

Ministero della Salute

DIREZIONE GENERALE DELLA PREVENZIONE SANITARIA

A

Ufficio di Gabinetto
Sede

Protezione Civile
Coordinamento.emergenza@protezionecivile.it
protezionecivile@pec.governo.it

Ministero Economia e Finanze
mef@pec.mef.gov.it

Ministero Sviluppo Economico
gabinetto@pec.mise.gov.it

Ministero Infrastrutture e
Trasporti
ufficio.gabinetto@pec.mit.gov.it

Ministero Del Lavoro e Politiche Sociali
segreteriaministro@pec.lavoro.gov.it

Ministero della Cultura
mbac-udcm@mailcert.beniculturali.it

Ministero del Turismo
ufficiodigabinetto.turismo@pec.it

Ministero degli Affari Esteri e della Cooperazione
Internazionale
gabinetto.ministro@cert.esteri.it

Ministero della Difesa Ispettorato Generale della
Sanità Militare
stamadifesa@postacert.difesa.it

Ministero dell'Istruzione
uffgabinetto@postacert.istruzione.it

Ministero dell'Università e della Ricerca
uffgabinetto@postacert.istruzione.it

Ministero dell'Interno
gabinetto.ministro@pec.interno.it

Ministero della Giustizia
capo.gabinetto@giustiziacert.it

Dipartimento dell'Amministrazione Penitenziaria
Direzione Generale dei Detenuti e del Trattamento
Ministero Della Giustizia
prot.dgdt.dap@giustiziacert.it
gabinetto.ministro@giustiziacert.it

Ministero dello Sviluppo Economico
gabinetto@pec.mise.gov.it

Ministero delle Politiche Agricole, Alimentari e
Forestali
ministro@pec.politicheagricole.gov.it

Ministero dell'Ambiente e della Tutela del Territorio
e del Mare
segreteria.ministro@pec.minambiente.it

Presidenza Consiglio dei Ministri - Dipartimento per
gli Affari Regionali e le Autonomie
affariregionali@pec.governo.it

Assessorati alla Sanità Regioni Statuto Ordinario e
Speciale
LORO SEDI

Assessorati alla Sanità Province Autonome Trento e
Bolzano
LORO SEDI

Associazione Nazionale Comuni Italiani (ANCI)
anci@pec.anci.it

U.S.M.A.F. – S.A.S.N. Uffici di Sanità Marittima,
Aerea e di Frontiera
LORO SEDI

Ufficio Nazionale per la Pastorale della Salute
Conferenza Episcopale Italiana
salute@chiesacattolica.it

Don Massimo Angelelli
Direttore Ufficio Nazionale per la Pastorale della
Salute
m.angelelli@chiesacattolica.it

Federazione Nazionale Ordine dei Medici Chirurghi e degli Odontoiatri
segreteria@pec.fnomceo.it

FNOPI Federazione Nazionale Ordini Professioni Infermieristiche
federazione@cert.fnopi.it

FNOPO Federazione Nazionale degli Ordini della Professione di Ostetrica
presidenza@pec.fnopo.it

FOFI Federazione Ordini Farmacisti Italiani
posta@pec.fofi.it

Direzione generale dei dispositivi medici e del servizio farmaceutico DGDMF
SEDE

Federazione Nazionale Ordini dei TSRM e delle Professioni Sanitarie Tecniche, della Riabilitazione e della Prevenzione federazione@pec.tsrn.org

Azienda Ospedaliera - Polo Universitario Ospedale Luigi Sacco
protocollo.generale@pec.asst-fbf-sacco.it

Comando Carabinieri Tutela della Salute – NAS
srm20400@pec.carabinieri.it

Istituto Superiore di Sanità (ISS)
protocollo.centrale@pec.iss.it

Istituto Nazionale per le Malattie Infettive – IRCCS “Lazzaro Spallanzani”
direzionegenerale@pec.inmi.it

