

BIJLAGE I

SAMENVATTING VAN DE PRODUCTKENMERKEN

▼ Dit geneesmiddel is onderworpen aan aanvullende monitoring. Daardoor kan snel nieuwe veiligheidsinformatie worden vastgesteld. Beroepsbeoefenaren in de gezondheidszorg wordt verzocht alle vermoedelijke bijwerkingen te melden. Zie rubriek 4.8 voor het rapporteren van bijwerkingen.

1. NAAM VAN HET GENEESMIDDEL

Comirnaty concentraat voor dispersie voor injectie
COVID-19-mRNA-vaccin (nucleoside-gemodificeerd)

2. KWALITATIEVE EN KWANTITATIEVE SAMENSTELLING

Dit is een injectieflacon voor meervoudige dosering en de inhoud moet vóór gebruik worden verdund.

Eén injectieflacon (0,45 ml) bevat na verdunning 6 doses van 0,3 ml; zie rubriek 4.2 en 6.6.

1 dosis (0,3 ml) bevat 30 microgram COVID-19-mRNA-vaccin (ingebed in lipidenanodeeltjes).

Enkelstrengs, 5'-capped boodschapper-RNA (mRNA), geproduceerd met behulp van een celvrije *in-vitro* transcriptie van de overeenkomende DNA-sjablonen, die voor het virale spike-eiwit (S-eiwit) van SARS-CoV-2 coderen.

Voor de volledige lijst van hulpstoffen, zie rubriek 6.1.

3. FARMACEUTISCHE VORM

Concentraat voor dispersie voor injectie (steriel concentraat).
Het vaccin is een witte tot gebroken witte, bevroren dispersie (pH: 6,9 - 7,9).

4. KLINISCHE GEGEVENS

4.1 Therapeutische indicaties

Comirnaty is geïndiceerd voor actieve immunisatie bij personen van 16 jaar en ouder ter preventie van COVID-19 die wordt veroorzaakt door het SARS-CoV-2-virus.

Het gebruik van dit vaccin dient te gebeuren in overeenstemming met de officiële aanbevelingen.

4.2 Dosering en wijze van toediening

Dosering

Personen van 16 jaar en ouder

Na verdunning wordt Comirnaty intramusculair toegediend als een kuur van 2 doses (van elk 0,3 ml). Het wordt aanbevolen de tweede dosis 3 weken na de eerste dosis toe te dienen (zie rubriek 4.4 en 5.1).

Er zijn geen gegevens beschikbaar over de onderlinge verwisselbaarheid van Comirnaty met andere COVID-19-vaccins om de vaccinatiekuur te voltooien. Personen die 1 dosis Comirnaty hebben gekregen, moeten een tweede dosis Comirnaty krijgen om de vaccinatiekuur te voltooien.

Pediatrische patiënten

De veiligheid en werkzaamheid van Comirnaty bij kinderen en adolescenten jonger dan 16 jaar zijn nog niet vastgesteld. Er zijn beperkte gegevens beschikbaar.

Oudere patiënten

Bij oudere personen ≥ 65 jaar is een aanpassing van de dosering niet noodzakelijk.

Wijze van toediening

Comirnaty moet na verdunding intramusculair worden toegediend (zie rubriek 6.6).

Na verdunding bevatten de injectieflacons van Comirnaty zes vaccindoses van 0,3 ml. Om zes doses uit een enkele injectieflacon te kunnen optrekken, moeten spuiten en/of naalden met een kleine dode ruimte worden gebruikt. De combinatie van spuit en naald met een kleine dode ruimte moet een dode ruimte hebben van ten hoogste 35 microliter. Als standaardspuiten en -naalden worden gebruikt, is er mogelijk niet voldoende volume om een zesde dosis uit een enkele injectieflacon op te trekken. Ongeacht het type spuit en naald:

- Elke dosis moet 0,3 ml vaccin bevatten.
- Als de hoeveelheid vaccin die in de injectieflacon overblijft, geen volledige dosis van 0,3 ml kan opleveren, moeten de injectieflacon en het overblijvende volume worden weggegooid.
- Overblijvend vaccin van meerdere injectieflacons mag niet worden samengevoegd.

