
Management of
Potential Rabies
Exposures
Guideline, 2020
Ministry of Health
Effective: April 2020

Management of Potential Rabies Exposures Guideline, 2020

2

Table of Contents
Table of Contents .. 2

1. Preamble .. 3

1.1 Introduction .. 3
1.2 Reference to the Standards ... 3

2. Post-Exposure Management ... 4

2.1 Species of Animal .. 4
2.2 Type of Exposure ... 5
2.3 Investigation of the Incident ... 8

3. Management of People after Potential Exposure to Rabies 11
4. Schedule and Dosage .. 13

4.1 Post-Exposure Prophylaxis (PEP) of Previously Unimmunized Individuals 13
4.1.1 Rabies Immune Globulin (RabIg) .. 13
4.1.2 Rabies Vaccine .. 14
4.1.2.1 Schedule & Dosage for Immunocompetent Persons 15
4.1.2.2 Schedule & Dosage for Immunocompromised Persons 16

4.2 Post-Exposure Prophylaxis (PEP) of Previously Immunized Individuals 16

5. Route of Administration .. 18
6. Serological Testing .. 18

7. Contraindications and Precautions .. 19
8. Other Considerations .. 20
9. Additional Resources .. 20
10. References .. 21

Management of Potential Rabies Exposures Guideline, 2020

3

1. Preamble
The Ontario Public Health Standards: Requirements for Programs, Services, and
Accountability (Standards) are published by the Minister of Health under the authority of
section 7 of the Health Protection and Promotion Act (HPPA) to specify the mandatory
health programs and services provided by boards of health.1,2 The Standards identify
the minimum expectations for public health programs and services. Boards of health are
accountable for implementing the Standards including the protocols and guidelines that
are referenced in the Standards. including the protocols and guidelines that are
referenced in the Standards. Guidelines are program and topic-specific documents
which provide direction on how boards of health shall approach specific requirement(s)
identified within the Standards.

1.1 Introduction
The Rabies Prevention and Control Protocol, 2020 (or as current) is part of the Infectious
and Communicable Diseases Prevention and Control Standard.3 The purpose of the
Rabies Prevention and Control Protocol, 2020 (or as current) is to prevent a human case
of rabies by standardizing animal rabies surveillance and the management of human
rabies exposures.3

This guideline document was created to assist staff at boards of health with the
management of suspected rabies exposures. The document is a condensed version of
the ‘Rabies Vaccine’ chapter in the Canadian Immunization Guide, with some
amendments made by the Ministry of Health in order to adapt the information to an
Ontario-specific context.4 Please note that this document ONLY summarizes post-
exposure prophylaxis (PEP) guidelines. For information about pre-exposure
management and vaccination of high-risk occupational categories, please see the
relevant chapter in the Canadian Immunization Guide.4

1.2 Reference to the Standards
This section identifies the standard and requirements to which this guideline relates.
Infectious and Communicable Diseases Prevention and Control
Requirement 11. The board of health shall provide public health management of cases,
contacts, and outbreaks to minimize the public health risk in accordance with the
Infectious Diseases Protocol, 2018 (or as current); the Institutional/Facility Outbreak
Management Protocol, 2018 (or as current); the Management of Potential Rabies
Exposures Guideline, 2018 (or as current); the Rabies Prevention and Control Protocol,
2018 (or as current); the Sexual Health and Sexually Transmitted/ Blood-Borne
Infections Prevention and Control Protocol, 2018 (or as current); and the Tuberculosis
Prevention and Control Protocol, 2018 (or as current).
Requirement 13. The board of health shall receive and respond to all reported cases of
potential rabies exposures received from the public, community partners, and health care
providers in accordance with the Health Protection and Promotion Act; the Management

Management of Potential Rabies Exposures Guideline, 2020

4

of Potential Rabies Exposures Guideline, 2018 (or as current); and the Rabies
Prevention and Control Protocol, 2018 (or as current).
Requirement 14. The board of health shall address the prevention and control of rabies
threats as per a local Rabies Contingency Plan and in consultation with other relevant
agencies* and orders of government, in accordance with the Management of Potential
Rabies Exposures Guideline, 2018 (or as current) and the Rabies Prevention and
Control Protocol, 2018 (or as current).
*Currently these agencies include the Ministry of Natural Resources and Forestry
(MNRF), the Canadian Food Inspection Agency (CFIA) and the Ontario Ministry of
Agriculture, Food and Rural Affairs (OMAFRA).
Requirement 21. The board of health shall ensure 24/7 availability to receive reports of
and respond to:
a) Infectious diseases of public health importance in accordance with the Health

Protection and Promotion Act; the Mandatory Blood Testing Act, 2006; the Infectious
Diseases Protocol, 2018 (or as current); and the Institutional/ Facility Outbreak
Management Protocol, 2018 (or as current);

b) Potential rabies exposures in accordance with the Health Protection and Promotion
Act; the Management of Potential Rabies Exposures Guideline, 2018 (or as current);
and the Rabies Prevention and Control Protocol, 2018 (or as current); and

c) Animal cases of avian chlamydiosis, avian influenza, novel influenza, or
Echinococcus multilocularis infection, in accordance with the Health Protection and
Promotion Act, the Management of Avian Chlamydiosis in Birds Guideline, 2018 (or
as current); the Management of Avian Influenza or Novel Influenza in Birds or
Animals Guideline, 2018 (or as current); and the Management of Echinococcus
Multilocularis Infections in Animals Guideline, 2018 (or as current).