Centro Internazionale Radio Medico (CIRM)
fondazionecirm@pec.it

Istituto Nazionale per la promozione della salute delle popolazioni migranti e per il contrasto delle malattie della povertà (INMP)
inmp@pec.inmp.it

Federazione delle Società Medico-Scientifiche Italiane (FISM)
fism.pec@legalmail.it

Confartigianato
presidenza@confartigianato.it

Centro Nazionale Sangue
cns@pec.iss.it

Centro Nazionale Trapianti
cnt@pec.iss.it

CONFCOMMERCIO
confcommercio@confcommercio.it

Ente Nazionale per l’Aviazione Civile - ENAC
protocollo@pec.enac.gov.it

TRENITALIA
ufficiogruppi@trenitalia.it

ITALO - Nuovo Trasporto Viaggiatori SpA
italo@pec.ntvspa.it

Direzione Generale Programmazione Sanitaria
DGPROGS
SEDE

SIMIT – Società Italiana di Malattie Infettive e Tropicali
segreteria@simit.org

Società Italiana di Igiene, Medicina Preventiva e Sanità Pubblica (SIIt)
siti@pec-legal.it

Società Italiana di Medicina e Sanità Penitenziaria (Simspe-onlus)
Via Santa Maria della Grotticella 65/B
01100 Viterbo

Ordine Nazionale dei Biologi
protocollo@peconb.it

ANTEV Associazione Nazionale Tecnici Verificatori - PRESIDENTE presidente@antev.net

Società Italiana di Anestesia Analgesia Rianimazione e Terapia Intensiva
siaarti@pec.it

Agenzia nazionale per i servizi sanitari regionali
AGENAS
agenas@pec.agenas.it

Federazione Nazionale degli Ordini dei CHIMICI e dei FISICI
segreteria@pec.chimici.it

Dipartimento per le Politiche della Famiglia ROMA
segredipfamiglia@pec.governo.it

Regione Veneto – Assessorato alla sanità
Direzione Regionale Prevenzione
Coordinamento Interregionale della Prevenzione
francesca.russo@regione.veneto.it
coordinamentointerregionaleprevenzione@regione.veneto.it

COMMISSARIO STRAORDINARIO PER L’EMERGENZA COVID 19
commissarioemergenzacovid19@pec.governo.it

OGGETTO: avvio della somministrazione di dosi “booster” nell’ambito della campagna di vaccinazione anti SARS-CoV-2/COVID-19.

Facendo seguito alla circolare prot. n° 41416 del 14/09/2021, tenuto conto della determina AIFA n° 1067/2021 del 10 settembre 2021, ed in linea con il parere espresso dal Comitato Tecnico Scientifico di cui all’Ordinanza del Capo Dipartimento della Protezione Civile n. 751 (CTS), acquisito con nota prot. n° DICA 0026751-P-27/09/2021, ferma restando la priorità del raggiungimento di un’elevata copertura vaccinale con il completamento dei cicli attualmente autorizzati, sarà possibile procedere con la somministrazione di **dosi “booster”** di vaccino anti SARS-CoV-2/COVID-19 (come richiamo dopo un ciclo vaccinale primario) a favore delle seguenti categorie:

- soggetti di età ≥ 80 ;
- personale e ospiti dei presidi residenziali per anziani.

In un momento successivo, una dose booster potrà essere altresì offerta agli esercenti le professioni sanitarie e operatori di interesse sanitario che svolgono le loro attività nelle strutture sanitarie, sociosanitarie e socio-assistenziali, pubbliche e private, nelle farmacie, parafarmacie e negli studi professionali, a partire dai soggetti di età ≥ 60 anni o con patologia concomitante tale da renderli vulnerabili a forme di COVID-19 grave o con elevato livello di esposizione all’infezione.