De plaats is bij voorkeur de deltapier van de bovenarm.

Het vaccin mag niet intravasculair, subcutaan of intradermaal worden toegediend.

Het vaccin mag niet in dezelfde spuit gemengd worden met andere vaccins of geneesmiddelen.

Voor te nemen voorzorgen voorafgaand aan toediening van het vaccin, zie rubriek 4.4.

Voor instructies over ontdooien, hanteren en verwijderen van het vaccin, zie rubriek 6.6.

4.3 Contra-indicaties

Overgevoeligheid voor de werkzame stof of voor een van de in rubriek 6.1 vermelde hulpstoffen.

4.4 Bijzondere waarschuwingen en voorzorgen bij gebruik

Terugvinden herkomst

Om het terugvinden van de herkomst van biologicals te verbeteren moeten de naam en het batchnummer van het toegediende product goed geregistreerd worden.

Algemene aanbevelingen

Overgevoeligheid en anafylaxie

Voorvallen van anafylaxie zijn gemeld. Medisch toezicht en een gepaste medische behandeling moeten altijd onmiddellijk beschikbaar zijn voor het geval dat zich een anafylactische reactie voordoet na de toediening van het vaccin.

Na vaccinatie is een nauwlettende observatie gedurende ten minste 15 minuten aanbevolen. Een tweede dosis van het vaccin mag niet worden gegeven aan personen die anafylaxie ondervonden na de eerste dosis Comirnaty.

Angstgerelateerde reacties

Angstgerelateerde reacties, waaronder vasovagale reacties (syncope), hyperventilatie of stressgerelateerde reacties, kunnen zich in verband met vaccinatie voordoen als psychogene respons op de naaldprik. Het is belangrijk dat voorzorgen worden genomen om letsel als gevolg van flauwvallen te voorkomen.

Gelijktijdige ziekte

Bij personen die een acute ernstige ziekte hebben, die gepaard gaat met koorts, of een acute infectie, moet de vaccinatie worden uitgesteld. Bij aanwezigheid van een lichte infectie en/of laaggradige koorts hoeft de vaccinatie niet worden uitgesteld.

Trombocytopenie en stollingsstoornissen

Zoals met andere intramusculaire injecties is voorzichtigheid geboden bij toediening van het vaccin bij personen die met anticoagulantia worden behandeld of personen met trombocytopenie of een stollingsstoornis (zoals hemofilie), omdat zich bij deze personen een bloeding of blauwe plek kan voordoen na een intramusculaire toediening.

Immuungecompromitteerde personen

De werkzaamheid, veiligheid en immunogeniciteit van het vaccin zijn niet beoordeeld bij immuungecompromitteerde personen, waaronder personen die met immunosuppressiva worden behandeld. De werkzaamheid van Comirnaty kan minder zijn bij immuungecompromitteerde personen.

Duur van de bescherming

De duur van de bescherming die het vaccin biedt is niet bekend, omdat dit met lopende klinische onderzoeken nog wordt bepaald.

Beperkingen van de effectiviteit van het vaccin

Zoals met alle vaccins is het mogelijk dat een vaccinatie met Comirnaty niet bij alle gevaccineerden bescherming biedt. Personen zijn mogelijk pas 7 dagen na hun tweede dosis van het vaccin volledig beschermd.

Hulpstoffen

Dit vaccin bevat minder dan 1 mmol kalium (39 mg) per dosis, dat wil zeggen dat het in wezen 'kaliumvrij' is.

Dit vaccin bevat minder dan 1 mmol natrium (23 mg) per dosis, dat wil zeggen dat het in wezen 'natriumvrij' is.

4.5 Interacties met andere geneesmiddelen en andere vormen van interactie

Er is geen onderzoek naar interacties uitgevoerd.

