

Pec Fofi

Da: dgprev@postacert.sanita.it
Inviato: giovedì 5 settembre 2019 13:27
A: posta@pec.fofi.it
Oggetto: Accordo tra il Governo, le Regioni e Province autonome di Trento e Bolzano, sul documento: "Prevenzione e controllo dell'influenza: raccomandazioni per la stagione 2019-2020"#348928656#
Allegati: Atto_Accordo_n_ 144_ 01_ agosto2019_INFLUENZA.pdf;
Lettera_trasmissione_Doc_influ2019_2020.pdf

Si trasmette come file allegato a questa e-mail il documento e gli eventuali allegati.

Registro: DGPRE

Numero di protocollo: 26288

Data protocollazione: 05/09/2019

Segnatura: 0026288-05/09/2019-DGPRE-MDS-P

Ministero della Salute

DIREZIONE GENERALE DELLA PREVENZIONE SANITARIA
UFFICIO 5 PREVENZIONE DELLE MALATTIE TRASMISSIBILI E
PROFILASSI INTERNAZIONALE
Viale Giorgio Ribotta, 5 - 00144 Roma

Roma

Assessorati alla Sanità delle Regioni a Statuto
Ordinario e Speciale

LORO SEDI

Assessorati alla Sanità delle Province Autonome di
Bolzano e Trento

LORO SEDI

Presidenza del Consiglio dei Ministri

usg@mailbox.governo.it

Ministero degli Affari Esteri

gabinetto.ministro@cert.esteri.it

Ministero dell'Interno

gabinetto.ministro@pec.interno.it

Ministero di Giustizia

centrocifra.gabinetto@giustiziacert.it

Ministero della Difesa

udc@postacert.difesa.it

Ministero dell'Economia e Finanze

ufficiodigabinetto@pec.mef.gov.it

Ministero dello Sviluppo economico

gabinetto@pec.mise.gov.it

ALLEGATO 1

**OGGETTO: Accordo tra il Governo, le
Regioni e Province autonome di Trento e
Bolzano, sul documento: "Prevenzione e
controllo dell'influenza:
raccomandazioni per la stagione 2019-
2020"**

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

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

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

Ministero delle Infrastrutture e dei Trasporti
segreteria.ministro@pec.mit.gov.it

Ministero del Lavoro e Politiche Sociali
gabinettoministro@pec.lavoro.gov.it

Ministero dei Beni e delle Attività Culturali e del
Turismo
mbac-udcm@mailcert.beniculturali.it

Ministro per le Riforme Costituzionali e i Rapporti
con il Parlamento
rapportiparlamento@mailbox.governo.it

Ministro per gli Affari Regionali
affariregionali@pec.governo.it

Ministro per la Pubblica Amministrazione e
Semplificazione
protocollo_dfp@mailbox.governo.it

Croce Rossa Italiana – Sede Nazionale
comitato.centrale@pec.cri.it

Federazione nazionale degli Ordini dei Medici e
degli Odontoiatri

segreteria@pec.fnomceo.it

Federazione degli Ordini dei Farmacisti Italiani

posta@pec.fofi.it

Istituto Superiore di Sanità

protocollo.centrale@pec.iss.it

I.N.A.I.L.

presidenza@postacert.inail.it

Uffici di Sanità Marittima, Aerea e di Frontiera

LORO SEDI

Ufficio di Gabinetto

SEDE

Ufficio Legislativo

SEDE

Ufficio Stampa

SEDE

Organismo Indipendente di Valutazione

oiv@postacert.sanita.it

Direzione Generale del personale,
dell'organizzazione e del bilancio

SEDE

Direzione Generale della prevenzione sanitaria

SEDE

Direzione Generale della programmazione sanitaria

SEDE

Direzione Generale delle professioni sanitarie e delle risorse umane del Servizio Sanitario Nazionale
SEDE

Direzione Generale dei dispositivi medici e del servizio farmaceutico
SEDE

Direzione Generale della ricerca e dell'innovazione in sanità
SEDE

Direzione Generale della vigilanza sugli enti e della sicurezza delle cure
SEDE

Direzione Generale della sanità animale e dei farmaci veterinari
SEDE

Direzione Generale per l'igiene e la sicurezza degli alimenti e la nutrizione
SEDE

Direzione Generale della comunicazione e dei rapporti europei e internazionali
SEDE

Direzione Generale della digitalizzazione, del sistema informativo sanitario e della statistica
SEDE

Direzione Generale degli organi collegiali per la tutela della salute
SEDE

Comando Carabinieri per la Tutela della Salute
srm20400@pec.carabinieri.it

Agenzia Italiana del Farmaco
presidenza@pec.aifa.gov.it

Regione Veneto – Assessorato alla Sanità
Direzione Regionale Prevenzione
Coordinamento Interregionale della Prevenzione

coordinamentointerregionaleprevenzione@regione.veneto.it

Farmindustria
scaccabarozi@farmindustria.it

Si trasmette, per il seguito di competenza, l'Atto dell'accordo sancito dalla Conferenza Stato-Regioni, nella seduta del 1° agosto 2019, sul documento "Prevenzione e controllo dell'influenza: raccomandazioni per la stagione 2019-2020", comprendente le più recenti indicazioni dell'Organizzazione Mondiale della Sanità sulla composizione dei vaccini antinfluenzali.

Il documento è pubblicato al seguente link:

<http://www.statoregioni.it/media/1954/p-02-csr-atto-rep-n-144-01-agosto2019.pdf>

Si prega di voler dare massima diffusione all'allegato documento.

Dr.ssa Anna Caraglia
Ufficio 1

Il Direttore dell'Ufficio 5
Dott. Francesco Maraglino

Il Direttore Generale
***f.to Dott. Claudio D'Amario**

** firma autografa sostituita a mezzo stampa, ai sensi dell'art.3, comma 2, del D.lgs. n. 39/1993*

Presidenza del Consiglio dei Ministri

CONFERENZA PERMANENTE PER I RAPPORTI
TRA LO STATO, LE REGIONI E LE PROVINCE AUTONOME
DI TRENTO E DI BOLZANO

Accordo, ai sensi dell'articolo 4 del decreto legislativo 28 agosto 1997, n. 281, tra il Governo, le Regioni e Province autonome di Trento e Bolzano, sul documento "Prevenzione e controllo dell'influenza: raccomandazioni per la stagione 2019-2020".

Rep. Atti n. *144/CSR* del 1 agosto 2019

LA CONFERENZA PERMANENTE PER I RAPPORTI TRA LO STATO, LE REGIONI E LE PROVINCE
AUTONOME DI TRENTO E BOLZANO

Nell'odierna seduta del 1 agosto 2019:

VISTI gli articoli 2, comma 1, lettera *b*) e 4, comma 1, del decreto legislativo 28 agosto 1997, n. 281, secondo cui il Governo, le Regioni e le Province autonome di Trento e di Bolzano, in attuazione del principio di leale collaborazione e nel perseguimento di obiettivi di funzionalità, economicità ed efficacia dell'azione amministrativa, possono concludere in sede di Conferenza Stato-Regioni accordi, al fine di coordinare l'esercizio delle rispettive competenze e svolgere attività di interesse comune;

VISTA l'Intesa tra il Governo, le Regioni e le Province autonome di Trento e Bolzano, concernente il nuovo Patto per la Salute 2014-2016, sancita nella seduta del 10 luglio 2014 (Rep. Atti n. 82/CSR);

VISTA l'Intesa tra il Governo, le Regioni e le Province autonome di Trento e Bolzano sul documento recante "Piano Nazionale per la Prevenzione per gli anni 2014-2018", sancita nella seduta del 13 novembre 2014 (Rep. Atti n. 156/CSR);

VISTA l'Intesa tra il Governo, le Regioni e le Province autonome di Trento e Bolzano, concernente la proroga del Piano nazionale per la prevenzione per gli anni 2014-2018 e la rimodulazione dei Piani regionali della prevenzione 2014-2018, sancita nella seduta del 21 dicembre 2017 (Rep. Atti n. 247/CSR);

VISTA l'Intesa tra il Governo, le Regioni e le Province autonome di Trento e Bolzano sullo "Schema di decreto del Presidente del Consiglio dei Ministri di aggiornamento dei livelli essenziali di assistenza (LEA)", sancita nella seduta del 7 settembre 2016 (Rep. Atti n. 157/CSR);

VISTO il decreto del Presidente del Consiglio dei Ministri 12 gennaio 2017, recante "Definizione e aggiornamento dei livelli essenziali di assistenza, di cui all'articolo 1, comma 7, del decreto legislativo 30 dicembre 1992, n. 502" e, in particolare, l'articolo 2 e relativo allegato 1, sezione A3;

VISTA l'Intesa tra il Governo, le Regioni e le Province autonome di Trento e Bolzano, recante "Piano Nazionale della Prevenzione Vaccinale 2017-2019", sancita nella seduta del 19 gennaio 2017 (Rep. Atti n. 10/CSR);

AP

Presidenza del Consiglio dei Ministri

CONFERENZA PERMANENTE PER I RAPPORTI
TRA LO STATO, LE REGIONI E LE PROVINCE AUTONOME
DI TRENTO E DI BOLZANO

VISTO il decreto-legge 7 giugno 2017, n. 73, recante "Disposizioni urgenti in materia di prevenzione vaccinale, di malattie infettive e di controversie relative alla somministrazione di farmaci", convertito, con modificazioni dalla legge 31 luglio 2017, n. 119;