Indipendentemente dal vaccino utilizzato per il ciclo primario (Comirnaty, Spikevax, Vaxzevria, Janssen), considerate le indicazioni fornite dalla commissione tecnico scientifica di AIFA, sarà per ora possibile utilizzare come **dose “booster”** uno qualsiasi dei due vaccini a m-RNA autorizzati in Italia (Comirnaty di BioNTech/Pfizer e Spikevax di Moderna).

La **dose “booster”** va somministrata dopo almeno **sei mesi** dal completamento del ciclo vaccinale primario.

In linea con quanto evidenziato dal CTS nel citato verbale, la strategia di somministrazione di una **dose “booster”** potrà includere anche i soggetti con elevata fragilità motivata da patologie concomitanti/pre-esistenti, previo parere delle agenzie regolatorie.

La strategia di offerta vaccinale a favore di ulteriori gruppi *target* o della popolazione generale verrà invece decisa sulla base dell’acquisizione di nuove evidenze scientifiche e dell’andamento epidemiologico.

Si trasmette inoltre l’aggiornamento delle note informative dei vaccini Comirnaty (allegato 1), Spikevax (allegato 2), predisposte da AIFA, e il modulo di consenso informato specifico per la dose “booster” (allegato 3).

II DIRETTORE GENERALE

**f.to* Dott. Giovanni Rezza

Il Direttore dell’Ufficio 05
Dott. Francesco Maraglino

Referente/Responsabile del procedimento:
Dott. Andrea Siddu

a.siddu@sanita.i

**“firma autografa sostituita a mezzo stampa, ai sensi dell’art. 3, comma 2, del d. Lgs. N. 39/1993”*

ALLEGATO 1 AL MODULO DI CONSENSO VACCINAZIONE ANTI-COVID-19**NOTA INFORMATIVA 1****COMIRNATY (BioNTech/Pfizer)****Cos'è Comirnaty e a cosa serve**

Comirnaty è un vaccino utilizzato per la prevenzione di COVID-19, malattia causata dal virus SARS-CoV-2. Comirnaty viene somministrato agli adulti e agli adolescenti di età pari o superiore a 12 anni. Il vaccino induce il sistema immunitario (le difese naturali dell'organismo) a produrre gli anticorpi e le cellule del sangue attive contro il virus, conferendo così una protezione anti COVID-19. Poiché Comirnaty non contiene il virus per indurre l'immunità, non può trasmettere COVID-19.

Cosa deve sapere prima di ricevere Comirnaty

Comirnaty non deve essere somministrato se è allergico al principio attivo o ad uno qualsiasi degli altri componenti di questo medicinale (elencati di seguito).

Avvertenze e precauzioni

Si rivolga al medico o all'operatore sanitario del centro vaccinale prima di ricevere il vaccino se:

- ha avuto una grave reazione allergica o problemi respiratori dopo l'iniezione di un altro vaccino o dopo avere ricevuto Comirnaty in passato;
- è svenuto dopo un'iniezione;
- ha una malattia o un'infezione grave con febbre alta. Tuttavia, se ha una febbre lieve o un'infezione delle vie respiratorie superiori (come un raffreddore) potrà comunque ricevere la vaccinazione;
- ha un problema di sanguinamento, una tendenza alla formazione di lividi, o se usa medicinali per prevenire la formazione di coaguli di sangue;
- ha un sistema immunitario indebolito, a causa di una malattia come l'infezione da HIV, o di medicinali che influenzano il sistema immunitario, come i corticosteroidi.

Dopo la vaccinazione con Comirnaty sono stati segnalati casi molto rari di miocardite (infiammazione del cuore) e pericardite (infiammazione del rivestimento esterno del cuore), verificatisi principalmente nelle due settimane successive alla vaccinazione, più spesso dopo la seconda dose e nei giovani di sesso maschile. Dopo la vaccinazione è necessario prestare attenzione ai segni di miocardite e pericardite, quali respiro corto, palpitazioni e dolore toracico, e rivolgersi immediatamente al medico in caso di comparsa di tali sintomi.

