to a pharmacy.

Product description

What it looks like

NeisVac-C vaccine is a white to off-
white suspension in a single dose

glass syringe. All parts of the syringe
are latex free.

Ingredients

NeisVac-C is supplied in a pre-filled
syringe without a needle, containing
one dose of 0.5 mL. Each dose of
NeisVac-C contains the following
active ingredients:

• 10 micrograms of meningococcal
group C polysaccharide

• 10 to 20 micrograms of tetanus
toxoid protein

plus the following inactive
ingredients:

• aluminium hydroxide

• sodium chloride

• water for injection

NeisVac-C does not contain
preservatives.

The product is supplied in a pack
containing a single syringe.

Supplier

NeisVac-C is supplied in Australia
by:

Pfizer Australia Pty Ltd

Sydney NSW

Toll Free Number: 1800 675 229

www.pfizer.com.au

Australian registration
number

AUST R 83093

Date of preparation

This leaflet was prepared in
December 2018.

® = Registered Trademark

© Pfizer Australia Pty Limited

NEISVAC-C® 3