2. Post-Exposure Management
2.1 Species of Animal
The animals in Canada most often proven rabid are wild terrestrial carnivores (e.g.,
raccoons, skunks and foxes), bats, cattle and stray dogs and cats. If the incident
involved a dog or cat, determining if it is a stray or domestic animal assists with the risk
assessment. Generally, rabies is less likely in domestic animals, particularly domestic
dogs, compared to stray animals due to the following factors: domestic animals may be
more likely to be vaccinated; domestic animals may spend less time outdoors where
exposure to a potentially rabid animal could occur; and an encounter with a potentially
rabid animal is more likely to be recognized in a domestic animal.
Human exposures to livestock are usually confined to salivary contamination, with the
exception of horses and swine, from which bites have been reported. The risk of
infection after exposure to rabid cattle is low.
Squirrels, hamsters, guinea-pigs, gerbils, chipmunks, rats, mice or other small rodents,
as well as lagomorphs (such as rabbits and hares) are only rarely found to be infected
with rabies because it is believed that they are likely to be killed by the larger animal that

Management of Potential Rabies Exposures Guideline, 2020

5

could have potentially transmitted rabies to them. These small animals can become
infected by bat strains of rabies; however, no cases of transmission of bat strains of
rabies from these animals to humans have been documented. Because these small
animals are not known to have caused human rabies in North America, PEP should be
considered only if the animal’s behaviour was highly unusual. For example, a bite from a
squirrel while feeding it would not be considered unusual behaviour and so does not
warrant PEP based on this information alone.
Larger rodents, such as groundhogs, woodchucks and beavers, can potentially carry
rabies. Although this is rare in Canada, the United States regularly reports a few cases of
rabies in these species every year. Exposure to these animals requires an assessment
of the circumstances of the exposure to determine the need for PEP, including the
frequency of rabies in these animals in the geographic area, the frequency of rabies in
other animals, the type of exposure, and the circumstances of the bite, including whether
it was provoked or unprovoked.

2.2 Type of Exposure
Rabies is transmitted only when the virus is introduced into a bite wound, open cuts in
skin, or onto mucous membranes such as the mouth or eyes. Three broad categories of
exposure are recognized as warranting PEP: bite, non-bite and bat exposures.
Bite exposures: Transmission of rabies occurs most commonly through bites. A bite is
defined as any penetration of the skin by teeth.
Non-bite exposures: This category includes contamination of scratches, abrasions or
cuts of the skin or mucous membranes by saliva or other potentially infectious material,
such as the brain tissue of a rabid animal. Non-bite exposures, other than organ or tissue
transplants, have almost never been proven to cause rabies, and PEP is not indicated
unless the non-bite exposure involves saliva or neural tissue being introduced into fresh,
open cuts or scratches in skin or onto mucous membranes. These exposures require a
risk assessment that considers the likelihood of salivary contamination.
Petting a rabid animal or handling its blood, urine or feces is not considered to be an
exposure; however, such contact should be avoided. Being sprayed by a skunk is also
not considered an exposure. These incidents do not warrant PEP.
Post-exposure prophylaxis is recommended in rare instances of non-bite exposure, such
as inhalation of aerosolized virus by spelunkers exploring caves inhabited by infected
bats or by laboratory technicians homogenizing tissues infected with rabies virus without
appropriate precautions; however, the efficacy of prophylaxis after such exposures is
unknown.
Exposures incurred in the course of caring for humans with rabies could theoretically
transmit the infection. No case of rabies acquired in this way has been documented, but
PEP should be considered for exposed individuals.
Bat exposures: Post-exposure rabies prophylaxis following bat contact is recommended
when both the following conditions apply:

• There has been direct contact with a bat; AND

Management of Potential Rabies Exposures Guideline, 2020

6

• A bite, scratch, or saliva exposure into a wound or mucous membrane cannot be
ruled out.

Direct contact with a bat is defined as the bat touching or landing on a person. When
there is no direct contact with a bat, the risk of rabies is extremely rare and rabies PEP is
not recommended.
In an adult, a bat landing on clothing would be considered reason for PEP administration
only if a bite, scratch, or saliva exposure into a wound or mucous membrane could not
be ruled out. Therefore, if a bat lands on the clothing of a person who can be sure that a
bite or scratch did not occur and that the bat’s saliva did not contact an open wound or
mucous membranes, then PEP is not required.
In a child, any direct contact with a bat (i.e., the bat landing on or touching the child,
including contact through clothes) could be considered a reason for PEP administration,
as a history to rule out a bite, scratch or mucous membrane exposure may not be
reliable.
When a bat is found in the room with a child or adult who is unable to give a reliable
history, assessment of direct contact can be difficult. Factors indicating that direct
contact may have occurred in these situations include the individual waking up crying or
upset while the bat was in the room, or observation of an obvious bite or scratch mark.
Figure 1 below illustrates an algorithm for bat exposures and PEP administration

Management of Potential Rabies Exposures Guideline, 2020

7

Figure 1: Algorithm for Bat Exposures and PEP administration*

Did the patient’s skin or mucous membranes come into contact with a bat?
Contact through clothing requires an assessment of whether contact with the skin through clothing may have occurred

Was the bat alive? Yes No
Was the bat found in the
same room as the patient?

No Yes Yes No

Was the bat carcass
dessicated or dried out?

Any possibility a bat bite or
scratch occurred?

Is the patient a child or an individual
who is or was cognitively impaired
at the time of the incident and
unable to provide a reliable history?

No bat exposure
has occurred. No
further management
required. Yes No No Yes

No bat exposure has
occurred. No further
management required.
The rabies virus is easily
killed by desiccation
and/or sunlight.

Any possibility the
bat’s saliva
contacted any
breaks in the skin or
the patient’s mucus
membranes?

A bat exposure
has occurred.
PEP is
recommended.*

Yes No
No bat exposure has
occurred. No further
management required.

Was the patient crying or
upset at the time the bat
was found in the room?

Evidence indicates that
when there is no direct
contact with a bat, the
risk of rabies is
extremely low. Finding
a bat in the room –
even if the person was
asleep – therefore
generally does NOT
merit administration of
PEP UNLESS direct
contact is known to
have occurred, or there
is evidence of direct
contact with the bat

A bat exposure
has occurred. PEP
is recommended.*

Yes No

Is there any evidence
of an exposure to the
bat (e.g. mark(s) on
the skin consistent
with a bat bite or
scratch)?