Altri medicinali e Comirnaty

Informi il medico o l'operatore sanitario del centro vaccinale se sta usando, ha recentemente usato o potrebbe usare qualsiasi altro medicinale, o se le è stato somministrato di recente qualsiasi altro vaccino.

Gravidanza e allattamento

Se è in corso una gravidanza, se sospetta o sta pianificando una gravidanza o se sta allattando con latte materno, chiedi consiglio al medico prima di ricevere questo vaccino.

I dati relativi all'uso di Comirnaty in donne in gravidanza sono limitati. Gli studi sugli animali non indicano effetti dannosi diretti o indiretti su gravidanza, sviluppo embrionale/fetale, parto o sviluppo post-natale.

Il Ministero della Salute raccomanda la vaccinazione anti SARS-CoV-2/COVID-19 per le donne in gravidanza nel secondo e terzo trimestre e per le donne che allattano, senza necessità di sospendere l'allattamento; relativamente al primo trimestre di gravidanza, la vaccinazione può essere presa in considerazione dopo valutazione dei potenziali benefici e dei potenziali rischi con la figura professionale sanitaria di riferimento.

Durata della protezione e limitazioni dell'efficacia del vaccino

La durata della protezione offerta dal vaccino non è nota; sono tuttora in corso studi clinici volti a stabilirla. Come per tutti i vaccini, la vaccinazione con Comirnaty potrebbe non proteggere tutti coloro che lo ricevono. I soggetti potrebbero non essere completamente protetti fino a 7 giorni dopo la seconda dose del vaccino.

È pertanto essenziale continuare a seguire scrupolosamente le raccomandazioni di sanità pubblica (mascherina, distanziamento e lavaggio frequente delle mani).

Come viene somministrato Comirnaty

Comirnaty viene somministrato dopo diluizione sotto forma di iniezione intramuscolare nella parte superiore del braccio. È previsto un richiamo ed è raccomandabile che la seconda dose dello stesso vaccino sia somministrata 3 settimane (e comunque non oltre 42 giorni) dopo la prima dose per completare il ciclo di vaccinazione.

È molto importante che venga eseguita la seconda somministrazione per ottenere una risposta immunitaria ottimale. Qualora dimenticasse di tornare alla data prestabilita per la seconda somministrazione si rivolga al suo medico curante o al centro vaccinale dove è stata somministrata la prima dose.

Nelle persone in condizioni di immunosoppressione clinicamente rilevante, al fine di assicurare una buona risposta immunitaria, è prevista una dose aggiuntiva (dose addizionale) dopo almeno 28 giorni dalla seconda dose. Una dose di richiamo (dose *booster*), a distanza di 6 mesi dall'ultima vaccinazione, può essere somministrata anche nei soggetti a maggior rischio di malattia severa o a maggior rischio di esposizione all'infezione. L'utilizzo delle dosi addizionali e delle dosi *booster* è al momento ancora in valutazione all'EMA (Agenzia Europa del Farmaco), ma l'Agenzia Italiana del Farmaco (AIFA) ne ha consentito l'impiego, in via precauzionale, attraverso l'inserimento del farmaco negli elenchi predisposti secondo la legge n. 648/96¹.

Comirnaty può essere utilizzato come *dose addizionale o come dose booster* indipendentemente dal vaccino utilizzato per il ciclo primario (Comirnaty, Spikevax, Vaxzevria, Janssen).

Comirnaty può essere utilizzato per completare un ciclo vaccinale misto, nei soggetti di età inferiore ai 60 anni che abbiano già effettuato una prima dose di vaccino Vaxzevria, a distanza di 8-12 settimane dalla somministrazione di questo vaccino. Tale utilizzo non è compreso nelle indicazioni del vaccino, ma l'Agenzia Italiana del Farmaco (AIFA), a seguito della Circolare del Ministero prot. n°. 0026246-11/06/2021-DGPRE, ne ha consentito l'impiego, attraverso l'inserimento del farmaco negli elenchi predisposti secondo la legge n. 648/96¹, nei soggetti di età inferiore ai 60 anni con precedente utilizzo di Vaxzevria. Tale inserimento è stato reso possibile dalla recente pubblicazione di dati clinici che dimostrano una buona risposta anticorpale ed effetti collaterali gestibili a seguito della vaccinazione con ciclo misto.

