

Republic of the Philippines Department of Health OFFICE OF THE SECRETARY

February 11, 2022

<u>.</u>...

DEPARTMENT CIRCULAR No. 2021 - 1464-B

:

FOR

UNDERSECRETARIES **DEPARTMENT** ALL ASSISTANT SECRETARIES; CENTERS FOR HEALTH **DEVELOPMENT** AND MINISTRY_ OF **BANGSAMORO** IN MUSLIM MINDANAO REGION AUTONOMOUS (BARMM); AND BUREAU DIRECTORS; SPECIAL AND SPECIALTY HOSPITAL DIRECTORS; **CHIEFS** MEDICAL CENTERS, HOSPITALS AND SANITARIA; AND

OTHER CONCERNED OFFICES

SUBJECT:

Further Amendment to Department Circular 2021-0464 entitled "Interim Operational Guidelines on the COVID-19 Vaccination of the Pediatric Population Ages 12-17 Years Old with Comorbidities"

The Department Circular 2021-0464 entitled "Interim Operational Guidelines on the COVID-19 Vaccination of the Pediatric Population Ages 12-17 Years Old with Comorbidities" is amended for clarification to avoid misinterpretation during implementation and to reflect recent issuances and policies issued by the Department of Health (DOH) relative to this undertaking. The amendments are as follows:

A. Section VI. Implementing Guidelines A. Eligible Population:

Addition

- 3. Suppose the vaccine recipient turns from 11 to 12 years of age in between the first and second doses. In that case, the second dose to be administered shall be the age-appropriate COVID-19 vaccine formulation with approved Emergency Use Authorization (EUA) from the Food and Drug Administration (FDA) for individuals 12 years of age and older.
- B. Section VI. Implementing Guidelines E. Requirements for Vaccination 2. Document/s to prove filiation: a. In case the minor is accompanied by his/her parent

From		То	
iii.	In case the parent is residing abroad or cannot accompany their own children on the day of the scheduled vaccination, the	iii.	In case the parent is residing abroad or cannot accompany their own children on the day of the scheduled vaccination, the accompanying adult may present a Special Power of Attorney executed by either parent

accompanying adult may present a Special Power of Attorney executed by either parent of the minor designating the minor's companion to assist in the vaccination process. (If executed abroad, the SPA must be apostilled, if applicable, or authenticated by the Philippine Embassy/Consulate).

of the minor designating the minor's companion to assist in the vaccination process. (If executed abroad, the SPA must be apostilled, if applicable, or authenticated by the Philippine Embassy/Consulate). The following documents are alternative documents to the SPA as proof of the filiation of the minor and accompanying guardian:

- Notarized Authorization Letter;
- Written Affidavit of the parent/guardian notarized by a Notary Public or as attested by a public official or by a person of authority (e.g. Barangay Officials) coupled with the presentation of a valid government ID; or
- Barangay Certification issued by the Barangay Captain after the personal appearance of the parent or guardian, the latter shall be accompanied by one witness who personally knows the parent or guardian and who can attest that the parent/guardian is indeed the parent/guardian of the child.
- C. Section VI. Implementing Guidelines G. Vaccination Process 2. c. Health Education and Informed Consent/Assent Area:

From	То	
iv. In case of foundlings, abandoned, neglected or abused children and other children similarly situated, parental authority shall be entrusted in summary judicial proceedings to heads of children's homes, orphanages and similar institutions duly accredited by the DSWD or its city/municipal counterparts.	iv. In case of foundlings, abandoned, neglected or abused children and other children similarly situated, parental authority shall be entrusted in summary judicial proceedings to heads of children's homes, orphanages and similar institutions duly accredited by the DSWD or its city/municipal counterparts. All applicable laws, rules, proceedings, and issuances, such as but not limited to the ones issued by the DSWD, shall be observed under this provision.	
v. In case the parent/guardian	Rescinded.	

refuses to give consent to the vaccination despite the desire and willingness of the minor child to have himself/herself vaccinated, or there are no persons that legally exercise parental authority over the child, the State may act as parens patriae and give the necessary consent. Therefore, the proper officer representing the State as parens patriae may sign the consent form. In this regard, the DSWD or city/municipal counterparts shall serve as the proper office who shall represent the State.

D. Section VI. Implementing Guidelines I. Demand Generation and Communications:

From

- 1. LVOCs shall utilize the LGU
 Demand Generation playbook
 updated for pediatric
 COVID-19 vaccination to
 update their microplans.
 LVOCs shall provide bimonthly
 updates to CHDs on their
 implementation, including
 social listening data as
 prescribed in the playbook.
- CHDs shall provide bimonthly updates to Task Group Demand Generation and Communications (TG DGC) on the progress of activities based on microplans.
- 3. CHDs shall ensure feedback mechanisms and social listening by:
 - a. Reporting frequently asked questions, misinformation,

To

- 1. LVOCs shall utilize print, broadcast, and digital collateral to ensure access of information, especially for vulnerable groups. Both online and non-online platforms should be maximized to disseminate the materials (https://bit.ly/ResbakunaKids_2022) for pediatric vaccination to children, parents, and healthcare worker teams.
- 2. CHDs shall provide bimonthly updates to Task Group Demand Generation and Communications (TG DGC) on the progress of activities based on microplans.
- 3. CHDs shall ensure feedback mechanisms and social listening by:
 - a. Reporting frequently asked questions, misinformation, and rumors weekly to the

- and rumors weekly to the TG DGC
- b. Disseminating surveys and ensuring achievement of minimum respondents
- c. Promoting the use of DOH's Katuwang na Impormasyon para sa Responsableng Aksyon (KIRA) chatbot

TG DGC

b. Promoting the use of DOH's Katuwang na Impormasyon para sa Responsableng Aksyon (KIRA) chatbot (https://m.me/OfficialDOHgov) to ask questions (Magtanong kay KIRA) and verify validity of information; and to report both positive and negative feedback about their vaccination experience (Magreport kay KIRA)

All other provisions of Department Circular No. 2021-0464 dated October 14, 2021 and 2021-0464-A dated October 25, 2021 not affected by this amendment shall remain valid and in effect.

By Authority of the Secretary of Health:

Digitally signed by Cabotale Myrna Casilla

Date: 2022.02.11 16:58:13 +08'00'
MYRNA C. CABOTAJE, MD, MPH, CESO III

Undersecretary of Health

Chair, National COVID-19 Vaccination Operations Center