No Yes

No bat exposure has
occurred. No further
management required.

No

Yes
A bat exposure may
have occurred. PEP
should be considered.*

* See Section 2.2 for information on testing the bat for rabies and Section 3 for PEP management

Management of Potential Rabies Exposures Guideline, 2020

8

If there has been no direct contact with the bat, the bat should not be captured for
testing and should be safely let out of the house. To remove a bat from the house, the
area with the bat should be closed off from the rest of the house and people and pets
kept out of the area. The doors or windows in the area with the bat should be opened to
the exterior to let the bat escape.
If there has been direct contact with a bat, individuals should be instructed NOT to
attempt to capture or kill the bat themselves, and a trained wildlife or animal control
worker should be contacted to attempt to capture the bat. The worker should use
extreme caution to ensure that there is no further exposure to the bat. They should wear
appropriate Personal Protective Equipment, such as thick leather gloves, avoid touching
the bat, and place the intact bat in a closed secure container. Once the bat has been
captured and humanely euthanized, local public health officials should be contacted.
The board of health should contact the Ontario Association of Veterinary Technicians
(OAVT) Rabies Response Program regarding rabies testing of the bat. Bats should be
submitted intact for rabies testing.
Should the bat test positive, the board of health should notify the Ontario Ministry of
Agriculture, Food and Rural Affairs (OMAFRA) if there are any pets in the household
that may also have been exposed to the rabid bat, for appropriate follow-up of these
animals.
Please note that spelunker exposure in caves will require special consideration, as
explained above, under Non-bite exposures.

2.3 Investigation of the Incident
Each incident of possible exposure requires a full investigation by the board of health.
This should include an assessment of the risk of rabies in the animal species involved
(including vaccination status, history of potential exposure to other animals of unknown
rabies vaccination status, and travel history) and the behaviour of the particular
domestic animal implicated.
Any mammal that has bitten a human or is suspected of being rabid should be reported
to local public health officials. The ministry’s Public Health Veterinarian should be
notified of any animal suspected of being rabid on the basis of a veterinary examination,
regardless of whether it has been involved in a biting incident.
When the rabies virus is inoculated into a wound, it must be taken up at a nerve
synapse to travel to the brain, where it causes fatal encephalitis. The virus may enter a
nerve rapidly or it may remain at the site of the bite for an extended period before
gaining access to the nervous system. More severe bites may be more likely to suggest
the animal is rabid and these bites may also provide more opportunity for transmission
of the virus because of the extent of exposure to saliva.
A higher density of nerve endings in the region of the bite increases the risk of
developing rabies encephalitis. Bites on the hands and face are considered higher-risk
exposures because of the density of nerve endings. Bites to the face and neck are also
considered higher-risk exposures because of the proximity to cranial nerves leading
directly into the brain.

Management of Potential Rabies Exposures Guideline, 2020

9

A history of abnormal or aggressive behaviour in a domestic animal, potential for
exposure of a domestic animal to other animals that could transmit rabies (including
other domestic animals of unknown rabies vaccination status), and a previous
encounter of a domestic animal with a wild animal should be considered when
determining the likelihood that a domestic animal exposure carries a risk of rabies
transmission.
An unprovoked attack is more likely to indicate that the animal is rabid. Nevertheless,
rabid animals may also become uncharacteristically quiet. Bites inflicted on a person
attempting to feed or handle an apparently healthy animal should generally be regarded
as provoked. However, while unprovoked attacks are more likely to indicate that an
animal is rabid, provoked attacks should NOT be interpreted to indicate a lower overall
likelihood of rabies in the biting animal, as rabid animals are just as likely to bite when
provoked as non-rabid animals. For example, attempting to pick up a rabid animal is
likely to result in a bite exposure that would be classified as a provoked bite, but this
should not lower the overall perceived risk of rabies transmission from that animal.
Untrained individuals should never handle wild or stray animals or any domestic animal
that is behaving unusually and children should be taught this precaution.
Domestic pets with up-to-date rabies vaccination are unlikely to become infected with
rabies, although vaccine failures have been documented. A veterinarian should be
consulted to determine if the animal is up-to-date with its vaccinations, and a copy of the
animal’s current vaccination certificate obtained. If there are other animals residing with
the animal under investigation, their vaccination status should also be determined. Any
domestic dog, cat, or ferret (regardless of vaccination history) that has bitten a human
should be reported to public health officials for appropriate follow-up.
Dogs, cats and ferrets that are apparently healthy should be confined and observed for
10 days after an exposure incident, regardless of the animal’s rabies vaccination status.
Animals that are alive and healthy at the end of the 10-day period would not have
transmitted rabies in their saliva at the time of the bite. If illness suggestive of rabies
exists at the time of the bite or develops during the observation period, it should be
examined by a licensed veterinarian as soon as possible. If the outcome of the
veterinary examination supports a likely onset of clinical rabies in the animal, the animal
should be humanely euthanized in a way that does as little damage to the brain as
possible, and the head submitted for laboratory examination and rabies testing. Rabies
virus is readily demonstrable in brains of animals with neurologic symptoms. The OAVT
Rabies Response Program should be contacted to assist with organizing the testing.
The confinement and observation of an apparently healthy dog, cat or ferret can take
place at the owner’s home, an animal shelter, or a veterinarian’s office, depending on
circumstances including the reliability of the owner, the capacity to keep the animal
away from people and other animals, and the suspicion of rabies in the animal. The
person responsible for observation of the animal should be advised to notify public
health officials if the animal becomes ill or escapes during the observation period. The
animal should be observed by a public health official or veterinarian at the end of the
10-day observation period to ensure it is alive and healthy. Unvaccinated animals that
remain healthy should be vaccinated at the end of the observation period.