Possibili effetti indesiderati

Come tutti i vaccini, Comirnaty può causare effetti indesiderati, sebbene non tutte le persone li manifestino.

Effetti indesiderati molto comuni (possono interessare più di 1 persona su 10):

- nel sito di iniezione: dolore, gonfiore
- stanchezza
- mal di testa
- dolore muscolare
- brividi
- dolore articolare
- diarrea
- febbre

¹ La Legge n. 648/96 consente ai medici l'utilizzo a carico del SSN di farmaci che si sono dimostrati efficaci e sicuri nel trattamento di una determinata patologia, ma che non sono autorizzati per quella specifica indicazione terapeutica.

Alcuni di questi effetti indesiderati sono risultati leggermente più frequenti negli adolescenti di età compresa fra 12 e 15 anni rispetto agli adulti.

Effetti indesiderati comuni (possono interessare fino a 1 persona su 10):

- arrossamento nel sito di iniezione
- nausea
- vomito

Effetti indesiderati non comuni (possono interessare fino a 1 persona su 100):

- ingrossamento dei linfonodi
- malessere
- dolore agli arti
- insonnia
- prurito nel sito di iniezione
- reazioni allergiche quali eruzione cutanea o prurito

Effetti indesiderati rari (possono interessare fino a 1 persona su 1.000):

- paresi temporanea di un lato del viso
- reazioni allergiche quali orticaria o gonfiore del viso

Non nota (la frequenza non può essere definita sulla base dei dati disponibili):

- reazione allergica grave
- infiammazione del cuore (miocardite) o infiammazione del rivestimento esterno del cuore (pericardite) che possono causare respiro corto, palpitazioni o dolore toracico

Se manifesta un qualsiasi effetto indesiderato, anche se non elencati di sopra, si rivolga al medico curante o contatti il centro vaccinale.

Può inoltre segnalare gli effetti indesiderati direttamente tramite il sistema nazionale di segnalazione (<https://www.aifa.gov.it/content/segnalazioni-reazioni-avverse>).

Cosa contiene Comirnaty

Il principio attivo è un vaccino a mRNA anti-COVID-19.

Gli altri componenti sono: ((4-idrossibutil)azanediil)bis(esano-6,1-diil)bis(2-esildecanoato) (ALC-0315); 2-[(polietilenglicole)-2000]-N,N-ditetradecilacetammide (ALC-0159); 1,2-distearoil-sn-glicero-3-fosfocolina (DSPC); colesterolo; potassio cloruro; potassio diidrogeno fosfato; sodio cloruro; fosfato disodico diidrato; saccarosio; acqua per preparazioni iniettabili.

ALLEGATO 1 AL MODULO DI CONSENSO VACCINAZIONE ANTI-COVID-19**NOTA INFORMATIVA****Spikevax (Vaccino COVID-19 Moderna)****Cos'è Spikevax e a cosa serve**

Il vaccino Spikevax (precedentemente noto come Vaccino COVID-19 Moderna) è utilizzato per la prevenzione di COVID-19, malattia causata dal virus SARS-CoV-2. Spikevax viene somministrato ad adulti e bambini di età pari o superiore a 12 anni. Il vaccino induce il sistema immunitario (le difese naturali dell'organismo) a produrre gli anticorpi e le cellule del sangue attive contro il virus, conferendo così una protezione anti COVID-19. Poiché il vaccino Spikevax non contiene il virus per indurre l'immunità, non può trasmettere COVID-19.