Er is geen onderzoek naar gelijktijdige toediening van Comirnaty met andere vaccins uitgevoerd.

4.6 Vruchtbaarheid, zwangerschap en borstvoeding

Zwangerschap

Er is beperkte ervaring met het gebruik van Comirnaty bij zwangere vrouwen. De resultaten van dieronderzoek duiden niet op directe of indirecte schadelijke effecten wat betreft de zwangerschap, de ontwikkeling van het embryo/de foetus, de bevalling of postnatale ontwikkeling (zie rubriek 5.3). Toediening van Comirnaty tijdens de zwangerschap mag uitsluitend worden overwogen wanneer de potentiële voordelen opwegen tegen eventuele potentiële risico's voor de moeder en de foetus.

Borstvoeding

Het is niet bekend of Comirnaty in de moedermelk wordt uitgescheiden.

Vruchtbaarheid

De resultaten van dieronderzoek duiden niet op directe of indirecte schadelijke effecten wat betreft reproductietoxiciteit (zie rubriek 5.3).

4.7 Beïnvloeding van de rijvaardigheid en het vermogen om machines te bedienen

Comirnaty heeft geen of een verwaarloosbare invloed op de rijvaardigheid en op het vermogen om machines te bedienen. Bepaalde bijwerkingen die in rubriek 4.8 worden vermeld, kunnen echter tijdelijk een invloed hebben op de rijvaardigheid of op het vermogen om machines te bedienen.

4.8 Bijwerkingen

Samenvatting van het veiligheidsprofiel

De veiligheid van Comirnaty werd geëvalueerd bij deelnemers van 16 jaar en ouder in 2 klinische onderzoeken waarin 21.744 deelnemers werden opgenomen die ten minste één dosis Comirnaty hebben gekregen.

In onderzoek 2 kregen in totaal 21.720 deelnemers van 16 jaar of ouder ten minste 1 dosis Comirnaty en kregen in totaal 21.728 deelnemers van 16 jaar of ouder een placebo (waaronder respectievelijk 138 en 145 adolescenten van 16 en 17 jaar oud in de vaccingroep en de placebogroep). In totaal kregen 20.519 deelnemers van 16 jaar of ouder 2 doses Comirnaty.

Op het moment van de analyse van onderzoek 2 werd bij in totaal 19.067 (9.531 Comirnaty en 9.536 placebo) deelnemers van 16 jaar of ouder gedurende ten minste 2 maanden na de tweede dosis Comirnaty de veiligheid geëvalueerd. Deze analyse omvatte in totaal 10.727 (5.350 Comirnaty en 5.377 placebo) deelnemers van 16 tot en met 55 jaar oud en in totaal 8.340 (4.181 Comirnaty en 4.159 placebo) deelnemers van 56 jaar en ouder.

De meest frequent voorkomende bijwerkingen bij deelnemers van 16 jaar en ouder waren injectieplaatspijn (> 80%), vermoeidheid (> 60%), hoofdpijn (> 50%), myalgie en koude rillingen (> 30%), artralgie (> 20%), pyrexie en zwelling van injectieplaats (> 10%); ze waren doorgaans licht of matig intens en verdwenen binnen een paar dagen na vaccinatie. Een iets lagere frequentie van reactogeniciteitsvoorvallen ging gepaard met een hogere leeftijd.

Lijst van bijwerkingen afkomstig van klinische onderzoeken in tabelvorm

Bijwerkingen die zijn waargenomen tijdens klinische onderzoeken worden hieronder vermeld overeenkomstig de volgende frequentie categorieën:

zeer vaak ($\geq 1/10$),
vaak ($\geq 1/100$, $< 1/10$),
soms ($\geq 1/1.000$, $< 1/100$),
zelden ($\geq 1/10.000$, $< 1/1.000$),
zeer zelden ($< 1/10.000$),
niet bekend (kan met de beschikbare gegevens niet worden bepaald).