CONSIDERATO CHE il vaccino antinfluenzale è raccomandato per tutti i soggetti a partire dai 6 mesi di età che non hanno controindicazioni al vaccino e che nei bambini di età inferiore ai 6 mesi il vaccino antinfluenzale non è sufficientemente immunogenico e pertanto non conferisce una protezione sufficiente e quindi l'immunizzazione con i vaccini influenzali attualmente disponibili non è autorizzata per l'uso o raccomandata per i bambini di età inferiore a 6 mesi;

TENUTO CONTO che, in accordo con gli obiettivi della pianificazione sanitaria nazionale e con il perseguimento degli obiettivi specifici del programma di immunizzazione contro l'influenza, la vaccinazione antinfluenzale viene offerta attivamente e gratuitamente ai soggetti che per le loro condizioni personali corrono un maggior rischio di complicanze nel caso contraggano l'influenza;

VISTO il documento recante "Prevenzione e controllo dell'influenza: raccomandazioni per la stagione 2019-2020" su cui il Consiglio superiore di sanità ha reso il proprio parere nella seduta del 14 maggio 2019;

VISTA la nota con la quale il Ministero della salute, in data 29 maggio 2019, ha trasmesso la proposta di Accordo in oggetto;

VISTA la nota del 4 giugno 2019, con la quale il predetto documento è stato diramato alle Regioni e alle Province autonome di Trento e di Bolzano;

VISTI gli esiti della riunione tecnica del 2 luglio 2019, nel corso della quale i rappresentanti delle Regioni hanno consegnato un documento contenente delle osservazioni e proposte emendative che sono state esaminate in tale sede;

VISTA la nota con la quale il Ministero della salute, in data 24 luglio 2019, ha trasmesso la nuova versione del provvedimento in argomento predisposto con le modifiche concordate nel corso della suddetta riunione;

VISTA la nota del 30 luglio 2019, diramata in pari data, con la quale il Coordinatore vicario della Commissione salute ha riportato alcuni rilievi sul provvedimento in parola.

CONSIDERATO che, nel corso dell'odierna seduta di questa Conferenza, le Regioni hanno espresso avviso favorevole all'accordo condizionato all'accoglimento degli emendamenti contenuti nel documento allegato A) che costituisce parte integrante del presente atto e che il Ministro della salute ha acconsentito alla richiesta;

ACQUISITO, quindi, l'assenso del Governo, delle Regioni e Province autonome di Trento e Bolzano sulla proposta in esame;

RP

Presidenza del Consiglio dei Ministri

CONFERENZA PERMANENTE PER I RAPPORTI
TRA LO STATO, LE REGIONI E LE PROVINCE AUTONOME
DI TRENTO E DI BOLZANO

SANCISCE ACCORDO

tra il Governo, le Regioni e le Province Autonome di Trento e Bolzano nei seguenti termini:

1. E' approvato il documento recante "Prevenzione e controllo dell'influenza: raccomandazioni per la stagione 2019-2020" che, allegato al presente Accordo, ne costituisce parte integrante (All.B).
2. Dall'attuazione del presente accordo non devono derivare nuovi o maggiori oneri a carico della finanza pubblica. Le Amministrazioni interessate svolgono le attività previste con le risorse umane, finanziarie e strumentali disponibili a legislazione vigente.

Il Segretario
Cons. Eugenio Gallozzi

Il Presidente
Sen. Erika Stefani

CONFERENZA DELLE REGIONI
E DELLE PROVINCE AUTONOME

19/146/SR02/C7

Allegato A
1 agosto 2019
Della

**POSIZIONE SUL DOCUMENTO
"PREVENZIONE E CONTROLLO DELL'INFLUENZA: RACCOMANDAZIONI PER LA
STAGIONE 2019-2020"**

**Accordo, ai sensi dell'articolo 4 del decreto legislativo 28 agosto 1997, n. 281, tra il Governo, le
Regioni e Province autonome di Trento e Bolzano**

Punto 2) Odg Conferenza Stato-Regioni

La Conferenza delle Regioni e delle Province autonome esprime avviso favorevole all'Accordo condizionato all'accoglimento delle seguenti richieste emendative formulate in sede tecnica e non recepite nel testo:

- Tab 1. Pag. 4 - sezione: "soggetti addetti a servizi pubblici di primario interesse collettivo e categorie di lavoratori"- eliminare dalla tabella le seguenti categorie, in quanto il loro inserimento diventa confusivo rispetto al titolo della tabella stessa: "Altre categorie socialmente utili potrebbero avvantaggiarsi della vaccinazione, per motivi vincolati allo svolgimento della loro attività" e le indicazioni relative ai lavoratori, in quanto in questo caso la vaccinazione sarebbe a carico del datore di lavoro, queste specifiche dovrebbero essere riportata come punto a parte;

- Tab. 2 pag. 9 nella colonna della tabella "Opzioni per la scelta del vaccino", le raccomandazioni sono espresse con indicazioni al condizionale ("sarebbe preferibile", "dovrebbe fornire una protezione.."). Era stato chiesto di fornire, nella scelta dei vaccini per le varie fasce di età, indicazioni più precise inserendo il riferimento bibliografico;

- Nel testo dell'Intesa era stato richiesto di citare l'ACN per la medicina generale che non risulta inserito.

Si segnala inoltre che la tabella (2), pag. 21 e 22, dal titolo "Rilevazione del numero di vaccinazioni antiinfluenzali stagionali", risulta incompleta, non sono presenti tutte le classi di età. Si segnala infine che al punto 1. dello schema di Accordo la frase "sul documento recante" è ripetuta due volte.

Roma, 1° agosto 2019

All. B)

Ministero della Salute

DIREZIONE GENERALE DELLA PREVENZIONE SANITARIA
Ufficio 5 Prevenzione delle Malattie Trasmissibili e Profilassi Internazionale

**Prevenzione e controllo dell'influenza:
raccomandazioni per la stagione 2019-2020**

Indice

1. Categorie target per la vaccinazione
2. Obiettivi di copertura del programma di vaccinazione
3. I Vaccini disponibili
 - 3.1 Vaccini inattivati (VII)
 - 3.2 Vaccino inattivato adiuvato (VIIa)
 - 3.3 Vaccino vivo attenuato (LAIV)
 - 3.4 Vaccino quadrivalente su colture cellulari (VIQCC)
 - 3.5 Dosaggio, modalità di somministrazione e scelta
4. Tempistiche della campagna vaccinale e raccomandazioni per la trasmissione dei dati di copertura vaccinale
 - 4.1 Raccomandazioni per la rilevazione della copertura vaccinale
5. Cenni generali sull'influenza
 - 5.1 Epidemiologia e sorveglianza dell'Influenza
 - 5.2 Sorveglianza dell'influenza
 - 5.3 La prevenzione dell'influenza
 - 5.4 La vaccinazione
 - 5.5 Gli antivirali
 - 5.6 Interventi

Allegati

1. Categorie target per la vaccinazione

Il vaccino antinfluenzale è raccomandato per tutti i soggetti a partire dai 6 mesi di età che non hanno controindicazioni al vaccino. Nei bambini di età inferiore ai 6 mesi, il vaccino antinfluenzale non è sufficientemente immunogenico e pertanto non conferisce una protezione sufficiente¹. Pertanto, l'immunizzazione con i vaccini influenzali attualmente disponibili non è autorizzata per l'uso o raccomandata per i bambini di età inferiore a 6 mesi.

In accordo con gli obiettivi della pianificazione sanitaria nazionale e con il perseguimento degli obiettivi specifici del programma di immunizzazione contro l'influenza, la vaccinazione antinfluenzale viene offerta attivamente e gratuitamente ai soggetti che per le loro condizioni personali corrono un maggior rischio di complicanze nel caso contraggano l'influenza. In *Tabella 1* sono riportate tutte le categorie per le quali la vaccinazione è raccomandata ed offerta attivamente e gratuitamente. L'elenco riportato in *Tabella 1* non è esaustivo e gli operatori sanitari dovrebbero applicare il loro giudizio clinico per tenere conto del rischio di influenza che aggrava eventuali malattie di base che un paziente può avere, così come il rischio di gravi malattie derivanti dall'influenza stessa. Il vaccino antinfluenzale dovrebbe essere raccomandato, in questi casi, anche se l'individuo non appartiene ai gruppi di rischio clinici sopra specificati.

L'inserimento dei bambini e adolescenti sani nelle categorie da immunizzare prioritariamente contro l'influenza stagionale è oggetto di discussione da parte della comunità scientifica internazionale. La vaccinazione è già offerta gratuitamente a tutti i bambini e adolescenti sani dalla Sanità Americana, Canadese e da alcuni paesi della Comunità Europea (Austria, Finlandia, Lettonia, Slovacchia, Gran Bretagna). Ci sono inoltre, altri paesi Europei che la raccomandano, ma non la offrono gratuitamente (Malta, Polonia, Slovenia). Tutti gli altri paesi la raccomandano e la offrono gratuitamente a partire dai 6 mesi di età solo ad alcune categorie di rischio.

Allo stato attuale esistono sul territorio nazionale più Regioni che offrono gratuitamente, su richiesta, la vaccinazione ai bambini e adolescenti sani a partire dai 6 mesi di età, in collaborazione con i MMG e PLS.

L'inserimento di questa nuova offerta vaccinale nel calendario nazionale sarà valutato nel corso del processo di aggiornamento del PNPV, che si completerà entro il corrente anno. Per apportare elementi utili a questa valutazione l'ISS effettuerà, in collaborazione con le regioni interessate, una rilevazione dei comportamenti regionali in atto e una valutazione di fattibilità di questa vaccinazione.