Management of Potential Rabies Exposures Guideline, 2020

10

Stray or unwanted dogs, cats or ferrets involved in an exposure that could potentially
transmit rabies should be confined and observed as outlined above. If this is not
possible, the animal should be humanely euthanized in a way that does as little damage
to the brain as possible, and the head submitted for laboratory examination and rabies
testing.
If the dog, cat or ferret has escaped, attempts should be made to find the animal and
owner. If the dog, cat or ferret cannot be located, it is difficult to adequately complete
the risk assessment, as information on the risk of rabies in the implicated animal (e.g.
travel history etc.) along with its behaviour and health status are unknown. In these
cases, administration of PEP should be considered in consultation with public health
officials.
Generally, behaviour in wild animals cannot be accurately evaluated and should not be
considered part of the risk assessment; however, some behaviour in bats may be
considered abnormal and indicative of rabies, such as a bat attacking a person without
cause or hanging on to a person tenaciously.
The period of rabies virus shedding in a wild terrestrial carnivore that is a rabies
reservoir species (such as a raccoon, skunk, or fox) is unknown. Therefore, when these
animals are involved in an exposure that could potentially transmit rabies, a trained
wildlife or animal control worker should be contacted to capture the animal. The worker
should use extreme caution to ensure that there is no further exposure to the animal.
The animal should be immediately humanely euthanized in a way that does as little
damage to the brain as possible, and the head submitted for laboratory examination and
rabies testing.
When domesticated livestock species, such as horses, cattle, sheep, goats and pigs are
involved in a potential rabies exposure of a human, a 14-day observation period may be
used to rule out the potential for rabies transmission at the time of the exposure. If
illness suggestive of rabies exists at the time of the bite or develops during the
observation period, the animal should be examined by a veterinarian as soon as
possible. If the outcome of the veterinary examination supports a likely onset of clinical
rabies in the animal, it should be humanely euthanized in a way that does as little
damage to the brain as possible, and the head submitted for laboratory examination and
rabies testing.
Management of other animals (e.g. exotic pets, zoo animals, etc.) involved in potential
rabies exposures should be determined on a case-by-case basis, in consultation with
the ministry’s Public Health Veterinarian.
The history obtained from a child who has been potentially exposed to an animal can be
difficult to interpret and potentially unreliable. This should be considered when
determining the appropriate post-exposure management.

Management of Potential Rabies Exposures Guideline, 2020

11

3. Management of People after Potential
Exposure to Rabies
The objective of post-exposure management is to neutralize the rabies virus at the site
of infection before the virus can enter the central nervous system. Immediate and
thorough cleaning and flushing of the wound with soap and water is imperative and is
probably the most effective procedure in the prevention of rabies. Care should be taken
to clean the wound to its depth. Flushing for approximately 15 minutes is suggested.
Some guidelines also suggest the application of a viricidal agent such as iodine-
containing or alcohol solutions. Suturing the wound should be avoided if possible, and
tetanus prophylaxis and antibiotics should be given as appropriate.
If exposure to rabies is considered highly likely, PEP should be started as soon as
possible after the exposure. In other circumstances, if the initiation of PEP is delayed
until test results from the involved animal are available, a maximum waiting period of 48
hours is recommended. In consultation with public health officials, the post-exposure
vaccine series may be discontinued if appropriate laboratory testing of the involved
animal is negative. If indicated based on the risk assessment, PEP should be offered to
exposed individuals regardless of the time interval after exposure.
Post-exposure prophylaxis should begin immediately following exposure to a wild
terrestrial carnivore (such as a fox, skunk or raccoon) in enzootic areas unless the
animal is available for rabies testing and rabies is not considered likely. Initiation of PEP
should not be delayed beyond 48 hours while waiting for laboratory tests if the exposure
is from a terrestrial animal in an enzootic area. If PEP is started before the test results
are available, in consultation with public health officials, the rabies vaccine may be
discontinued if the animal tests negative for rabies.
When there is a known bat bite, scratch or saliva exposure into a wound or mucous
membrane, rabies PEP should be initiated immediately because of the higher
prevalence of rabies in bats. This is particularly important when the exposure involves
the face, neck or hands, or when the behaviour of the bat is clearly abnormal, such as if
the bat has attacked the person or hangs on tenaciously. If the bat is available for
testing, PEP may be discontinued after consultation with public health officials if the bat
tests negative for rabies.
If someone is touched by a bat (such as a bat in flight) and the bat is available for rabies
testing, the health care provider may decide to delay PEP. PEP should not be delayed
more than 48 hours. If a bat tests positive for rabies, the need for PEP should depend
on whether direct contact with the bat occurred and not the rabies status of the bat. If
someone is touched by a bat and a bite, scratch or saliva exposure into a wound or
mucous membrane cannot be ruled out, but the bat is not available for testing it should
be considered a direct contact and PEP given.
Table 1 outlines recommendations for the management of people after possible
exposure to rabies. These recommendations are intended as a guide and may need
to be modified in accordance with the specific circumstances of the exposure.

Management of Potential Rabies Exposures Guideline, 2020

12

Table 1: Summary of Post-Exposure Prophylaxis (PEP) for Persons Potentially
Exposed to Rabies
Animal
species

Condition of
Animal at Time

of Exposure

Management of Exposed
Persons not Previously

Immunized against Rabies

Management of Exposed
Persons Previously

Immunized against Rabies

Dog, cat or
ferret

Healthy and
available for a 10-
day observation
period

1. Local treatment of wound
2. At first indication of rabies in

animal, give RabIg and
begin four or five doses of
HDCV or PCECV

3. At first indication of rabies in
the animal, arrange to have
the animal tested for rabies

1. Local treatment of wound
2. At first indication of rabies

in animal, begin two doses
of HDCV or PCECV

3. At first indication of rabies
in the animal, arrange to
have the animal tested for
rabies

Unknown or
escaped

1. Local treatment of wound
2. Consult public health

officials for risk assessment

1. Local treatment of wound
2. Consult public health

officials for risk assessment

Rabid or
suspected to be
rabidǂ

1. Local treatment of wound
2. Give RabIg and begin four

or five doses of HDCV or
PCECV

3. Arrange to have animal
tested for rabies, if available

1. Local treatment of wound
2. Begin two doses of HDCV

or PCECV
3. Arrange to have animal

tested for rabies, if
available

Skunk, bat,
fox, coyote,
raccoon
and other
carnivores.