Tabel 1: Bijwerkingen van Comirnaty in klinische onderzoeken

Stelsel/ orgaanklasse	ZeervaaK (≥1/10)	VaaK (≥1/100, <1/10)	Soms (≥1/1.000, <1/100)	Zelden (≥1/10.000, <1/1.000)	Niet bekend (kan met de beschikbare gegevens niet worden bepaald)
Bloed- en lymfestelsel- aandoeningen			Lymfadenopathie		
Immuunsysteem- aandoeningen					Anafylaxie; overgevoeligheid
Psychische stoornissen			Insomnia		
Zenuwstelsel- aandoeningen	Hoofdpijn			Acute perifere gelaatsparalyse [†]	
Maagdarmstelsel- aandoeningen		Nausea			
Skeletspierstelsel- en bindweefsel- aandoeningen	Artralgie; myalgie		Pijn in extremiteit		
Algemene aandoeningen en toedieningsplaats- stoornissen	Injectie- plaatspijn; vermoeid- heid; koude rillingen; pyrexie*; zwellings- van injectie- plaats	Injectie- plaats- roodheid	Malaise; injectieplaats- pruritus		

* Een hogere frequentie van pyrexie is waargenomen na de 2^e dosis.

† Gedurende de gehele follow-upperiode voor de veiligheid tot heden is acute perifere gelaatsparalyse (of verlamming) gemeld door vier deelnemers in de groep met het COVID-19-mRNA-vaccin. De gelaatsparalyse startte op dag 37 na dosis 1 (die deelnemer kreeg dosis 2 niet) en op dag 3, 9 en 48 na dosis 2. Er zijn geen gevallen van acute perifere gelaatsparalyse (of verlamming) gemeld in de placebogroep.

Het veiligheidsprofiel bij 545 proefpersonen die Comirnaty kregen en seropositief waren voor SARS-CoV-2 in de uitgangssituatie was vergelijkbaar met het veiligheidsprofiel dat is waargenomen bij de algemene populatie.

Melding van vermoedelijke bijwerkingen

Het is belangrijk om na toelating van het geneesmiddel vermoedelijke bijwerkingen te melden. Op deze wijze kan de verhouding tussen voordelen en risico's van het geneesmiddel voortdurend worden gevolgd. Beroepsbeoefenaren in de gezondheidszorg wordt verzocht alle vermoedelijke bijwerkingen te melden via het nationale meldsysteem zoals vermeld in [aanhangsel V](#) en het batchnummer/lotnummer te vermelden, indien beschikbaar.

4.9 Overdosering

Gegevens over overdosering zijn beschikbaar van 52 deelnemers die in het klinische onderzoek waren opgenomen en die door een fout in de verdunning 58 microgram Comirnaty toegediend kregen. De gevaccineerden meldden geen toename van reactogeniciteit of bijwerkingen.

In geval van overdosering moeten de vitale functies worden gemonitord en wordt een mogelijke symptomatische behandeling aanbevolen.

5. FARMACOLOGISCHE EIGENSCHAPPEN

5.1 Farmacodynamische eigenschappen

Farmacotherapeutische categorie: vaccins, andere virale vaccins, ATC-code: J07BX03

Werkingsmechanisme

Het nucleoside-gemodificeerde boodschapper-RNA in Comirnaty is geformuleerd in lipidenanodeeltjes, waardoor afgifte van het niet-replicerende RNA in gastcellen mogelijk is om het S-antigeen van SARS-CoV-2 tot transiënte expressie te brengen. Het mRNA codeert voor het in de membraan verankerde S-eiwit over de volledige lengte met tweepuntsmutaties binnen de centrale helix. Mutatie van deze twee aminozuren tot proline vergrendelt het antigeen S in een prefusie-conformatie die nodig is om een juiste immuunrespons op te wekken. Het vaccin leidt tot zowel neutraliserende antistoffen als cellulaire immuunresponsen op het spike-(S)-antigeen, wat mogelijk bijdraagt tot de bescherming tegen COVID-19.