Si raccomanda di migliorare la partecipazione alla sorveglianza virologica da parte dei MMG e PLS partecipanti alla sorveglianza epidemiologica di tutte le regioni. In tal

¹ Moriarty LF, Omer SB. Infants and the seasonal influenza vaccine. A global perspective on safety, effectiveness, and alternate forms of protection.

Hum Vaccin Immunother. 2014;10(9):2721-8.

modo si potrà stimare l'impatto dell'influenza confermata e l'efficacia vaccinale sul campo dei vaccini antinfluenzali, nei soggetti di tutte le età non ospedalizzati.

Tabella 1. Elenco delle categorie per le quali la vaccinazione stagionale è raccomandata e offerta attivamente e gratuitamente.

Persone ad alto rischio di complicanze o ricoveri correlati all'influenza:
<ul style="list-style-type: none"> - Donne che all'inizio della stagione epidemica si trovano in gravidanza. - Soggetti dai 6 mesi ai 65 anni di età affetti da patologie che aumentano il rischio di complicanze da influenza: <ul style="list-style-type: none"> a) <i>malattie croniche a carico dell'apparato respiratorio (inclusa l'asma grave, la displasia broncopolmonare, la fibrosi cistica e la broncopatia cronico ostruttiva-BPCO);</i> b) <i>malattie dell'apparato cardio-circolatorio, comprese le cardiopatie congenite e acquisite;</i> c) <i>diabete mellito e altre malattie metaboliche (inclusi gli obesi con BMI >30);</i> d) <i>insufficienza renale/surrenale cronica;</i> e) <i>malattie degli organi emopoietici ed emoglobinopatie;</i> f) <i>tumori;</i> g) <i>malattie congenite o acquisite che comportino carenza di produzione di anticorpi, immunosoppressione indotta da farmaci o da HIV;</i> h) <i>malattie infiammatorie croniche e sindromi da malassorbimento intestinali;</i> i) <i>patologie per le quali sono programmati importanti interventi chirurgici;</i> j) <i>patologie associate a un aumentato rischio di aspirazione delle secrezioni respiratorie (ad es. malattie neuromuscolari);</i> k) <i>epatopatie croniche.</i> - Soggetti di età pari o superiore a 65 anni. - Bambini e adolescenti in trattamento a lungo termine con acido acetilsalicilico, a rischio di Sindrome di Reye in caso di infezione influenzale. - Individui di qualunque età ricoverati presso strutture per lungodegenti. - Familiari e contatti (adulti e bambini) di soggetti ad alto rischio di complicanze (indipendentemente dal fatto che il soggetto a rischio sia stato o meno vaccinato).
Soggetti addetti a servizi pubblici di primario interesse collettivo e categorie di lavoratori:
<ul style="list-style-type: none"> - Medici e personale sanitario di assistenza in strutture che, attraverso le loro attività, sono in grado di trasmettere l'influenza a chi è ad alto rischio di complicanze influenzali. - Forze di polizia - Vigili del fuoco - Altre categorie socialmente utili potrebbero avvantaggiarsi della vaccinazione, per motivi vincolati allo svolgimento della loro attività lavorativa; a tale riguardo, è facoltà delle Regioni/PP.AA. definire i principi e le modalità dell'offerta a tali categorie. - Infine, è pratica internazionalmente diffusa l'offerta attiva e gratuita della vaccinazione antinfluenzale da parte dei datori di lavoro ai lavoratori particolarmente esposti per attività svolta e al fine di contenere ricadute negative sulla produttività.
Personale che, per motivi di lavoro, è a contatto con animali che potrebbero costituire fonte di infezione da virus influenzali non umani:
<ul style="list-style-type: none"> - Allevatori - Addetti all'attività di allevamento - Addetti al trasporto di animali vivi - Macellatori e vaccinatori - Veterinari pubblici e libero-professionisti
Altre categorie
<ul style="list-style-type: none"> - Donatori di sangue

2. Obiettivi di copertura del programma di vaccinazione

Per ridurre significativamente la morbosità per influenza e le sue complicanze, nonché la mortalità, è necessario raggiungere coperture elevate nei gruppi di popolazione target della vaccinazione, **in particolare nei soggetti ad alto rischio di tutte le età.**

I dati definitivi di copertura vaccinale del vaccino antinfluenzale inviati dalle Regioni e Province Autonome vengono pubblicati regolarmente sul sito del Ministero della Salute all'indirizzo

<http://www.salute.gov.it/portale/influenza/dettaglioContenutiInfluenza.jsp?lingua=italiano&id=679&area=influenza&menu=vuoto>

Gli obiettivi di copertura, per tutti i gruppi target, sono i seguenti:

- **il 75% come obiettivo minimo perseguibile**
- **il 95% come obiettivo ottimale.**

È quindi necessario, raggiungere gli obiettivi di copertura già stabiliti dalla pianificazione nazionale (Piano Nazionale Prevenzione Vaccinale) e individuare tutte le modalità necessarie per il raggiungimento di tali obiettivi, soprattutto quelle utili per il raggiungimento dei gruppi a rischio.

Le regioni, per assicurare che la copertura vaccinale sia la più alta possibile, con il coinvolgimento dei MMG e PLS, attiveranno, nei confronti delle persone idonee alla vaccinazione, azioni di offerta attiva di provata efficacia.

È richiesto, inoltre, lo svolgimento di iniziative volte a promuovere fortemente la vaccinazione antinfluenzale di tutti gli operatori sanitari, in tutte le occasioni possibili. I benefici del vaccino tra tutti i gruppi raccomandati dovrebbero essere comunicati e la vaccinazione resa accessibile il più facilmente possibile.

Al fine di identificare questi soggetti si suggeriscono le seguenti modalità:

1. creare una lista di soggetti idonei estratti sulla base degli elenchi di esenzione per patologia, presenti a livello di ASL/Regione. Nel caso in cui le liste ottenute dagli elenchi di esenzione non siano esaustive, richiedere ai Medici di medicina generale e ai Pediatri di libera scelta l'elenco dei soggetti inclusi fra i loro assistiti che presentino condizioni di rischio per cui la vaccinazione è raccomandata. In tale modo sarà possibile sia effettuare una chiamata attiva di tali soggetti, sia costruire il denominatore necessario per il calcolo della copertura vaccinale nei soggetti a rischio e sia individuare i contatti/conviventi cui offrire la vaccinazione antinfluenzale per i soggetti a rischio che non possono essere vaccinati (ad esempio pazienti oncologici in trattamento chemioterapico). A tale riguardo, è importante rafforzare il coinvolgimento dei Medici di medicina generale e dei Pediatri di libera scelta e sensibilizzare anche i Medici specialisti ospedalieri e le Associazioni dei malati sull'importanza della vaccinazione antinfluenzale nei pazienti a rischio.
2. aumentare il coinvolgimento dei Medici di medicina generale e dei Pediatri di libera scelta e sensibilizzare anche i Medici specialisti ospedalieri, le Associazioni dei malati,

le Associazioni dei cittadini e le associazioni per gli anziani sull'importanza della vaccinazione antinfluenzale nei pazienti a rischio anche, per incrementare la *compliance* vaccinale.

3. ricordare che gli operatori sanitari, direttamente e indirettamente coinvolti nella cura e gestione del paziente, sono a maggior rischio di acquisire l'infezione rispetto alla popolazione generale; inoltre, il fatto di essere costantemente a contatto con un gran numero di persone (pazienti, familiari e altri operatori sanitari), li rende anche potenziali vettori dell'infezione. Numerosi focolai nosocomiali, infatti, sono stati descritti e hanno mostrato un danno diretto per pazienti e operatori sanitari, in termini di aumento di morbosità e mortalità, costi sociali e danni indiretti legati all'interruzione dell'attività lavorativa e all'assenteismo con conseguente mal funzionamento dei servizi assistenziali essenziali². Si raccomanda, pertanto, di promuovere fortemente la vaccinazione antinfluenzale di tutti gli operatori sanitari, con particolare riguardo a quelli che prestano assistenza diretta nei reparti a più elevato rischio di acquisizione/trasmissione dell'infezione, quali Pronto soccorso, terapie intensive, oncologie, ematologie, cardiologie, chirurgie, ostetricia, nido, pediatria, residenze sanitarie assistenziali, e l'accurato monitoraggio da parte delle Aziende sanitarie delle relative coperture vaccinali raggiunte.
4. sensibilizzare sia i medici di medicina generale che i ginecologi/ostetrici sull'importanza della vaccinazione antinfluenzale nelle donne in gravidanza ricordando che la vaccinazione è offerta gratuitamente e che l'OMS nel suo *position paper* più recente sull'influenza ritiene le gravide come il più importante dei gruppi a rischio per loro stesse e per il feto (Weekly Epidemiological Record, N. 47, 23 November 2012).

3. I vaccini disponibili

Tutti i vaccini antinfluenzali disponibili in Italia sono stati autorizzati dall'Agenzia Europea del Farmaco (EMA) e/o dall'Agenzia italiana del Farmaco (AIFA). Tuttavia, non tutti i vaccini autorizzati per l'uso sono necessariamente disponibili sul mercato. Sono le ditte produttrici dei vaccini che definiscono se mettere a disposizione uno o tutti i loro prodotti in un determinato mercato.