Regard as rabid*
unless
geographic area
is known to be
rabies free

1. Local treatment of wound
2. Post-exposure prophylaxis

with RabIg and four or five
doses of HDCV or PCECV
should begin immediately. If
animal is available for rabies
testing, in some instances
PEP may be delayed for no
more than 48 hours while
awaiting results.

3. Arrange to have animal
tested for rabies, if available

1. Local treatment of wound
2. Post-exposure prophylaxis

with two doses of HDCV or
PCECV should begin
immediately. If animal is
available for rabies testing,
in some instances PEP
may be delayed for no
more than 48 hours while
awaiting results

3. Arrange to have animal
tested for rabies, if
available

Livestock,
rodents or
lagomorphs
(hares and
rabbits)

A 14-day day observation period can be used for livestock. Consider exposures
involving all other animal species individually and consult the ministry’s Public Health
Veterinarian. Bites of squirrels, chipmunks, rats, mice, hamsters, gerbils, guinea pigs,
other small rodents, rabbits and hares would only warrant post-exposure rabies
prophylaxis if the behaviour of the biting animal was highly unusual. Bites from larger
rodents (e.g., groundhogs, woodchucks, beavers) require a risk assessment.

Rablg = human rabies immune globulin, HDCV = human diploid cell vaccine, PCECV = purified chick
embryo cell culture vaccine.
ǂ If possible, the animal should be humanely killed, and the brain tested for rabies as soon as possible;
holding for observation is not recommended. Discontinue vaccine if rabies testing of the involved animal
is negative.

Management of Potential Rabies Exposures Guideline, 2020

13

4. Schedule and Dosage
4.1 Post-Exposure Prophylaxis (PEP) of

Previously Unimmunized Individuals
Post-exposure prophylaxis of previously unimmunized individuals should consist of both
Rabies Immune Globulin (RabIg) and rabies vaccine. The RabIg provides immediate
passive protection until the exposed person mounts an immune response to the rabies
vaccine.

4.1.1 Rabies Immune Globulin (RabIg)
The recommended dose of RabIg is 20 IU/kg body weight for all age groups, including
children, given on the first day of initiation of therapy (day 0). Because of possible
interference of RabIg with the immune response to the rabies vaccine, the dose of
RabIg should not be exceeded.
If possible, the full dose of RabIg should be thoroughly infiltrated into the wound (or site
of exposure if a wound is not evident) and surrounding area. Infiltration of wounds with
RabIg in some anatomical sites (finger tips) must be carried out with care in order to
avoid increased pressure in the tissue compartment. If not anatomically feasible, any
remaining volume of RabIg should be injected, using a separate needle and syringe,
intramuscularly (IM) at a site distant from the site of vaccine administration. When more
than one wound exists, each wound should be locally infiltrated with a portion of the
RabIg using a separate needle and syringe. In such instances, the RabIg can be diluted
in a diluent permitted by the specific product labelling in order to provide the full amount
of RabIg required for thorough infiltration of all wounds.5
If the site of the wound or exposure is unknown, the entire dose should be administered
IM at a separate site from where the rabies vaccine is administered.
Under no circumstances should vaccine be administered in the same syringe or
at the same site as RabIg.
Protective antibodies are present immediately after passive vaccination with RabIg, but
they have a half-life of only approximately 21 days. Since vaccine-induced antibodies
begin to appear within 1 week, if RabIg is not administered as recommended at the
initiation of the rabies vaccine series, there is no value in administering RabIg after day
7 of initiating an approved vaccine course. RabIg should be administered up to and
including day 7 after vaccine is initiated but should not be administered after that time.
RabIg may be supplied in 1 ml vials containing 300 IU/ml or 2 ml vials containing 150
IU/ml.
Ensure that the appropriate formula specific to the RabIg formulation being provided to
the physician is used to calculate the dose required for the individual to receive RabIg
and use Table 2 to determine how many vials to dispense.

Management of Potential Rabies Exposures Guideline, 2020

14

Note that while the dose in mL to be administered will be different depending on
which formulation of RabIg is being used, the number of vials to be dispensed
will be the same.
For 150 IU/mL RabIg in 2 ml vials:
• 20 IU/kg x (client wt in kg) ÷ 150 IU/mL = dose in mL

dose in mL ÷ 2 mL/vial = # of vials to order

• 9.09 IU/lb x (client wt in lb) ÷ 150 IU/mL = dose in mL
dose in mL÷ 2 mL/vial = # of vials to order

For 300 IU/mL RabIg in 1 ml vials:
• 20 IU/kg x (client wt in kg) ÷ 300 IU/mL = dose in mL

dose in mL ÷ 1 mL/vial = # of vials to order

• 9.09 IU/lb x (client wt in lb) ÷ 300 IU/mL = dose in mL
dose in mL ÷ 1 mL/vial = # of vials to order

Table 2: Number of Vials of RabIg to Dispense per Total Body Weight of Client

Total Weight # of Vials

≤33 lbs ≤ 15 Kg 1
>33 – 66 lbs >15 – 30

Kg
2

>66 – 99 lbs >30 – 45
Kg

3

>99– 132 lbs >45 – 60
Kg

4

>132 – 165lbs >60 – 75
Kg

5

Total Weight # of
Vials

>165 – 198 lbs >75 – 90 Kg 6
>198 – 231 lbs >90 – 105 Kg 7

>231 – 264 lbs >105 – 120
Kg

8

>264 – 297 lbs >120 – 135
Kg

9

>297 – 330 lbs >135 – 150
Kg

10

Note that the amount of RabIg administered may include administration of only a portion
of one of the vials dispensed. For example, when a patient requires only 3.5 vials to be
administered (which is 7 mls of the 150 IU/mL or 3.5 mls of the 300 IU/mL formulations),
rather than 4 full vials, the remainder of the RabIg in the 4th vial should be discarded.