Werkzaamheid

Onderzoek 2 is een multicenter, multinational, gerandomiseerd, placebogecontroleerd, waarnemergeblindeerd, dosisbepalend fase 1/2/3-onderzoek naar de werkzaamheid, met selectie van een kandidaat-vaccin, bij deelnemers van 12 jaar en ouder. De randomisatie werd volgens leeftijd gestratificeerd: 12 tot en met 15 jaar oud, 16 tot en met 55 jaar oud of 56 jaar en ouder, waarbij ten minste 40% van de deelnemers in de groep van ≥ 56 jaar werd ingedeeld. Deelnemers werden uitgesloten van het onderzoek als ze immuungecompromitteerd waren en als ze eerder een klinische of microbiologische diagnose van COVID-19 hadden. Deelnemers met een reeds bestaande, stabiele ziekte, gedefinieerd als een ziekte waarvoor geen wijziging van de therapie of ziekenhuisopname vanwege verergering van de ziekte tijdens de 6 weken voorafgaand aan de inschrijving noodzakelijk was, werden opgenomen in het onderzoek evenals deelnemers met een bekende, stabiele infectie met het humaan immunodeficiëntievirus (hiv), hepatitis C-virus (HCV) of hepatitis B-virus (HBV). Op het moment van de analyse van onderzoek 2 werd de gepresenteerde informatie gebaseerd op deelnemers van 16 jaar en ouder.

Werkzaamheid bij deelnemers van 16 jaar en ouder

In het fase 2/3-deel werden ongeveer 44.000 deelnemers in gelijke mate gerandomiseerd; ze moesten 2 doses van het COVID-19-mRNA-vaccin of een placebo krijgen met een tussenperiode van 21 dagen. De werkzaamheidsanalyses omvatten deelnemers die hun tweede vaccinatie binnen 19 tot 42 dagen na hun eerste vaccinatie kregen. De meerderheid (93,1%) van de gevaccineerden kreeg de tweede dosis 19 dagen tot 23 dagen na dosis 1. Volgens de planning worden de deelnemers gedurende maximaal 24 maanden na dosis 2 gevolgd, voor beoordelingen van de veiligheid en werkzaamheid tegen COVID-19. In het klinische onderzoek moesten de deelnemers een minimale tussenperiode van 14 dagen vóór en na toediening van een influenzavaccin in acht nemen om ofwel placebo of het COVID-19-mRNA-vaccin te krijgen. In het klinische onderzoek moesten de deelnemers een minimale tussenperiode van 60 dagen vóór en na ontvangst van bloed-/plasma-producten of immunoglobulinen in acht nemen gedurende het gehele onderzoek en tot voltooiing ervan om ofwel placebo of het COVID-19-mRNA-vaccin te krijgen.

De populatie voor de analyse van het primaire werkzaamheidseindpunt bestond uit 36.621 deelnemers van 12 jaar en ouder (18.242 in de groep met het COVID-19-mRNA-vaccin en 18.379 in de placebogroep) voor wie er geen bewijzen waren voor een eerdere infectie met SARS-CoV-2 tot en met 7 dagen na de tweede dosis. Verder waren 134 deelnemers 16 tot en met 17 jaar oud (66 in de groep

met het COVID-19-mRNA-vaccin en 68 in de placebogroep) en waren 1.616 deelnemers 75 jaar en ouder (804 in de groep met het COVID-19-mRNA-vaccin en 812 in de placebogroep).

Werkzaamheid tegen COVID-19

Op het moment van de analyse van de primaire werkzaamheid waren de deelnemers voor symptomatische COVID-19 gevolgd gedurende in totaal 2.214 persoonsjaren voor het COVID-19-mRNA-vaccin en in totaal 2.222 persoonsjaren in de placebogroep.