Le Regioni decidono annualmente, tramite delle gare per la fornitura di vaccini, tra i prodotti disponibili in commercio, quelli che saranno utilizzati durante le campagne vaccinali.

Le caratteristiche antigeniche dei ceppi virali influenzali che hanno circolato nell'ultima stagione influenzale forniscono la base per selezionare i ceppi da includere nel vaccino dell'anno successivo e l'OMS emana le raccomandazioni sulla composizione vaccinale generalmente nel mese di febbraio per consentire alle aziende di produrre la quantità di vaccino richiesta.

² Materiale informativo per operatori sanitari è disponibile su <http://www.epicentro.iss.it/temi/vaccinazioni/HProimmune2014.asp>

Nella riunione annuale, svoltasi a Ginevra il 21 febbraio 2019, l'OMS ha pertanto raccomandato la seguente composizione del vaccino quadrivalente per l'emisfero settentrionale nella stagione 2019/2020:

- antigene analogo al ceppo A/Brisbane/02/2018 (H1N1)pdm09;
- antigene analogo al ceppo A/Kansas/14/2017 (H3N2);
- antigene analogo al ceppo B/Colorado/06/2017 (lineaggio B/Victoria/2/87); e
- antigene analogo al ceppo B/Phuket/3073/2013-like (lineaggio B/Yamagata/16/88).

Nel caso dei vaccini trivalenti, l'OMS raccomanda, per il virus dell'influenza B, l'inserimento dell'antigene analogo al ceppo B/Colorado/06/2017 (lineaggio B/Victoria/2/8).

Un riassunto delle caratteristiche dei vaccini antinfluenzali disponibili in Italia è riportato sul sito dell'AIFA (<http://www.agenziafarmaco.gov.it/>). Per informazioni complete sulle indicazioni è possibile consultare il foglio illustrativo o le informazioni contenute nelle schede tecniche dei prodotti autorizzati disponibili nel database dei prodotti farmaceutici dell'AIFA.

Si sottolinea che **nessuno dei vaccini autorizzati al commercio in Italia contiene Latex**, per ulteriori dettagli si rimanda al sito tematico dell'AIFA (<http://www.aifa.gov.it/content/assenza-di-lattice-nel-confezionamento-primario-dei-vaccini-influenzali>). Tale informazione risulta di estrema importanza per i soggetti allergici al lattice che necessitano della copertura vaccinale, i quali, in caso di presenza di lattice anche in tracce, nelle diverse componenti delle siringhe pre-riempite (es. cappuccio, pistone, tappo), sarebbero esposti al rischio di reazioni allergiche.

Per poter tempestivamente identificare eventuali reazioni avverse dovute a diverse formulazioni vaccinali, è necessario che per ciascuna persona vaccinata sia sempre possibile avere l'informazione sulla tipologia e il lotto del vaccino somministrato da parte del servizio vaccinale, del medico di medicina generale e del pediatra di libera scelta.

3.1 Vaccini inattivati (VII)

I vaccini influenzali inattivati attualmente autorizzati per l'uso in Italia sono un mix di vaccini a virus split e subunità. Nei vaccini split, il virus è stato distrutto da un detergente. Nei vaccini a subunità, gli antigeni emoagglutinina (HA) e neuraminidasi (NA) sono stati ulteriormente purificati mediante la rimozione di altri componenti virali.

I vaccini influenzali inattivati possono essere impiegati in tutte le fasi della gravidanza. Set di dati più estesi sulla sicurezza sono disponibili per il secondo e terzo trimestre, rispetto al primo; comunque, le raccomandazioni delle autorità sanitarie internazionali (ECDC, OMS) indicano la vaccinazione delle donne in gravidanza a prescindere dal trimestre.

Attualmente in Italia sono disponibili vaccini antinfluenzali trivalenti (TIV) che contengono 2 virus di tipo A (H1N1 e H3N2) e un virus di tipo B e vaccini quadrivalenti (QIV) che contengono 2 virus di tipo A (H1N1 e H3N2) e 2 virus di tipo B.

3.2 Vaccino inattivato adiuvato (VIA)

Uno dei prodotti trivalenti contiene l'adiuvante MF59, un'emulsione olio-in-acqua composta da squalene come fase oleosa. Gli altri prodotti inattivati non contengono un adiuvante.

3.3 Vaccino vivo attenuato (LAIV)

Il vaccino LAIV Quadrivalente è un vaccino influenzale vivo attenuato somministrato con spray intranasale e autorizzato per l'uso in persone di età compresa tra 2 e 59 anni. I ceppi influenzali contenuti nel Quadrivalente sono attenuati in modo da non causare influenza e sono adattati al freddo e sensibili alla temperatura, in modo che si replichino nella mucosa nasale piuttosto che nel tratto respiratorio inferiore. Il vaccino non è attualmente disponibile in Italia.

3.4 Vaccino quadrivalente su colture cellulari (VIQCC)

Il vaccino VIQCC è un vaccino antinfluenzale quadrivalente che contiene 2 virus di tipo A (H1N1 e H3N2) e 2 virus di tipo B cresciuti su colture cellulari, ed autorizzato per l'uso in bambini e adulti di età superiore ai 9 anni.

3.5 Dosaggio, modalità di somministrazione e scelta

Ferme restando le indicazioni riportate su RCP di ciascun vaccino registrato, la *Tabella 2* riporta le indicazioni su dosaggio, modalità di somministrazione e riassume le raccomandazioni attuali per età e gruppi di rischio specifici per la scelta (o le opzioni) di vaccino antinfluenzale attualmente disponibile per l'uso in Italia.

Il Piano Nazionale Prevenzione Vaccinale 2017-19 non fa riferimento a specifiche caratteristiche di ciascun vaccino, in considerazione dell'evoluzione scientifica e tecnologica del settore; viceversa raccomanda il raggiungimento della massima protezione possibile in relazione al profilo epidemiologico prevalente e alla diffusione dei ceppi.

Sarebbe preferibile, in accordo con le Autorità sanitarie internazionali, a partire dai 6 mesi d'età, l'utilizzo del QIV per l'immunizzazione dei bambini e degli adolescenti, degli operatori sanitari, degli addetti all'assistenza e degli adulti con condizioni di malattia cronica.

Inoltre, vista la recente disponibilità del nuovo vaccino quadrivalente prodotto su colture cellulari, (autorizzato da EMA il 20/12/2018 n. EU/1/18/1326/001) si sottolinea che questo vaccino ha caratteristiche simili al vaccino quadrivalente coltivato su cellule embrionate di pollo, è indicato per i soggetti con condizioni di rischio a partire dai 9 anni di età e negli ultrasessantacinquenni.

Tabella. 2 - Vaccini antinfluenzali stagionali e scelta dei vaccini

Età	Vaccini somministrabili	Dosi e modalità di somministrazione	Opzioni per la scelta del vaccino
6 mesi-9 anni	- sub-unità, split trivalente (TIV) o tetravalente (QIV)	- 2 dosi (0,50 ml) ripetute a distanza di almeno 4 settimane per bambini che vengono vaccinati per la prima volta - 1 dose (0,50 ml) se già vaccinati negli anni precedenti	Considerato l'impatto della malattia influenzale B nei bambini e il potenziale di <i>mis-match</i> tra il ceppo circolante predominante dell'influenza B e il ceppo presente nel vaccino trivalente, l'uso della formulazione quadrivalente del vaccino antinfluenzale nei bambini e negli adolescenti sarebbe preferibile. Se QIV o VIQCC non sono disponibili, deve essere utilizzato TIV non adiuvato.
10-17 anni	- sub-unità, split trivalente (TIV) o tetravalente (QIV) - quadrivalente su colture cellulari (VIQCC)	- 1 dose (0,50 ml)	
18-64 anni	- sub-unità, split trivalente (TIV) o tetravalente (QIV) - quadrivalente su colture cellulari (VIQCC)	- 1 dose (0,50 ml)	TIV, QIV e VIQCC sono i prodotti raccomandati per gli adulti con condizioni di malattia cronica e negli operatori sanitari. L'uso della formulazione quadrivalente del vaccino antinfluenzale negli operatori sanitari, negli addetti all'assistenza e negli adulti con condizioni di malattia cronica sarebbe preferibile.
≥ 65 anni	- sub-unità, split trivalente (TIV) o tetravalente (QIV) - quadrivalente su colture cellulari (VIQCC) - trivalente (TIV) adiuvato con MF59	- 1 dose (0,50 ml) - 1 dose (0,50 ml)	TIV adiuvato e non, QIV e VIQCC sono i prodotti raccomandati per gli adulti di età ≥ 65 anni. Dato il peso della malattia influenzale da virus A (H3N2) nei grandi anziani (75+) e l'evidenza di una migliore efficacia in questo gruppo di età, si prevede che, in questa categoria, la formulazione adiuvata del vaccino TIV, dovrebbe fornire una protezione superiore rispetto al vaccino non adiuvato trivalente e quadrivalente

Una sola dose di vaccino antinfluenzale è sufficiente per i soggetti di tutte le età, con esclusione dell'età infantile. Infatti, per i bambini al di sotto dei 9 anni di età, mai vaccinati in precedenza, si raccomandano due dosi di vaccino antinfluenzale stagionale, da

somministrare a distanza di almeno quattro settimane (come esplicitato in tabella). Il vaccino antinfluenzale, va somministrato per via intramuscolare ed è raccomandata l'inoculazione nel muscolo deltoide per tutti i soggetti di età superiore a 2 anni; nei bambini fino ai 2 anni e nei lattanti la sede raccomandata è la faccia antero-laterale della coscia.