Cosa deve sapere prima di ricevere Spikevax

Spikevax non deve essere somministrato se è allergico al principio attivo o ad uno qualsiasi degli altri componenti di questo medicinale (elencati di seguito).

Avvertenze e precauzioni

Si rivolga al medico o all'operatore sanitario del centro vaccinale prima di ricevere il vaccino se:

- ha avuto una grave reazione allergica o problemi respiratori dopo l'iniezione di un altro vaccino o dopo avere ricevuto Spikevax in passato;
- è svenuto dopo un'iniezione;
- ha una malattia o un'infezione grave con febbre alta. Tuttavia, se ha una febbre lieve o un'infezione delle vie respiratorie superiori (come un raffreddore) potrà comunque ricevere la vaccinazione;
- ha un problema di sanguinamento, una tendenza alla formazione di lividi, o se usa medicinali per prevenire la formazione di coaguli di sangue;
- ha un sistema immunitario indebolito, a causa di una malattia come l'infezione da HIV, o di medicinali che influenzano il sistema immunitario, come i corticosteroidi.

Dopo la vaccinazione con Spikevax sono stati segnalati casi molto rari di miocardite (infiammazione del cuore) e pericardite (infiammazione del rivestimento esterno del cuore), verificatisi principalmente nelle due settimane successive alla vaccinazione, più spesso dopo la seconda dose e nei giovani di sesso maschile. Dopo la vaccinazione è necessario prestare attenzione ai segni di miocardite e pericardite, quali respiro corto, palpitazioni e dolore toracico, e rivolgersi immediatamente al medico in caso di comparsa di tali sintomi.

Altri medicinali e Spikevax

Informi il medico o l'operatore sanitario del centro vaccinale se sta usando, ha recentemente usato o potrebbe usare qualsiasi altro medicinale, o se le è stato somministrato di recente qualsiasi altro vaccino.

Gravidanza e allattamento

Se è in corso una gravidanza, se sospetta o sta pianificando una gravidanza o se sta allattando con latte materno, chieda consiglio al medico prima di ricevere questo vaccino.

I dati relativi all'uso di Spikevax in donne in gravidanza sono limitati. Gli studi sugli animali non indicano effetti dannosi diretti o indiretti su gravidanza, sviluppo embrionale/fetale, parto o sviluppo post-natale.

Il Ministero della Salute raccomanda la vaccinazione anti SARS-CoV-2/COVID-19 per le donne in gravidanza nel secondo e terzo trimestre e per le donne che allattano, senza necessità di sospendere l'allattamento; relativamente al primo trimestre di gravidanza, la vaccinazione può essere presa in considerazione dopo valutazione dei potenziali benefici e dei potenziali rischi con la figura professionale sanitaria di riferimento.

Durata della protezione e limitazioni dell'efficacia del vaccino

La durata della protezione offerta dal vaccino non è nota; sono tuttora in corso studi clinici volti a stabilirla. Come per tutti i vaccini, la vaccinazione con Spikevax potrebbe non proteggere tutti coloro che lo ricevono. I soggetti potrebbero non essere completamente protetti fino a 14 giorni dopo la seconda dose del vaccino. È pertanto essenziale continuare a seguire scrupolosamente le raccomandazioni di sanità pubblica (mascherina, distanziamento e lavaggio frequente delle mani).

Come viene somministrato Spikevax

Spikevax viene somministrato sotto forma di iniezione intramuscolare nella parte superiore del braccio. È previsto un richiamo ed è raccomandabile che la seconda dose dello stesso vaccino sia somministrata 4 settimane (e comunque non oltre 42 giorni) dopo la prima dose per completare il ciclo di vaccinazione.

È molto importante che venga eseguita la seconda somministrazione per ottenere una risposta immunitaria ottimale. Qualora dimenticasse di tornare alla data prestabilita per la seconda somministrazione si rivolga al suo medico curante o al centro vaccinale dove è stata somministrata la prima dose.