Er waren geen betekenisvolle klinische verschillen in de algemene werkzaamheid van het vaccin bij deelnemers die risico liepen op een ernstige vorm van COVID-19, waaronder deelnemers met 1 of meer comorbiditeiten die het risico op een ernstige vorm van COVID-19 verhogen (bijvoorbeeld astma, *body mass index* (BMI) ≥ 30 kg/m², chronische longziekte, diabetes mellitus, hypertensie).

Informatie over de werkzaamheid van het vaccin wordt gegeven in tabel 2.

Tabel 2: Werkzaamheid van het vaccin – eerste optreden van COVID-19 vanaf 7 dagen na dosis 2, volgens leeftijdssubgroep – deelnemers zonder bewijs van infectie vóór 7 dagen na dosis 2 – evalueerbare populatie voor werkzaamheid (7 dagen)

Eerste optreden van COVID-19 vanaf 7 dagen na dosis 2 bij deelnemers zonder bewijs van eerdere SARS-CoV-2-infectie*			
Subgroep	COVID-19-mRNA-vaccin N^a = 18.198 Gevallen n¹^b Bewakingsperiode^c (n2^d)	Placebo N^a = 18.325 Gevallen n¹^b Bewakingsperiode^c (n2^d)	Werkzaamheid van vaccin % (95%-BI)^f
Alle proefpersonen ^e	8 2,214 (17.411)	162 2,222 (17.511)	95,0 (90,0; 97,9)
16 tot en met 64 jaar	7 1,706 (13.549)	143 1,710 (13.618)	95,1 (89,6; 98,1)
65 jaar en ouder	1 0,508 (3.848)	19 0,511 (3.880)	94,7 (66,7; 99,9)
65 tot en met 74 jaar	1 0,406 (3.074)	14 0,406 (3.095)	92,9 (53,1; 99,8)
75 jaar en ouder	0 0,102 (774)	5 0,106 (785)	100,0 (-13,1; 100,0)

Opmerking: Bevestigde gevallen werden bepaald met behulp van *Reverse Transcription-Polymerase Chain Reaction* (RT-PCR); ten minste 1 symptoom stemde overeen met COVID-19 (*Definitie van casus: [ten minste 1 van] koorts, nieuwe of toegenomen hoest, nieuwe of toegenomen kortademigheid, koude rillingen, nieuwe of toegenomen spierpijn, nieuw verlies van smaakzin of reukzin, keelpijn, diarree of braken.)

* Deelnemers die geen serologisch of virologisch bewijs (vóór 7 dagen na ontvangst van de laatste dosis) van een eerdere SARS-CoV-2-infectie hadden (d.w.z. [serum-]negatief voor N-bindende antistof bij bezoek 1 en SARS-CoV-2 niet gedetecteerd met behulp van nucleïnezuuramplificatietests [NAAT] [neusswab] bij bezoek 1 en 2) en een negatieve NAAT (neusswab) hadden bij een ongepland bezoek vóór 7 dagen na dosis 2, werden in de analyse opgenomen.

- N = aantal deelnemers in de gespecificeerde groep.
- n1 = aantal deelnemers die voldoen aan de definitie voor het eindpunt.
- Totale bewakingsperiode in 1.000 persoonsjaren voor het gegeven eindpunt voor alle proefpersonen binnen elke groep die risico lopen op het eindpunt. De periode voor het verzamelen van gevallen van COVID-19 loopt vanaf 7 dagen na dosis 2 tot het einde van de bewakingsperiode.
- n2 = aantal proefpersonen die risico lopen op het eindpunt.
- Er werden geen bevestigde gevallen geïdentificeerd bij deelnemers van 12 tot en met 15 jaar oud.
- Het betrouwbaarheidsinterval (BI) voor de werkzaamheid van het vaccin is afgeleid op basis van de voor de bewakingsperiode aangepaste Clopper-Pearson-methode. BI niet aangepast voor multipliciteit.