4. Tempistiche della campagna vaccinale e raccomandazioni per la trasmissione dei dati di copertura vaccinale

Il periodo destinato alla conduzione delle campagne di vaccinazione antinfluenzale è a partire **da ottobre fino a fine dicembre. In generale, è opportuno offrire la vaccinazione ai pazienti eleggibili in qualsiasi momento della stagione influenzale, anche se si presentano in ritardo per la vaccinazione.** Questo può essere particolarmente importante se si tratta di una stagione influenzale tardiva o quando si presentano pazienti a rischio. La decisione di vaccinare dovrebbe tenere conto del livello di incidenza della sindrome simil-influenzale nella comunità, tenendo presente che la risposta immunitaria alla vaccinazione impiega circa due settimane per svilupparsi pienamente.

È quindi cruciale che le Regioni e Province Autonome avviino le gare per l'approvvigionamento dei vaccini antinfluenzali al più presto e che siano basate sugli obiettivi di copertura da raggiungere tenendo conto anche delle possibili criticità legate all'approvvigionamento e alla pianificazione della produzione e non solo sulle coperture delle stagioni precedenti.

4.1 Raccomandazioni per la rilevazione della copertura vaccinale

Per ottenere dati di copertura, per fascia di età, categoria target e tipo di vaccino somministrato, in maniera tempestiva, viene richiesto alle Regioni, in attesa che venga implementata sul territorio nazionale l'anagrafe vaccinale, di:

- inviare i dati relativi alle dosi del vaccino antinfluenzale somministrate nella popolazione target al sistema informatizzato di registrazione predisposto dall'ISS. I dati della campagna vaccinale stagionale devono comprendere anche quelli sull'uso del vaccino antinfluenzale al di fuori delle strutture delle ASL (Medici di medicina generale e Pediatri di libera scelta);
- inviare i dati relativi alla popolazione suddivisa per fascia di età e per singola categoria di rischio eleggibile per la vaccinazione (denominatori), come da Tabella 1.

Per la registrazione delle dosi di vaccino antinfluenzale e per i rispettivi denominatori sono disponibili due schede on-line ad hoc (la cui scheda cartacea è disponibile in Allegato 1 e 2), il cui indirizzo web per la compilazione è <https://www.iss.it/site/FLUFF100/login.aspx>. Essendo il sistema di inserimento dei dati informatizzato, le singole regioni potranno aggiornare la rilevazione delle categorie eleggibili di popolazione per la vaccinazione stagionale man mano che avranno a disposizione dati più precisi.

I dati informatizzati saranno inseriti nella piattaforma Web dalle Regioni, **in via provvisoria, entro e non oltre il 31 gennaio 2020 e in via definitiva entro e non oltre il 15 aprile 2020.**

Si sottolinea l'importanza di raccogliere e di registrare sull'apposita scheda on-line sia il dato delle dosi di vaccino (per nome commerciale) effettuate sia la popolazione eleggibile alla vaccinazione.

Si raccomanda l'inserimento dei denominatori relativi alle categorie sopra menzionate per permettere il calcolo delle coperture per categorie di rischio, facendo particolare attenzione alla coerenza del dato (ad es. denominatori inferiori o uguali ai numeratori) che inficiano il corretto calcolo della copertura vaccinale non permettendo la pubblicazione del dato.

Si fa presente che, per la pubblicazione dei dati sul sito del Ministero della Salute, la copertura vaccinale per fascia di età viene calcolata utilizzando come denominatore la popolazione ISTAT più aggiornata disponibile, ossia quella al 1 gennaio 2020.

5. Cenni generali sull'influenza

L'influenza rappresenta un serio problema di Sanità Pubblica e una rilevante fonte di costi diretti e indiretti per la gestione dei casi e delle complicanze della malattia e l'attuazione delle misure di controllo ed è tra le poche malattie infettive che di fatto ogni uomo sperimenta più volte nel corso della propria esistenza indipendentemente dallo stile di vita, dall'età e dal luogo in cui vive.

In Europa, l'influenza si presenta con epidemie annuali durante la stagione invernale. Casi sporadici possono verificarsi anche al di fuori delle normali stagioni influenzali, anche se nei mesi estivi l'incidenza è trascurabile.

Le raccomandazioni dell'Organizzazione mondiale della sanità (OMS) sulla composizione dei vaccini, per l'Emisfero Nord, contro i virus influenzali sono rese disponibili nel mese di febbraio di ogni anno per la stagione successiva. Nel febbraio 2019, l'OMS ha raccomandato la nuova composizione vaccinale per la stagione 2019/2020 elencando i virus da inserire nella formulazione quadrivalente e trivalente (<http://www.who.int/influenza/vaccines/virus/recommendations/en/>).

Le raccomandazioni annuali per l'uso dei vaccini antinfluenzali in Italia sono elaborate dal Ministero della Salute dopo la revisione di una serie di aspetti, tra cui: il carico della malattia influenzale e le popolazioni target per la vaccinazione; sicurezza, immunogenicità ed efficacia dei vaccini antinfluenzali; altri aspetti rilevanti.

Le epidemie influenzali annuali sono associate a elevata morbosità e mortalità. Il Centro Europeo per il controllo delle Malattie (ECDC) stima che ogni anno, in Europa, si verificano dai 4 ai 50 milioni di casi sintomatici di influenza e che 15.000/70.000 cittadini europei muoiono ogni anno per complicanze dell'influenza. Il 90% dei decessi si verifica in soggetti di età superiore ai 65 anni, specialmente tra quelli con condizioni cliniche croniche di base.

In Italia, la sorveglianza integrata dell'influenza InNet prevede la rilevazione stagionale delle sindromi simil influenzali (influenza-like-illness, ILI) attraverso la rete di medici sentinella. I dati forniti dal sistema di rilevazione, attivo dal 1999, hanno permesso di stimare che le ILI interessano ogni anno una percentuale compresa tra il 4 ed il 12% della popolazione italiana (dalla stagione 2000/2001 alla 2016/2017), a seconda delle caratteristiche dei virus influenzali circolanti. Dalla stagione pandemica 2009/10, inoltre, è attivo in Italia il monitoraggio dell'andamento delle forme gravi e complicate di influenza confermata (introdotto con Circolare del 19 novembre 2009 e successive integrazioni con Circolari del 26 novembre 2009, del 27 gennaio 2011, del 7 dicembre 2011, 16 gennaio 2013, 16 gennaio 2014, del 12 gennaio 2015, del 1 dicembre 2015, del 20 dicembre 2016 e 27 novembre 2017³). Secondo quanto previsto dalla circolare del Ministero della Salute, le Regioni e Province autonome sono tenute a segnalare al Ministero e all'ISS i casi gravi e complicati di influenza confermata in laboratorio, le cui condizioni prevedano il ricovero in Unità di terapia intensiva (UTI) e/o, il ricorso alla terapia in ECMO.

3

<http://www.salute.gov.it/portale/influenza/dettaglioContenutiInfluenza.jsp?lingua=italiano&id=4246&area=influenza&menu=vuoto>

5.1 Epidemiologia e sorveglianza dell'Influenza

Descrizione della malattia

L'influenza è una malattia respiratoria che può manifestarsi in forme di diversa gravità che in alcuni casi, possono comportare il ricovero in ospedale e anche la morte. Alcune fasce di popolazione, come i bambini piccoli e gli anziani, possono essere maggiormente a rischio di gravi complicanze influenzali come polmonite virale, polmonite batterica secondaria e peggioramento delle condizioni mediche sottostanti.

Agente infettivo

Esistono due tipi principali di virus dell'influenza: A e B. I virus dell'influenza A sono classificati in sottotipi basati su due proteine di superficie: emoagglutinina (HA) e neuraminidasi (NA). Tre sottotipi di HA (H1, H2 e H3) e due sottotipi di NA (N1 e N2) sono riconosciuti tra i virus dell'influenza A come causa di malattia umana diffusa nel corso dei decenni. L'immunità alle proteine HA e NA riduce la probabilità di infezione e, insieme all'immunità alle proteine virali interne, riduce la gravità della malattia in caso di infezione.

I virus dell'influenza B si sono evoluti in due lineaggi antigenicamente distinti dalla metà degli anni '80, rappresentati dai virus B/Yamagata/16/88 e B/Victoria/2/87-like. I virus di entrambi i ceppi B/Yamagata e B/Victoria contribuiscono variabilmente alla malattia influenzale ogni anno.

Nel corso del tempo, la variazione antigenica (deriva antigenica) dei ceppi si verifica all'interno di un sottotipo di influenza A o di un lineaggio B. La possibilità sempre presente di deriva antigenica, che può verificarsi in uno o più ceppi di virus dell'influenza, richiede che i vaccini antinfluenzali stagionali vengano riformulati ogni anno.

Trasmissione

L'influenza è trasmessa principalmente dalle goccioline diffuse attraverso la tosse o gli starnuti e può anche essere trasmessa attraverso il contatto diretto o indiretto con le secrezioni respiratorie contaminate. Il periodo di incubazione dell'influenza stagionale è solitamente di due giorni, ma può variare da uno a quattro giorni. Gli adulti possono essere in grado di diffondere l'influenza ad altri da un giorno prima dell'inizio dei sintomi a circa cinque giorni dopo l'inizio dei sintomi. I bambini e le persone con un sistema immunitario indebolito possono essere più contagiosi.