4.1.2 Rabies Vaccine
Vaccine should be administered IM into the deltoid muscle in older children and adults
or into the vastus lateralis muscle (anterolateral thigh) in infants but never in the gluteal
region as this may result in decreased response to the vaccine.
The rabies vaccine and RabIg should be given at different anatomical sites on day 0
using a separate needle and syringe. For subsequent vaccine doses, the limb where the
RabIg was administered can be used.

Management of Potential Rabies Exposures Guideline, 2020

15

The vaccination schedule for PEP should be adhered to as closely as possible and it is
essential that all recommended doses of vaccine be administered. Although there is
little or no evidence, in keeping with routine immunization practice it is recommended
that, if a dose of vaccine is given at less than the recommended interval, that dose
should be ignored, and the dose given at the appropriate interval from the previous
dose. If a dose of vaccine is delayed, it should be given as soon as possible, and the
schedule resumed respecting the appropriate intervals from the latest dose. If the
vaccination schedule has been altered such as there is doubt about an appropriate
immune response, post-vaccination serology should be obtained 7 to 14 days after
completing the vaccination series.
Neutralizing antibodies develop 7 days after immunization and persist for at least 2
years.
Post-exposure prophylaxis should be started as soon as possible after exposure and
should be offered to exposed individuals regardless of the elapsed interval. When
notification of an exposure is delayed, prophylaxis may be started as late as 6 or more
months after exposure.
Based on a risk assessment, and where the specimen is received at the lab within 48
hours of exposure, treatment may be withheld until the Fluorescent Antibody Test (FAT)
result is available. The FAT report can be obtained within 6 to 24 hours from receipt of
an animal specimen at the laboratory. If the suspect animal is a cat, dog, ferret or
livestock species and is available for observation, then immunization may be withheld
pending the animal’s status after the observation period.
However, if the bite wound is to the face/head, neck or hand region, prophylaxis should
generally begin immediately and not be delayed, unless a risk assessment would
support an observation period instead. Considerations that may support delaying
initiation of prophylaxis and instead observing the animal include:
• If the animal is a domestic pet;
• If the animal is fully vaccinated;
• If the bite was provoked; and
• If there is very low prevalence of rabies in the area.
If a rabies exposure is considered likely then PEP should never be delayed.
PEP may be discontinued after consultation with public health officials if the animal tests
negative for rabies.

4.1.2.1 Schedule & Dosage for Immunocompetent Persons
For PEP of immunocompetent persons previously unimmunized with rabies vaccine,
four 1.0 mL doses of HDCV or PCECV should be administered IM. The first dose of the
four-dose course should be administered as soon as possible after exposure (day 0).
Additional doses should be administered on days 3, 7 and 14 after the first vaccination.

Management of Potential Rabies Exposures Guideline, 2020

16

4.1.2.2 Schedule & Dosage for Immunocompromised
Persons

Corticosteroids, other immunosuppressive agents, chloroquine, and
immunosuppressive illnesses (e.g. congenital immunodeficiency, human
immunodeficiency virus [HIV] infection, leukemia, lymphoma, generalized malignancy)
may interfere with the antibody response to rabies vaccine. Refer to Part 3 of the
Canadian Immunization Guide for an overview of which individuals are considered
immunocompromised.
Previously unimmunized immunocompromised persons and those taking chloroquine,
should continue to receive a five-dose vaccination regimen on days 0, 3, 7, 14 and 28.
Immunosuppressive agents should not be administered during PEP unless essential for
the treatment of other conditions.
Determination of antibody response is advisable if post-exposure vaccination is given to
those whose immune response may be reduced by illness or medication. In these
groups, antibody titres should be determined 7 to 14 days after completing the post-
exposure immunization series to ensure that an acceptable antibody concentration has
been achieved.
If no acceptable antibody response is detected, the patient should be managed in
consultation with their physician and appropriate public health officials to receive a
second rabies vaccine series, followed by serologic testing. RabIg should not be
repeated at the initiation of this second course.

4.2 Post-Exposure Prophylaxis (PEP) of
Previously Immunized Individuals

RabIg is not indicated and should not be given to someone who has been previously
appropriately immunized as indicated below. In previously appropriately immunized
individuals who require PEP, two doses of HDCV or PCECV, one administered
immediately and the other 3 days later, are recommended. Appropriate rabies
immunization consists of:
• Documentation of a complete course of pre-exposure or PEP with HDCV or PCECV;

OR
• Documentation of complete immunization with other types of rabies vaccine or with

HDCV or PCECV according to unapproved schedules with the demonstration of an
acceptable concentration of neutralizing rabies antibody in serum after completion of
the series. Refer to Section 6, Serologic Testing for information regarding when
serologic testing is recommended.

A complete course of HDCV or PCECV plus RabIg is recommended for those who may
have received rabies vaccines in the past but do not fulfill the above criteria for
appropriate vaccination. A serum sample may be collected before the initiation of PEP,
and if an acceptable antibody concentration (0.5 IU/mL or greater) is demonstrated, the
vaccine course may be discontinued, provided at least two doses of vaccine have been

Management of Potential Rabies Exposures Guideline, 2020

17

given. If in doubt, consultation with an infectious diseases or public health physician is
recommended.
If repeat exposure occurs within 3 months of completion of PEP, only wound treatment
is required, and neither vaccine nor RIG are needed.6 Therefore, individuals who have
completed either a course of pre-exposure vaccination or post-exposure prophylaxis
within a 3-month period leading up to a given potential exposure to rabies should not
receive rabies vaccine for that exposure.
Figure 2 outlines an algorithm for PEP administration schedule for previously
immunized individuals.

