

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 dei Beni e Delle Attività Culturali e del
Turismo
mbac-udcm@mailcert.beniculturali.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

OGGETTO: Aggiornamento modulo consenso e strumenti operativi campagna vaccinale anti -SARS-CoV-2/COVID-19.

Si trasmette l'aggiornamento del modulo di consenso alla vaccinazione COVID-19 predisposto da AGENAS (allegato 1) e l'aggiornamento delle note informative relative ai vaccini COVID-19 ASTRAZENECA, MODERNA e COMIRNATY- BioNTech/Pfizer, predisposte da AIFA (allegato 2). Come da comunicazioni precedenti, si conferma che la manifestazione di consenso sottoscritto in occasione della somministrazione della prima dose del vaccino COVID-19 è valida per tutto il ciclo vaccinale e, in occasione della somministrazione della seconda dose, resta necessaria una verifica da parte del personale sanitario preposto alla vaccinazione in merito ad eventuali modificazioni dello stato di salute e/o di patologia intercorse dopo la somministrazione della prima dose.

Si conferma inoltre che, ferma restando l'integrità dei contenuti, è possibile l'adattamento dell'impaginazione del modulo di consenso e delle note informative, compresa l'integrazione di tale documentazione con gli strumenti operativi della pratica vaccinale, quali la scheda di triage prevaccinale e di anamnesi COVID-19 correlata, di cui si allega l'elenco dei quesiti e dei contenuti da inserire nei moduli standard (allegato 3), in base alle esigenze del caso (es: precompilazione dei moduli da parte del vaccinando).

.
.

Il 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.it – 0659943779

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

VACCINAZIONE ANTI-COVID19

MODULO DI CONSENSO

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 al completamento della vaccinazione con la seconda dose, se prevista.

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 è utile ma non indispensabile in caso di Vaccinazione a domicilio o in contesto di criticità logistico-organizzativa.

ALLEGATO AL MODULO DI CONSENSO VACCINAZIONE ANTI-COVID-19

NOTA INFORMATIVA

Cos'è il Vaccino COVID-19 AstraZeneca e a cosa serve

Il Vaccino COVID-19 AstraZeneca è un vaccino utilizzato per la prevenzione di COVID-19, malattia causata dal virus SARS-CoV-2. Il Vaccino COVID-19 AstraZeneca viene somministrato agli adulti di età pari o superiore a 18 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. Nessuno dei componenti di questo vaccino può provocare COVID-19.

Cosa deve sapere prima di ricevere il Vaccino COVID-19 AstraZeneca

Il Vaccino COVID-19 AstraZeneca 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 il Vaccino COVID-19 AstraZeneca 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;
- il suo sistema immunitario non funziona correttamente (immunodeficienza) o sta assumendo medicinali che indeboliscono il sistema immunitario (come corticosteroidi ad alto dosaggio, immunosoppressori o medicinali antitumorali).

In seguito alla somministrazione del Vaccino COVID-19 AstraZeneca è stata osservata molto raramente una combinazione di coaguli di sangue e livelli bassi di piastrine, in alcuni casi con la presenza di sanguinamento. In alcuni casi gravi si sono manifestati coaguli di sangue in posizioni diverse o insolite come pure coagulazione o sanguinamento eccessivi in tutto il corpo. I casi più gravi segnalati sono molto rari: circa 20 milioni di persone in Europa (incluso il Regno Unito) hanno ricevuto il vaccino al 16 marzo 2021 e l'EMA (Agenzia europea dei medicinali) ha riscontrato 7 casi di trombi in più vasi sanguigni (coagulazione intravascolare disseminata, CID) e 18 casi di trombosi cerebrale. La maggior parte di questi casi si è verificata entro i primi sette-quattordici giorni successivi alla vaccinazione e si è verificata principalmente in donne sotto i 55 anni di età. Tuttavia, un numero maggiore di donne sotto i 55 anni ha ricevuto il vaccino rispetto ad altre persone. Alcuni casi hanno avuto esito fatale.

Rivolgersi immediatamente a un medico in caso di respiro affannoso, dolore al petto, gonfiore alle gambe o dolore addominale persistente dopo la vaccinazione.

Inoltre, consultare immediatamente un medico se, dopo alcuni giorni, si verificano mal di testa gravi o persistenti o visione offuscata dopo la vaccinazione, o se dopo pochi giorni compaiono lividi sulla pelle o chiazze rotonde in un punto diverso dal sito di vaccinazione.