Fattori di rischio

Le persone a maggior rischio di complicanze correlate all'influenza sono adulti e bambini con malattie di base (vedi Tabella 1), residenti in strutture socio sanitarie e altre strutture di assistenza cronica, persone di 65 anni e oltre, donne in gravidanza e alcune categorie professionali (operatori sanitari, lavoratori dei servizi essenziali, ecc.).

Stagionalità

L'attività dei virus influenzali in Italia inizia durante l'autunno e raggiunge il picco nei mesi invernali per ridursi poi in primavera e in estate. A seconda dell'anno, il picco può verificarsi in periodi differenti dell'autunno-inverno.

Sintomi Clinici

I sintomi dell'influenza includono tipicamente l'insorgenza improvvisa di febbre alta, tosse e dolori muscolari. Altri sintomi comuni includono mal di testa, brividi, perdita di appetito, affaticamento e mal di gola. Possono verificarsi anche nausea, vomito e diarrea, specialmente nei bambini. La maggior parte delle persone guarisce in una settimana o dieci giorni, ma alcuni soggetti (quelli di 65

anni e oltre, bambini piccoli e adulti e bambini con patologie croniche), sono a maggior rischio di complicanze più gravi o peggioramento della loro condizione di base.

Distribuzione della malattia: incidenza

Globale

In tutto il mondo, le epidemie annuali provocano circa un miliardo di casi di influenza, da circa tre a cinque milioni di casi di malattia grave e da circa 250.000 a 500.000 decessi. Per informazioni correnti sull'attività influenzale internazionale consultare il sito Web FluNet dell'OMS (http://www.who.int/influenza/gisrs_laboratory/fluNet/en/).

Europea

Il Centro Europeo per il controllo delle Malattie (ECDC) stima che ogni anno, in Europa, si verificano dai 4 ai 50 milioni di casi sintomatici di influenza e che 15.000/70.000 cittadini europei muoiono ogni anno di cause associate all'influenza. Il 90% dei decessi si verifica in soggetti di età superiore ai 65 anni, specialmente tra quelli con condizioni cliniche croniche di base. Per informazioni correnti sull'attività influenzale europea consultare il sito Web FluNews Europe dell'OMS/Europa e del Centro per il controllo delle Malattie Europeo (ECDC) (<https://flunewseurope.org/>).

Nazionale

L'influenza e la polmonite sono classificate tra le prime 10 principali cause di morte in Italia. La sorveglianza integrata dell'influenza raccoglie dati e informazioni da varie fonti (casi gravi, Sismg, InluWeb, InluNet-Epi, InluNet-Vir) per fornire un quadro nazionale dell'attività dell'influenza. Informazioni aggiornate sull'andamento dell'influenza sulla base dei diversi sistemi di sorveglianza sono disponibili sul sito web di FluNews Italia (<http://www.epicentro.iss.it/problemi/influenza/FluNews.asp>). Presso il Ministero della Salute è costituito il centro per il ritorno delle informazioni, sull'andamento nazionale dell'influenza, tramite stampa e mezzi informatici, dirette a operatori, utenti e ai sistemi di sorveglianza europei e internazionali

(<http://www.salute.gov.it/portale/influenza/dettaglioContenutiInfluenza.jsp?lingua=italiano&id=704&area=influenza&menu=vuoto>).

Informazioni utili sull'andamento epidemiologico delle sindromi simil-influenzali e sulla sorveglianza virologica dell'influenza sono disponibili rispettivamente sul sito web di InluNet-Epi (<https://www.iss.it/site/RMI/influnet/pagine/rapportoInflunet.aspx>) e sul sito web di InluNet-Vir (<http://www.iss.it/fluv/index.php?lang=1&anno=2018&tipo=5>).

Si sottolinea che l'incidenza dell'influenza è spesso sottostimata poiché la malattia può essere confusa con altre malattie virali e molte persone con sindrome simil-influenzale non cercano assistenza medica.

5.2 Sorveglianza dell'influenza

La sorveglianza dell'influenza in Italia si avvale di diversi sistemi di sorveglianza che fanno capo all'Istituto Superiore di Sanità con il contributo del Ministero della Salute con il supporto delle Regioni e Province Autonome:

- 1- **InluNet Epi**: che grazie ad una rete di medici sentinella, attiva dalla stagione 1999/2000, rileva l'andamento stagionale delle sindromi simil-influenzali (influenza-like-illness, ILI). Tale sistema si basa su una rete di pediatri di libera scelta (PLS) e medici di medicina generale (MMG) che partecipano volontariamente alla sorveglianza, coordinata dal Reparto di

epidemiologia, biostatistica e modelli matematici dell'Istituto Superiore di Sanità (ISS). La sorveglianza epidemiologica si basa sulle rilevazioni settimanali dei casi di ILI, da parte di un campione di circa 1000 MMG e PLS nel periodo compreso tra ottobre e aprile. **Si raccomanda di migliorare la partecipazione alla sorveglianza virologica da parte dei MMG e PLS partecipanti alla sorveglianza epidemiologica di tutte le regioni. In tal modo si potrà stimare l'impatto dell'influenza confermata e l'efficacia vaccinale sul campo dei vaccini antinfluenzali, nei soggetti di tutte le età non ospedalizzati.**

- 2- ***Influnet Vir***: che raccoglie dati sulla caratterizzazione di virus influenzali epidemici, coordinata dal Centro Nazionale OMS per l'influenza (National Influenza Centre – NIC) dell'Istituto Superiore di Sanità (Dipartimento di Malattie Infettive) e viene svolta in collaborazione con una rete di laboratori di riferimento regionale (Rete Influnet), periodicamente riconosciuti dal NIC per le attività di diagnostica e caratterizzazione di virus influenzali. Nell'allegato 3 viene riportato l'elenco dei suddetti laboratori Influnet. In periodo interpandemico, le attività di monitoraggio virologico sono prioritariamente finalizzate alla caratterizzazione dei virus circolanti nel periodo invernale e alla valutazione del grado di omologia antigenica tra ceppi epidemici e vaccinali, contribuendo così all'aggiornamento annuale della composizione vaccinale. Il NIC e i Laboratori di riferimento Influnet sono inoltre coinvolti in tutti i casi di infezione zoonotica da virus influenzali che, per il loro potenziale rischio pandemico, devono essere precocemente rilevati e notificati.
- 3- ***Monitoraggio dell'andamento delle forme gravi e complicate di influenza confermata***: dalla stagione pandemica 2009/2010 è attivo in Italia il monitoraggio dell'andamento delle forme gravi e complicate di influenza stagionale (introdotto con Circolare del 19 novembre 2009 e integrato annualmente con Circolari del 26 novembre 2009, del 27 gennaio 2011, del 7 dicembre 2011, 9 gennaio 2013, 15 gennaio 2014, del 12 gennaio 2015, del 20 dicembre 2016 e del 27 novembre 2017). Secondo quanto previsto dalla Circolare del Ministero della Salute, le Regioni e Province autonome sono tenute a segnalare al Ministero ed al Reparto di epidemiologia, biostatistica e modelli matematici dell'Istituto Superiore di Sanità (ISS) i casi gravi e complicati di influenza confermata in laboratorio, le cui condizioni prevedano il ricovero in Unità di terapia intensiva (UTI) e/o, il ricorso alla terapia in Ossigenazione extracorporea a membrana (ECMO).

L'integrazione dei diversi sistemi di sorveglianza, permette, di valutare la diffusione, l'intensità, la severità dei virus influenzali circolanti e l'efficacia delle misure messe in atto per prevenire l'influenza in Italia.

5.3 La prevenzione dell'influenza

Misure di igiene e protezione individuale

La trasmissione interumana del virus dell'influenza si può verificare per via aerea attraverso le gocce di saliva di chi tossisce o starnutisce, ma anche attraverso il contatto con mani contaminate dalle secrezioni respiratorie. Per questo, una buona igiene delle mani e delle secrezioni respiratorie può giocare un ruolo importante nel limitare la diffusione dell'influenza.

Oltre alle misure basate sui presidi farmaceutici, vaccinazioni e antivirali, l'ECDC raccomanda le seguenti misure di protezione personali (misure non farmacologiche) utili per ridurre la trasmissione del virus dell'influenza:

- Lavare regolarmente le mani e asciugarle correttamente. Le mani devono essere lavate accuratamente con acqua e sapone, per almeno 40-60 secondi ogni volta, specialmente dopo aver tossito o starnutito e asciugate. I disinfettanti per le mani a base alcolica riducono la quantità di virus influenzale dalle mani contaminate e possono rappresentare una valida alternativa in assenza di acqua.
- Buona igiene respiratoria: coprire bocca e naso quando si starnutisce o tossisce, con fazzoletti monouso da smaltire correttamente e lavarsi le mani.
- Isolamento volontario a casa delle persone con malattie respiratorie febbrili specie in fase iniziale.
- Evitare il contatto stretto con persone ammalate, ad es. mantenendo una distanza di almeno un metro da chi presenta sintomi dell'influenza ed evitare posti affollati. Quando non è possibile mantenere la distanza, ridurre il tempo di contatto stretto con persone malate.
- Evitare di toccarsi occhi, naso o bocca. I virus possono diffondersi quando una persona tocca qualsiasi superficie contaminata da virus e poi si tocca occhi, naso o bocca.

Le mascherine chirurgiche indossate da persone con sintomatologia influenzale possono ridurre le infezioni tra i contatti stretti.

La campagna di comunicazione sulla prevenzione dell'influenza dovrà quindi includere informazioni sulle misure non farmaceutiche.