Management of Potential Rabies Exposures Guideline, 2020

18

Figure 2: PEP Administration Schedule for Previously Immunized Individuals

Documentation of complete course of pre-
exposure or PEP with HDCV or PCECV

using an approved schedule? YES
2 doses of vaccine

(Days 0,3)

NO

Documentation of complete immunization
with HDCV or PCECV according to

unapproved schedule? YES Rabies antibody titre
testing or

documentation of titre
testing after completion
of their previous vaccine

series

+

Give 4 doses of vaccine
(Days 0,3,7,14)

Titre
<0.5

IU/mL

Give RabIg if
Day 7 or less

after first vaccine
(Day 0)

+

Complete the full
vaccine series
(Days 0,3,7,14)

NO

Documentation of complete immunization
with other types of rabies vaccine?

YES

NO Titre
>0.5

IU/mL

(+/- Rabies antibody titre testing)

+

Give RabIg (Day 0)

+

Give 4 doses of vaccine (Days 0,3,7,14)

Titre >0.5
IU/mL

Discontinue immunization after Day 3
dose of vaccine (i.e. no Days 7,14)

5. Route of Administration
If possible, the full dose of RabIg should be thoroughly infiltrated into the wound/site of
exposure and surrounding area. If this is not anatomically feasible, any remaining
volume of RabIg should be injected, using a separate needle and syringe, IM at a site
distant from vaccine administration. If the site of the wound or exposure is unknown, the
entire dose should be administered IM at a separate site from where the rabies vaccine
is administered.
Rabies vaccine for PEP must be administered IM. Both HDCV and PCECV are
approved in Canada for IM use.

6. Serological Testing
The Canadian national rabies reference laboratory for serology is the Public Health
Ontario Laboratory, which considers an acceptable antibody response to be a titre of at
least 0.5 IU/mL by the rapid fluorescent-focus inhibition test. Neutralizing antibodies

Management of Potential Rabies Exposures Guideline, 2020

19

begin to develop within seven days after starting the immunization series and persist for
at least two years. Protective antibodies are present immediately after passive
vaccination with RabIg and have a half-life of approximately 21 days.
Because of the excellent immune response to rabies vaccine, healthy people
immunized with an appropriate regimen do not require routine antibody determinations
after either pre-exposure or post-exposure rabies vaccination, unless one of the
following applies:
• Pre-exposure vaccination was given by the intradermal (ID) route – check serology

at least 2 weeks after completion of the vaccine series. If using the ID route for a
booster dose, serology should be checked at least 2 weeks after the booster dose.

• There has been substantial deviation from the recommended post-exposure
schedule – check serology 7 to 14 days after completing the series.

• The person has been immunized with a vaccine other than HDCV or PCECV –
check serology at least 7 to 14 days after completing the series.

Where antibody levels are required, a sample of 5cc whole clotted blood, or serum
therefrom, should be submitted to the nearest Public Health Ontario regional laboratory
or directly to the Central Public Health Ontario Laboratory
(http://www.publichealthontario.ca/en/ServicesAndTools/LaboratoryServices/Pages/labo
ratory-location-and-contact.aspx). There is no charge for this test. To establish
laboratory priority, please indicate the purpose of the sample.

7. Contraindications and Precautions
There are no contraindications to the use of rabies vaccine or RabIg after significant
exposure to a proven rabid animal; however, care should be taken if PEP is to be
administered to persons who are hypersensitive to the products or to any ingredient in
the formulation or component of the container. Expert opinion should be sought in the
management of these individuals.
For rabies vaccines and rabies immune globulin, potential allergens include:4

• IMOVAX® Rabies: neomycin, phenol red
• RabAvert®: amphotericin B, chick protein, chlortetracycline, neomycin, polygeline

(gelatin)
• IMOGAM® Rabies: latex in vial stopper

Persons with egg allergies are not necessarily at increased risk of a hypersensitivity
reaction to PCECV. If HDCV as an alternative vaccine is not available, PEP using
PCECV should be administered to a person with a hypersensitivity to egg with strict
medical monitoring. Facilities for emergency treatment of anaphylactic reactions should
be available.
Persons with specific IgA deficiency have increased potential for developing antibodies
to IgA after receipt of blood products including rabies immune globulin and could have
anaphylactic reactions to subsequent administration of blood products containing IgA,
such as RabIg.

http://www.publichealthontario.ca/en/ServicesAndTools/LaboratoryServices/Pages/laboratory-location-and-contact.aspx
http://www.publichealthontario.ca/en/ServicesAndTools/LaboratoryServices/Pages/laboratory-location-and-contact.aspx

Management of Potential Rabies Exposures Guideline, 2020

20

Infiltration of wounds with RabIg in some anatomical sites (finger tips) must be carried
out with care in order to avoid increased pressure in the tissue compartment.
A history of a serious allergic or neuroparalytic reaction occurring during the
administration of rabies vaccine poses a significant dilemma in the post-exposure
situation. The risk of rabies developing must be carefully considered before a decision is
made to discontinue immunization. The use of corticosteroids to attenuate the allergic
response may inhibit the immune response to the vaccine. The existing titre of rabies
antibodies should be determined and expert opinion in the management of these
individuals should be sought promptly.
Pregnancy is not a contraindication to PEP with rabies vaccine and RabIg.
Pre-exposure immunization with rabies vaccine should be postponed in persons with
moderate or severe acute illness. Persons with minor acute illness (with or without
fever) may be vaccinated. Post-exposure vaccination should not be postponed.

8. Other Considerations
Vaccine interchangeability: wherever possible, an immunization series should be
completed with the same product. However, if this is not feasible, RabAvert® and
Imovax® Rabies are considered interchangeable in terms of indications for use,
immunogenicity, efficacy and safety.