Nelle persone in condizioni di immunosoppressione clinicamente rilevante, al fine di assicurare una buona risposta immunitaria, è prevista una dose aggiuntiva (dose addizionale) dopo almeno 28 giorni dalla seconda dose. Una dose di richiamo (dose *booster*), a distanza di 6 mesi dall'ultima vaccinazione, può essere somministrata anche nei soggetti a maggior rischio di malattia severa o a maggior rischio di esposizione all'infezione. L'utilizzo delle dosi addizionali e delle dosi *booster* è al momento ancora in valutazione all'EMA (Agenzia Europa del Farmaco), ma l'Agenzia Italiana del Farmaco (AIFA) ne ha consentito l'impiego, in via precauzionale, nei soggetti di età ≥ 18 anni, attraverso l'inserimento del farmaco negli elenchi predisposti secondo la legge n. 648/96¹.

Spikevax può essere utilizzato come *dose addizionale* o come *dose booster* indipendentemente dal vaccino utilizzato per il ciclo primario (Comirnaty, Spikevax, Vaxzevria, Janssen).

Spikevax può essere utilizzato per completare un ciclo vaccinale misto, nei soggetti di età inferiore ai 60 anni che abbiano già effettuato una prima dose di vaccino Vaxzevria, a distanza di 8-12 settimane dalla somministrazione di questo vaccino. Tale utilizzo non è compreso nelle indicazioni del vaccino, ma l'Agenzia Italiana del Farmaco (AIFA), a seguito della Circolare del Ministero prot. n°. 0026246-11/06/2021-DGPRE, ne ha consentito l'impiego, attraverso l'inserimento del farmaco negli elenchi predisposti secondo la legge n. 648/96¹, nei soggetti di età inferiore ai 60 anni con precedente utilizzo di Vaxzevria. Tale inserimento è stato reso possibile dalla recente pubblicazione di dati clinici che dimostrano una buona risposta anticorpale ed effetti collaterali gestibili a seguito della vaccinazione con ciclo misto.

Possibili effetti indesiderati

Come tutti i vaccini, Spikevax può causare effetti indesiderati, sebbene non tutte le persone li manifestino.

Si rivolga **urgentemente** a un medico se manifesta uno qualsiasi dei seguenti segni e sintomi di una reazione allergica:

- sensazione di svenimento o stordimento
- alterazioni del battito cardiaco
- respiro affannoso
- respiro sibilante
- gonfiore della lingua, del viso o della gola
- orticaria o eruzione cutanea
- nausea o vomito

¹ La Legge n. 648/96 consente ai medici l'utilizzo a carico del SSN di farmaci che si sono dimostrati efficaci e sicuri nel trattamento di una determinata patologia, ma che non sono autorizzati per quella specifica indicazione terapeutica.

- dolore allo stomaco.

Si rivolga al medico se dovesse manifestarsi qualsiasi altro effetto indesiderato. Questi possono includere:

Effetti indesiderati molto comuni (possono interessare più di 1 persona su 10):

- gonfiore/dolorabilità sotto le ascelle
- mal di testa
- nausea
- vomito
- dolore ai muscoli, alle articolazioni e rigidità
- dolore o gonfiore in corrispondenza del sito di iniezione
- sensazione di estrema stanchezza
- brividi
- febbre

Effetti indesiderati comuni (possono interessare fino a 1 persona su 10):

- eruzione cutanea
- arrossamento o orticaria in corrispondenza del sito di iniezione (in alcuni casi possono verificarsi qualche tempo dopo l'iniezione)

Effetti indesiderati non comuni (possono interessare fino a 1 persona su 100):

- prurito nel sito di iniezione

Effetti indesiderati rari (possono interessare fino a 1 persona su 1.000):