Tra i messaggi da privilegiare vi sono: l'igiene respiratoria (contenimento della diffusione derivante dagli starnuti, dai colpi di tosse, con la protezione della mano o di un fazzoletto, evitando contatti ravvicinati se ci si sente influenzati); l'evidenziazione che un gesto semplice ed economico, come il lavarsi spesso le mani, in particolare dopo essersi soffiati il naso o aver tossito o starnutito, costituisce un rimedio utile per ridurre la diffusione dei virus influenzali, così come di altri agenti infettivi.

Sebbene tale gesto sia sottovalutato, esso rappresenta sicuramente l'intervento preventivo di prima scelta, ed è pratica riconosciuta, dall'Organizzazione Mondiale della Sanità, tra le più efficaci per il controllo della diffusione delle infezioni anche negli ospedali.

5.4 La vaccinazione

La vaccinazione è la forma più efficace di prevenzione dell'influenza. L'Organizzazione Mondiale della Sanità e il Piano Nazionale Prevenzione Vaccinale 2017-19 riportano, tra gli obiettivi di copertura per la vaccinazione antinfluenzale il 75% come obiettivo minimo perseguibile e il 95% come obiettivo ottimale negli ultrasessantacinquenni e nei gruppi a rischio.

Per ciò che concerne l'individuazione dei gruppi a rischio rispetto alle epidemie di influenza stagionale, ai quali la vaccinazione va offerta in via preferenziale, esiste una sostanziale concordanza, in ambito europeo, sul fatto che principali destinatari dell'offerta di vaccino antinfluenzale stagionale debbano essere le persone di età pari o superiore a 65 anni, nonché le persone di tutte le età con alcune patologie di base che aumentano il rischio di complicanze in corso di influenza.

Pertanto, gli obiettivi della campagna vaccinale stagionale contro l'influenza sono:

- **riduzione del rischio individuale di malattia, ospedalizzazione e morte**

- riduzione del rischio di trasmissione a soggetti ad alto rischio di complicanze o ospedalizzazione
- riduzione dei costi sociali connessi con morbosità e mortalità

Conservazione del vaccino, temperatura e stabilità

Il vaccino antinfluenzale deve essere conservato a temperature comprese tra +2°C e + 8°C, e non deve essere congelato.

I vaccini inattivati contro l'influenza, se conservati a una temperatura corretta, tra 2 e 8°C, rimangono stabili per almeno un anno.

Per un mantenimento ottimale si raccomanda di assicurarsi che il vaccino permanga il meno possibile fuori dal frigorifero e che non venga interrotta la catena del freddo; deve essere anche evitato il congelamento. Il vaccino deve essere trasportato in busta o contenitore per farmaci/alimenti refrigerati nei quali sia presente un elemento refrigerante, con il quale va evitato accuratamente che il vaccino venga a diretto contatto.

Controindicazioni e precauzioni

Il vaccino antinfluenzale non deve essere somministrato a:

- Lattanti al di sotto dei sei mesi (per mancanza di studi clinici controllati che dimostrino l'innocuità del vaccino in tali fasce d'età).
- Soggetti che abbiano manifestato una reazione allergica grave (anafilassi) dopo la somministrazione di una precedente dose o una reazione allergica grave (anafilassi) a un componente del vaccino (da "Guida alle controindicazioni alle vaccinazioni" NIV-ISS-Ministero della Salute).
- Una malattia acuta di media o grave entità, con o senza febbre, costituisce una controindicazione temporanea alla vaccinazione, che va rimandata a guarigione avvenuta.

Un'anamnesi positiva per sindrome di Guillain-Barré insorta entro 6 settimane dalla somministrazione di una precedente dose di vaccino antinfluenzale costituisce controindicazione alla vaccinazione. Una sindrome di Guillain Barré non correlata a vaccinazione antinfluenzale e insorta da più di un anno è motivo di precauzione; sebbene i dati disponibili siano limitati, i vantaggi della vaccinazione antinfluenzale giustificano la somministrazione del vaccino annuale nei soggetti ad alto rischio di complicanze gravi dalla malattia⁴.

Non vi è controindicazione a vaccinare le persone asintomatiche a epidemia già iniziata.

False controindicazioni

- Allergia alle proteine dell'uovo, con manifestazioni non anafilattiche.
- Malattie acute di lieve entità.
- Allattamento.

⁴ Da "Guida alle controindicazioni alle vaccinazioni" NIV-ISS-Ministero della Salute disponibile su http://www.iss.it/binary/publ/cont/09_13_web.pdf

- Infezione da HIV e altre immunodeficienze congenite o acquisite. La condizione di immunodepressione non costituisce una controindicazione alla somministrazione della vaccinazione antinfluenzale. La somministrazione del vaccino potrebbe non evocare una adeguata risposta immune. Una seconda dose di vaccino non migliora la risposta anticorpale in modo sostanziale.

Somministrazione simultanea di più vaccini

Il vaccino antinfluenzale non interferisce con la risposta immune ad altri vaccini inattivati o vivi attenuati.

I soggetti che rientrano nelle categorie sopra indicate possono ricevere, se necessario, il vaccino antinfluenzale contemporaneamente ad altri vaccini (vedi PNPV vigente), in sedi corporee e con siringhe diverse.

Reazioni indesiderate segnalate dopo somministrazione di vaccino antinfluenzale

I vaccini antinfluenzali contengono solo virus inattivati o parti di questi, pertanto non possono essere responsabili di infezioni da virus influenzali. Le persone vaccinate dovrebbero essere informate sul fatto che, particolarmente nella stagione fredda, infezioni respiratorie e sindromi con sintomatologie simili a quelle dell'influenza possono essere provocate da molteplici altri agenti batterici e virali, nei cui confronti il vaccino antinfluenzale non può avere alcuna efficacia protettiva.

Gli effetti collaterali comuni dopo somministrazione di vaccino antinfluenzale consistono in reazioni locali, quali dolore, eritema, gonfiore nel sito di iniezione.

Le reazioni sistemiche comuni includono malessere generale, febbre, mialgie, con esordio da 6 a 12 ore dalla somministrazione della vaccinazione e della durata di 1 o 2 giorni.

Sono stati riferiti, in correlazione temporale con la vaccinazione antinfluenzale, eventi rari quali trombocitopenia, nevralgie, parestesie, disordini neurologici e reazioni allergiche gravi. La correlazione causale tra la somministrazione di vaccino antinfluenzale e tali eventi avversi non è stata dimostrata.

Data la necessità di escludere l'associazione tra la vaccinazione e eventi indesiderati, si sottolinea l'importanza della segnalazione tempestiva al sistema di farmacovigilanza dell'Agenzia Italiana del Farmaco (AIFA) di eventuali eventi avversi osservati in soggetti vaccinati.

5.5 Gli antivirali

Anche quest'anno, oltre alle attività di caratterizzazione antigenica e molecolare dei virus influenzali, finalizzate all'identificazione delle nuove varianti da inserire nel vaccino, il NIC ha proseguito le attività di monitoraggio sulla sensibilità virale ai farmaci anti-influenzali, con particolare riferimento agli inibitori della neuraminidasi (IN), oseltamivir/zanamivir.

In totale ad oggi, 64 virus influenzali sono stati saggiati dal NIC anche per la sensibilità agli IN. Le analisi fin qui condotte, sia di tipo fenotipico (saggio enzimatico di inibizione della neuraminidasi) che genotipico (sequenziamento della neuraminidasi virale), hanno evidenziato una totale sensibilità agli IN di tutti i ceppi analizzati (30 A/H3N2 e 34 A/H1N1pdm09). Nessuna delle sequenze analizzate ha mostrato mutazioni tipicamente associate con la resistenza all'oseltamivir e zanamivir.

I valori ottenuti in Italia risultano essere, nel complesso, in linea con quanto osservato in altri paesi europei. In particolare, i dati ad oggi raccolti dalla rete dei laboratori europei (European Surveillance System-TESSy) per la stagione influenzale 2018/2019 hanno mostrato che tra i 387 ceppi A(H3N2), 796 A(H1N1)pdm09 e 17 ceppi B finora saggiati per la farmaco-suscettibilità, in 6 ceppi A(H1N1)pdm09 è stata evidenziata una ridotta suscettibilità nei confronti sia dell'oseltamivir che dello zanamivir, mentre in un ceppo A(H3N2) è stata evidenziata una ridotta suscettibilità nei confronti dell'oseltamivir. Tra i virus di tipo B, uno solo ha mostrato una ridotta suscettibilità nei confronti dello zanamivir.

5.6 Interventi

Sorvegliare le sindromi simil-influenzali

Le attività di monitoraggio epidemiologico e virologico dei casi di ILI sono determinanti, non solo ai fini delle decisioni relative alla composizione che dovrà avere il vaccino antinfluenzale nelle successive stagioni epidemiche, ma anche per indirizzare le scelte in materia di programmazione sanitaria e per migliorare le conoscenze sulle complicanze attribuibili all'influenza (quali decessi e ricoveri).

La sorveglianza epidemiologica viene sistematicamente attivata ogni anno, in base a un protocollo inviato a tutte gli Assessorati Regionali alla Sanità che individuano i referenti e i medici sentinella per la sorveglianza. Le Regioni sono, pertanto, invitate a sensibilizzare la partecipazione dei medici di medicina generale e pediatri di libera scelta alla sorveglianza epidemiologica.

Le Regioni sono altresì invitate a potenziare la sorveglianza virologica dell'influenza e delle altre virosi respiratorie, identificando e sostenendo adeguatamente i laboratori afferenti alla rete nazionale.