Il Comitato per la valutazione dei rischi per la farmacovigilanza (PRAC) dell'EMA, nella riunione straordinaria del 18 marzo 2021, ha concluso che i benefici del Vaccino COVID-19 AstraZeneca nel combattere la minaccia ancora diffusa del COVID-19 (che a sua volta provoca problemi di coagulazione e può essere fatale) continuano a superare il rischio di effetti indesiderati. Il vaccino non è associato ad un aumento del rischio complessivo di eventi legati a trombi (eventi tromboembolici) in coloro che lo ricevono

(<https://www.aifa.gov.it/-/covid-19-vaccine-astrazeneca-benefits-still-outweigh-the-risks-despite-possible-link-to-rare-blood-clots-with-low-blood-platelets>).

Altri medicinali e Vaccino COVID-19 AstraZeneca

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.

L'esperienza sull'uso del Vaccino COVID-19 AstraZeneca in donne in gravidanza è limitata. Gli studi di tossicità riproduttiva sugli animali non sono stati completati. Sulla base dei risultati dello studio preliminare, non sono previsti effetti sullo sviluppo del feto. La somministrazione del Vaccino COVID-19 AstraZeneca durante la gravidanza deve essere presa in considerazione solo quando i potenziali benefici sono superiori ai potenziali rischi per la madre e per il feto.

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. La protezione inizia da circa 3 settimane dopo la prima dose del Vaccino COVID-19 AstraZeneca. I soggetti potrebbero non essere completamente protetti fino a 15 giorni dopo la somministrazione della seconda dose. Come con tutti i vaccini, la vaccinazione con il Vaccino COVID-19 AstraZeneca potrebbe non proteggere tutti i soggetti vaccinati. È pertanto essenziale continuare a seguire scrupolosamente le raccomandazioni di sanità pubblica (mascherina, distanziamento e lavaggio frequente delle mani).

Come viene somministrato il Vaccino COVID-19 AstraZeneca

Il Vaccino COVID-19 AstraZeneca 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 circa 12 settimane 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.

Possibili effetti indesiderati

Con COVID-19 Vaccine AstraZeneca possono verificarsi i seguenti effetti indesiderati: Come tutti i vaccini, il Vaccino COVID-19 AstraZeneca può causare effetti indesiderati, sebbene non tutte le persone li manifestino. Richieda assistenza medica **urgente** se si manifestano sintomi di grave reazione allergica. Tali reazioni possono includere una combinazione di uno qualsiasi dei seguenti sintomi:

- sensazione di svenimento o stordimento
- cambiamenti nel battito cardiaco
- fiato corto
- respiro sibilante
- gonfiore delle labbra, del viso o della gola
- orticaria o eruzione cutanea
- nausea o vomito
- mal di stomaco.

Con COVID-19 Vaccine AstraZeneca possono verificarsi i seguenti effetti indesiderati:

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

- dolorabilità, dolore, calore, prurito o lividi nel punto in cui viene praticata l'iniezione

- sensazione di stanchezza (affaticamento) o sensazione di malessere generale
- brividi o sensazione di febbre
- mal di testa
- sensazione di malessere (nausea)
- dolore alle articolazioni o dolore muscolare

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

- gonfiore o arrossamento nel punto in cui viene praticata l'iniezione
- febbre (>38°C)
- malessere (vomito) o diarrea

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

- sonnolenza o sensazione di vertigini
- diminuzione dell'appetito
- ingrossamento dei linfonodi
- sudorazione eccessiva, prurito o eruzione cutanea

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 il Vaccino COVID-19 AstraZeneca

Il principio attivo è un adenovirus di scimpanzé non in grado di replicarsi che codifica per la glicoproteina spike del SARS-CoV-2.

Questo prodotto contiene organismi geneticamente modificati (OGM).

Gli altri eccipienti sono: L-istidina; L-istidina cloridrato monoidrato; cloruro di magnesio esaidrato; polisorbato 80 (E 433); saccarosio; disodio edetato (diidrato); acqua per preparazioni iniettabili.

ALLEGATO AL MODULO DI CONSENSO VACCINAZIONE ANTI-COVID-19

NOTA INFORMATIVA

Vaccino COVID-19 Moderna

Cos'è il Vaccino COVID-19 Moderna e a cosa serve

Il Vaccino COVID-19 Moderna è utilizzato per la prevenzione di COVID-19, malattia causata dal virus SARS-CoV-2. Il Vaccino COVID-19 Moderna viene somministrato agli adulti di età pari o superiore a 18 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 COVID-19 Moderna non contiene il virus per indurre l'immunità, non può trasmettere COVID-19.

Cosa deve sapere prima di ricevere il Vaccino COVID-19 Moderna

Il Vaccino COVID-19 Moderna 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 il Vaccino COVID-19 Moderna 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.