- paralisi flaccida facciale monolaterale temporanea (paralisi di Bell)
- gonfiore del viso (può manifestarsi gonfiore del viso nei soggetti che si sono precedentemente sottoposti a iniezioni cosmetiche facciali)
- capogiro
- diminuzione del senso del tatto o della sensibilità

Non nota (la frequenza non può essere definita sulla base dei dati disponibili):

- reazioni allergiche gravi con difficoltà respiratorie (anafilassi)
- reazioni del sistema immunitario di aumentata sensibilità o intolleranza (ipersensibilità)
- infiammazione del cuore (miocardite) o infiammazione del rivestimento esterno del cuore (pericardite) che possono causare respiro corto, palpitazioni o dolore toracico

Se manifesta un qualsiasi effetto indesiderato, anche se non elencati di sopra, si rivolga al medico curante o contatti il centro vaccinale.

Può inoltre segnalare gli effetti indesiderati direttamente tramite il sistema nazionale di segnalazione (<https://www.aifa.gov.it/content/segnalazioni-reazioni-avverse>). .

Cosa contiene Spikevax

Il principio attivo è un vaccino a mRNA anti-COVID-19.

Gli altri componenti sono: lipide SM-102, colesterolo, 1,2-distearoil-sn-glicero-3-fosfolina (DSPC), 1,2-dimiristoil-rac-glicero-3-metossipolienglicole-2000 (PEG2000 DMG), trometamolo, trometamolo cloridrato, acido acetico, sodio acetato triidrato, saccarosio, acqua per preparazioni iniettabili.

Agg.to al 27/09/2021

VACCINAZIONE ANTI-COVID19

MODULO DI CONSENSO (DOSE DI RICHIAMO - "BOOSTER")

Nome e Cognome:	
Data di nascita:	Luogo di nascita:
Residenza:	Telefono:
Tessera sanitaria (se disponibile): N.	

Ho letto, mi è stata illustrata in una lingua nota ed ho del tutto compreso la Nota Informativa redatta dalla Agenzia Italiana del Farmaco (AIFA) del vaccino:
" _____ "

Ho riferito al Medico le patologie, attuali e/o pregresse, e le terapie in corso di esecuzione.

Ho avuto la possibilità di porre domande in merito al vaccino e al mio stato di salute ottenendo risposte esaurienti e da me comprese.

Sono stato correttamente informato con parole a me chiare. Ho compreso i benefici ed i rischi della vaccinazione, le modalità e le alternative terapeutiche, nonché le conseguenze di un eventuale rifiuto o di una rinuncia alla dose di richiamo (dose "booster").

Sono consapevole che qualora si verificasse qualsiasi effetto collaterale sarà mia responsabilità informare immediatamente il mio Medico curante e seguirne le indicazioni.

Accetto di rimanere nella sala d'aspetto per almeno 15 minuti dalla somministrazione del vaccino per assicurarsi che non si verifichino reazioni avverse immediate.

Acconsento ed autorizzo la somministrazione del vaccino “ _____ ”.

Data e Luogo _____

Firma della Persona che riceve il vaccino o del suo Rappresentante legale

Rifiuto la somministrazione del vaccino “ _____ ”.

Data e Luogo _____

Firma della Persona che rifiuta il vaccino o del suo Rappresentante legale

Professionisti Sanitari dell'equipe vaccinale

1. Nome e Cognome (Medico) _____

Confermo che il Vaccinando ha espresso il suo consenso alla Vaccinazione, dopo essere stato adeguatamente informato.

Firma _____

2. Nome e Cognome (Medico o altro Professionista Sanitario)

Ruolo _____

Confermo che il Vaccinando ha espresso il suo consenso alla vaccinazione, dopo essere stato adeguatamente informato.

Firma _____

La presenza del secondo Professionista Sanitario non è indispensabile in caso di Vaccinazione in ambulatorio o altro contesto ove operi un Singolo Medico, al domicilio della Persona Vaccinanda o in stato di criticità logistico-organizzativa.