9. Additional Resources
Communicable Diseases – General, RRO 1990, Reg 557. Available from:
https://www.ontario.ca/laws/regulation/900557

PCEC/ RabAvert Product Monograph.
Ministry of Agriculture, Food and Rural Affairs, Rabies in Ontario. Available from:
http://www.omafra.gov.on.ca/english/food/inspection/ahw/rabies.htm
Canadian Food Inspection Agency, Rabies [Internet]. Ottawa, ON: Canadian Food
Inspection Agency; 2014 [cited 2018 Jan 19]. Available from:
http://www.inspection.gc.ca/english/anima/disemala/rabrag/rabrage.shtml
Centers for Disease Control and Prevention. Rabies [Internet]. Atlanata, GA: Centers for
Disease Control and Prevention; 2017 [cited 2018 Jan 19]. Available from:
http://www.cdc.gov/rabies
World Health Organization. Rabies [Internet]. Geneva: World Health Organization; 2018
[cited 2018 Jan 19]. Available from: http://www.who.int/rabies/en/

https://www.ontario.ca/laws/regulation/900557
http://www.inspection.gc.ca/english/anima/disemala/rabrag/rabrage.shtml
http://www.cdc.gov/rabies
http://www.who.int/rabies/en/
http://www.omafra.gov.on.ca/english/food/inspection/ahw/rabies.htm

Management of Potential Rabies Exposures Guideline, 2020

21

10. References
1. Ontario. Ministry of Health and Long-Term Care. Ontario public health Standards:

requirements for programs, services, and accountability, 2018. Toronto, ON:
Queen's Printer for Ontario; 2018. Available from:
http://www.health.gov.on.ca/en/pro/programs/publichealth/oph_standards/default.as
px

2. Health Protection and Promotion Act, RSO 1990, c H.7. Available from:
https://www.ontario.ca/laws/statute/90h07

3. Ontario. Ministry of Health and Long-Term Care. Rabies prevention and control
protocol, 2018. Toronto, ON: Queen's Printer for Ontario; 2018. Available from:
http://www.health.gov.on.ca/en/pro/programs/publichealth/oph_standards/protocolsg
uidelines.aspx

4. National Advisory Committee on Immunization, Public Health Agency of Canada.
Canadian immunization guide. Part 4 - Active vaccines: Rabies vaccine [Internet].
Evergreen ed. Ottawa, ON: Her Majesty the Queen in Right of Canada; 2015 [cited
2017 Sept 18]. Available from: https://www.canada.ca/en/public-
health/services/publications/healthy-living/canadian-immunization-guide-part-4-
active-vaccines/page-18-rabies-vaccine.html

5. National Advisory Committee on Immunization, Public Health Agency of Canada.
Canadian immunization guide. Part 5 – Passive Immunization, January 2019.
Available from: https://www.canada.ca/en/public-
health/services/publications/healthy-living/canadian-immunization-guide-part-5-
passive-immunization.html#p5a4e

6. Weekly Epidemiological Record, 20 April 2018, vol. 93, 16 (pp. 201–220) Rabies
vaccines: WHO position paper – April 2018 WHO Strategic Advisory Group of
Experts (SAGE) on immunization: request for nominations. Available from:
https://www.who.int/wer/2018/wer9316/en/

http://www.health.gov.on.ca/en/pro/programs/publichealth/oph_standards/default.aspx
http://www.health.gov.on.ca/en/pro/programs/publichealth/oph_standards/default.aspx
https://www.ontario.ca/laws/statute/90h07
http://www.health.gov.on.ca/en/pro/programs/publichealth/oph_standards/protocolsguidelines.aspx
http://www.health.gov.on.ca/en/pro/programs/publichealth/oph_standards/protocolsguidelines.aspx
https://www.canada.ca/en/public-health/services/publications/healthy-living/canadian-immunization-guide-part-4-active-vaccines/page-18-rabies-vaccine.html
https://www.canada.ca/en/public-health/services/publications/healthy-living/canadian-immunization-guide-part-4-active-vaccines/page-18-rabies-vaccine.html
https://www.canada.ca/en/public-health/services/publications/healthy-living/canadian-immunization-guide-part-4-active-vaccines/page-18-rabies-vaccine.html
https://www.who.int/wer/2018/wer9316/en/
https://www.canada.ca/en/public-health/services/publications/healthy-living/canadian-immunization-guide-part-5-passive-immunization.html#p5a4e
https://www.canada.ca/en/public-health/services/publications/healthy-living/canadian-immunization-guide-part-5-passive-immunization.html#p5a4e

IS
B

N
 9

78
-1

-4
86

8-
07

99
-4

 P
D

F
Q

ue
en

’s
 P

rin
te

r o
f O

nt
ar

io

	Management of Potential Rabies Exposures Guideline, 2020
	Table of Contents
	1. Preamble
	1.1 Introduction
	1.2 Reference to the Standards

	2. Post-Exposure Management
	2.1 Species of Animal
	2.2 Type of Exposure
	Figure 1: Algorithm for Bat Exposures and PEP administration0F

	2.3 Investigation of the Incident

	3. Management of People after Potential Exposure to Rabies
	Table 1: Summary of Post-Exposure Prophylaxis (PEP) for Persons Potentially Exposed to Rabies

	4. Schedule and Dosage
	4.1 Post-Exposure Prophylaxis (PEP) of Previously Unimmunized Individuals
	4.1.1 Rabies Immune Globulin (RabIg)
	Table 2: Number of Vials of RabIg to Dispense per Total Body Weight of Client

	4.1.2 Rabies Vaccine
	4.1.2.1 Schedule & Dosage for Immunocompetent Persons
	4.1.2.2 Schedule & Dosage for Immunocompromised Persons

	4.2 Post-Exposure Prophylaxis (PEP) of Previously Immunized Individuals
	Figure 2: PEP Administration Schedule for Previously Immunized Individuals

	5. Route of Administration
	6. Serological Testing
	7. Contraindications and Precautions
	8. Other Considerations
	9. Additional Resources
	10. References