Altri medicinali e Vaccino COVID-19 Moderna

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 del Vaccino COVID-19 Moderna 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. La somministrazione del Vaccino COVID-19 Moderna durante la gravidanza deve essere presa in considerazione solo quando i potenziali benefici sono superiori ai potenziali rischi per la madre e per il feto.

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 il Vaccino COVID-19 Moderna 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 il Vaccino COVID-19 Moderna

Il Vaccino COVID-19 Moderna 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 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.

Possibili effetti indesiderati

Come tutti i vaccini, il Vaccino COVID-19 Moderna può causare effetti indesiderati, sebbene non tutte le persone li manifestino. *Effetti indesiderati molto comuni* (possono interessare più di 1 persona su 10):

- gonfiore 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

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 pazienti che si sono precedentemente sottoposti a iniezioni cosmetiche facciali)

Non nota (la frequenza non può essere definita sulla base dei dati disponibili): reazione allergica grave; ipersensibilità.

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 il Vaccino COVID-19 Moderna

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

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

ALLEGATO AL MODULO DI CONSENSO VACCINAZIONE ANTI-COVID-19

NOTA INFORMATIVA

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 16 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.

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, chieda 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. La somministrazione di Comirnaty durante la gravidanza deve essere presa in considerazione solo quando i potenziali benefici sono superiori ai potenziali rischi per la madre e per il feto.

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 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.

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
- dolore articolare
- brividi, febbre

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

- arrossamento nel sito di iniezione
- nausea

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

- ingrossamento dei linfonodi
- senso di malessere
- dolore agli arti
- insonnia
- prurito nel sito di iniezione

Effetti indesiderati rari (possono interessare fino a 1 persona su 1.000): asimmetria temporanea di un lato del viso.

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

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-fosfolina (DSPC); colesterolo; potassio cloruro; potassio diidrogeno fosfato; sodio cloruro; fosfato disodico diidrato; saccarosio; acqua per preparazioni iniettabili.

VACCINAZIONE ANTI-SARS-CoV2/COVID-19
ELENCO QUESITI PER MODULO STANDARD DI TRIAGE PREVACCINALE

Risposte possibili: si-no-non so

- Attualmente è malato?
- Ha febbre?
- Soffre di allergie al latte, a qualche cibo, a farmaci o ai componenti del vaccino? Se sì specificare:
- Ha mai avuto una reazione grave dopo aver ricevuto un vaccino?
- Soffre di malattie cardiache o polmonari, asma, malattie renali, diabete, anemia o altre malattie del sangue?
- Si trova in una condizione di compromissione del sistema immunitario? (Esempio: cancro, leucemia, linfoma, HIV/AIDS, trapianto)?
- Negli ultimi 3 mesi, ha assunto farmaci che indeboliscono il sistema immunitario (esempio: cortisone, prednisone o altri steroidi) o farmaci antitumorali, oppure ha subito trattamenti con radiazioni?
- Durante lo scorso anno, ha ricevuto una trasfusione di sangue o prodotti ematici, oppure le sono stati somministrati immunoglobuline (gamma) o farmaci antivirali?
- Ha avuto attacchi di convulsioni o qualche problema al cervello o al sistema nervoso?
- Ha ricevuto vaccinazioni nelle ultime 4 settimane? Se sì, quale/i?
- Per le donne: è incinta o sta pensando di rimanere incinta nel mese successivo alla prima o alla seconda somministrazione?
- Per le donne: - sta allattando?
- Sta assumendo farmaci anticoagulanti?

Se è prevista la precompilazione e/o l'acquisizione, inserire spazi per dati personali e firme.

VACCINAZIONE ANTI-SARS-CoV2/COVID-19
ELENCO QUESITI PER MODULO STANDARD DI ANAMNESI COVID19 – CORRELATA

Risposte possibili: si-no-non so

- Nell'ultimo mese è stato in contatto con una Persona contagiata da Sars-CoV2 o affetta da COVID-19?

Manifesta uno dei seguenti sintomi:

- Tosse/raffreddore/febbre/dispnea o sintomi similinfluenzali?
- Mal di gola/perdita dell'olfatto o del gusto?
- Dolore addominale/diarrea?
- Lividi anormali o sanguinamento/arrossamento degli occhi?
- Ha fatto qualche viaggio internazionale nell'ultimo mese?

Test COVID-19:

- Nessun test COVID-19 recente
- Test COVID-19 negativo. Data:
- Test COVID-19 positivo. Data:
- In attesa di test COVID-19. Data:

Se è prevista la precompilazione e/o l'acquisizione, inserire spazi per dati personali e firme.