Sorvegliare gli eventi avversi temporalmente correlati alla vaccinazione

Si raccomanda un'attenta sorveglianza delle eventuali reazioni avverse, per la segnalazione delle quali devono essere seguite le disposizioni fornite dal Decreto del Ministro della Salute del 12 dicembre 2003 (cfr. G.U. n. 36 del 13 febbraio 2004 e lettera circolare DGPREV.V/2062 del 30 gennaio 2004).

RILEVAZIONE DELLA POPOLAZIONE ELEGGIBILE ALLA VACCINAZIONE

REGIONE: _____ Allegato 1

Categorie	Fasce di età							
	6-23 mesi	2-4 anni	5-8 anni	9-14 anni	15-17 anni	18-44 anni	45-64 anni	≥ 65 anni
Soggetti di età pari o superiore a 65 anni								
Soggetti di età compresa fra 6 mesi e 65 anni con condizioni di rischio (vedi Tabella 1)								
Bambini e adolescenti in trattamento a lungo termine con acido acetilsalicilico								
Donne in gravidanza								
Individui di qualunque età ricoverati presso strutture per lungodegenti								
Medici e personale sanitario di assistenza								
Familiari e contatti di soggetti ad alto rischio								
Soggetti addetti a servizi pubblici di primario interesse collettivo e categorie di lavoratori								
Personale che, per motivi di lavoro, è a contatto con animali che potrebbero costituire fonte di infezione da virus influenzali non umani.								
Popolazione generale (escluse le categorie di cui sopra)								
Donatori di sangue								
Totale								

Le celle grigie non vanno considerate

RILEVAZIONE DEL NUMERO DI VACCINAZIONI ANTINFLUENZALI STAGIONALI

REGIONE: _____

TIPOLOGIA DI VACCINO (PER OGNI TIPOLOGIA DI VACCINO COMPILARE UNA TABELLA DIVERSA):

- | | |
|--|--|
| <input type="checkbox"/> Influvac S (Abbot) | <input type="checkbox"/> Fluarix tetra (GSK) |
| <input type="checkbox"/> Vaxigrip tetra (SP) | <input type="checkbox"/> Fluad (Seqirus) |
| <input type="checkbox"/> FluceIVax (Seqirus) | <input type="checkbox"/> Agrippal (Seqirus) |
| <input type="checkbox"/> Altro | <input type="checkbox"/> Influpozzi subunità (Seqirus) |

Categorie	Fasce d			
	6-23 mesi (2 dosi)*	2-4 anni (2 dosi)*	5-8 anni (2 dosi)*	9-14 anni
Soggetti di età pari o superiore a 65 anni				
Soggetti di età compresa fra 6 mesi e 65 anni con condizioni di rischio (vedi paragrafo 3.2.2)				
Bambini e adolescenti in trattamento a lungo termine con acido acetilsalicilico				
Donne in gravidanza				
Individui di qualunque età ricoverati presso strutture per lungodegenti				
Medici e personale sanitario di assistenza				
Familiari e contatti di soggetti ad alto rischio				
Soggetti addetti a servizi pubblici di primario interesse collettivo e categorie di lavoratori				

Personale che, per motivi di lavoro, è a contatto con animali che potrebbero costituire fonte di infezione da virus influenzali non umani.								
Popolazione generale (escluse le categorie di cui sopra)								
Donatori di sangue								
Totale								

LEGENDA: le celle grigie non vanno considerate;

ALLEGATO 3

LABORATORI DELLA RETE NAZIONALE INFLUNET RICONOSCIUTI DAL NIC-ISS

Allegato 3

REGIONE	LABORATORI
ALTO ADIGE	<ul style="list-style-type: none"> • AS Alto Adige. Laboratorio Aziendale di Microbiologia e Virologia/Comprensorio sanitario di Bolzano, Via Amba Alagi, 5 - 39100 Bolzano (E. Pagani)*
PIEMONTE	<ul style="list-style-type: none"> • Ospedale Amedeo di Savoia, Laboratorio di Microbiologia e Virologia, Corso Svizzera, 164 - 10149 Torino (V. Ghisetti)*
LOMBARDIA	<ul style="list-style-type: none"> • Dipartimento di Scienze Biomediche per la Salute, Università degli Studi di Milano, Via Pascal, 36 - 20133 Milano (E. Pariani)* • Virologia molecolare. Struttura complessa virologia/microbiologia, Fondazione IRCCS Policlinico "San Matteo", Via Taramelli, 5 - 27100 Pavia (F. Baldanti)*
VENETO	<ul style="list-style-type: none"> • Laboratorio di Virologia, Dipartimento Medicina Molecolare, Università degli Studi di Padova, Via Gabelli, 63 - 35121 Padova (G. Pali)*
FRIULI VENEZIA GIULIA	<ul style="list-style-type: none"> • Dipartimento di Scienze Mediche, Chirurgiche e della Salute. U.C.O. di Igiene e Medicina Preventiva, Università degli Studi di Trieste, Via dell'Istria, 65/1 - 34137 Trieste (P. D'Agaro)*
LIGURIA	<ul style="list-style-type: none"> • Laboratorio UO Igiene, Dipartimento di Scienze della Salute, Università degli Studi di Genova. Via Pastore, 1 - 16132 Genova (F. Ansaldo)*
EMILIA ROMAGNA	<ul style="list-style-type: none"> • Unità Operativa Microbiologia, CRREM, Policlinico Sant'Orsola Malpighi, Via Massarenti, 9 - 40138 Bologna (M.C. Re)** • Dipartimento di Medicina e Chirurgia, Laboratorio di Igiene e Sanità Pubblica, Università degli Studi di Parma, Via Voltorno, 39 - 43125 Parma (P. Affanni)*
TOSCANA	<ul style="list-style-type: none"> • Dipartimento di Medicina Sperimentale e Clinica, Laboratorio di Virologia, Università degli Studi di Firenze, Viale Morgagni, 48 - 50134 Firenze (G.M.-Rossolini)* • UO Virologia Universitaria, Azienda Ospedaliero-Universitaria Pisana, Via Paradisa, 2 - 56124 Pisa (M.L. Vatteroni)**
MARCHE	<ul style="list-style-type: none"> • Laboratorio Virologia - Dip. Scienze Biomediche e Sanità Pubblica Università Politecnica delle Marche Via Tronto, 10 60020 Torrette di Ancona - Ancona (P. Bagnarelli)**
UMBRIA	<ul style="list-style-type: none"> • Dipartimento di Medicina. Sezione Microbiologia Medica, Università degli Studi di Perugia, Piazza L. Severi S. Andrea delle Fratte - 06132 Perugia (B. Camilloni)*
ABRUZZO	<ul style="list-style-type: none"> • Laboratorio di Analisi Chimico cliniche e microbiologia, PO "Spirito Santo", Via Fonte Romana 8 - 66124 Pescara (P. Fazio)**

LAZIO	<ul style="list-style-type: none"> • Servizio di Analisi II, Istituto di Microbiologia, Università Cattolica S. Cuore, Facoltà di Medicina e Chirurgia "A. Gemelli", Largo Agostino Gemelli, 8 – 00168 Roma (M. Sanguinetti)* • UOC Laboratorio Virologia, Dipartimento diagnostico, di servizi e di ricerca clinica INMI "L. Spallanzani" IRCCS, Via Portuense, 292- 00149 Roma (M. Capobianchi)**
CAMPANIA	<ul style="list-style-type: none"> • U.O.C. Microbiologia e Virologia, laboratorio Biologia Molecolare e Virologia, AO dei Colli Monaldi-Cotugno, Via Leonardo Bianchi – 80131 Napoli (L. Atripaldi)*
PUGLIA	<ul style="list-style-type: none"> • Dipartimento di Scienze Biomediche ed Oncologia Umana, sezione di Igiene, Azienda Ospedaliero-Universitaria Policlinico Bari- P.zza G. Cesare, 11-70124 Bari (M. Chironna)*
CALABRIA	<ul style="list-style-type: none"> • U.O.C. Microbiologia e Virologia, Azienda Ospedaliera "Annunziata", Cosenza (C. Giraldi)**
SARDEGNA	<ul style="list-style-type: none"> • Dipartimento Scienze Biomediche, Sez. Microbiologia Sperimentale e Clinica, Università degli Studi di Sassari, Viale S. Pietro, 43/B - 07100 Sassari (C. Serra)*
SICILIA	<ul style="list-style-type: none"> • Università degli Studi di Palermo - AOUP "P. Giaccone " Via del Vespro, 133 - 90127 Palermo (F. Vitale)*

* laboratori che partecipano sia alla sorveglianza sentinella in periodo inter pandemico, sia alla gestione delle forme gravi e/o pandemiche.

** laboratori coinvolti nella gestione delle forme gravi e/o pandemiche

Centro di Riferimento Nazionale (NIC) per l'OMS

Il NIC (presso il Dipartimento di Malattie Infettive dell'Istituto Superiore di Sanità) fa parte, su designazione del Ministero della Salute, della Rete mondiale dei laboratori coordinati dall'OMS, per lo svolgimento delle attività di sorveglianza del Global Influenza Surveillance and Response System (GISRS).

Tutti i NIC del Network OMS vengono periodicamente riconosciuti, attraverso lo svolgimento di *External Quality Assessment Projects* (WHO-EQAP). Essi sono notificati e registrati presso il Centro Europeo di Controllo delle Malattie (ECDC) di Stoccolma.