In vergelijking met placebo was in de tweede primaire analyse de werkzaamheid van het COVID-19-mRNA-vaccin bij deelnemers vanaf het eerste optreden van COVID-19 vanaf 7 dagen na dosis 2, vergeleken met deelnemers met of zonder bewijs van eerdere infectie met SARS-CoV-2, 94,6% (95%-betrouwbaarheidsinterval van 89,9% tot 97,3%) bij deelnemers van 16 jaar en ouder.

Subgroepanalyses van het primaire werkzaamheidseindpunt duiden bovendien op vergelijkbare puntschattingen voor de werkzaamheid voor alle groepen van geslacht, etnische afkomst en deelnemers met medische comorbiditeiten die gepaard gaan met een hoog risico op ernstige COVID-19.

Pediatrische patiënten

Het Europees Geneesmiddelenbureau heeft besloten tot uitstel van de verplichting voor de fabrikant om de resultaten in te dienen van onderzoek met Comirnaty bij pediatrische patiënten ter preventie van COVID-19 (zie rubriek 4.2 voor informatie over pediatrisch gebruik).

Dit geneesmiddel is geregistreerd in het kader van een zogeheten ‘voorwaardelijke toelating’. Dit betekent dat aanvullend bewijs over de baten van dit geneesmiddel wordt afgewacht. Het Europees Geneesmiddelenbureau zal nieuwe informatie over dit geneesmiddel op zijn minst eenmaal per jaar beoordelen en zo nodig deze SPC aanpassen.

5.2 Farmacokinetische eigenschappen

Niet van toepassing.

5.3 Gegevens uit het preklinisch veiligheidsonderzoek

Niet-klinische gegevens duiden niet op een speciaal risico voor mensen. Deze gegevens zijn afkomstig van conventioneel onderzoek op het gebied van toxiciteit bij herhaalde dosering en reproductie- en ontwikkelingstoxiciteit.

Algemene toxiciteit

Ratten die Comirnaty intramusculair toegediend kregen (ze kregen eenmaal per week 3 volledige humane doses, wat leidde tot relatief hogere waarden bij ratten vanwege de verschillen in lichaamsgewicht), vertoonden licht injectieplaatsoedeem en -erytheem en toenames van witte bloedcellen (waaronder basofielen en eosinofielen), wat overeenstemde met een ontstekingsreactie, alsook vacuolisatie van portale hepatocyten zonder bewijs van leverletsel. Alle effecten waren omkeerbaar.

Genotoxiciteit/carcinogeniciteit

Er is geen onderzoek naar genotoxiciteit of carcinogeniciteit uitgevoerd. De componenten van het vaccin (lipiden en mRNA) hebben naar verwachting geen genotoxisch potentieel.

Reproductietoxiciteit

Reproductie- en ontwikkelingstoxiciteit zijn onderzocht bij ratten in een gecombineerd onderzoek naar de vruchtbaarheid en ontwikkelingstoxiciteit, waarbij vrouwtjesratten Comirnaty intramusculair toegediend kregen voorafgaand aan het paren en tijdens de dracht (ze kregen 4 volledige humane doses, wat leidde tot relatief hogere waarden bij ratten vanwege de verschillen in lichaamsgewicht, waarbij de periode liep van dag 21 voorafgaand aan het paren tot dag 20 van de dracht). Neutraliserende antistofresponsen op SARS-CoV-2 waren aanwezig bij de moederdieren van vóór het paren tot het einde van het onderzoek op dag 21 na de geboorte, evenals bij foetussen en nakomelingen. Er waren geen vaccingerelateerde effecten op de vrouwelijke vruchtbaarheid, de dracht of de ontwikkeling van embryo/foetus of nakomelingen. Er zijn geen gegevens van Comirnaty

beschikbaar met betrekking tot de overdracht van het vaccin via de placenta of de uitscheiding in de moedermelk.

6. FARMACEUTISCHE GEGEVENS

6.1 Lijst van hulpstoffen

((4-hydroxybutyl)azaandiyl)bis(hexaan-6,1-diyl)bis(2-hexyldecanoat) (ALC-0315)

2-[(polyethyleenglycol)-2000]-N,N-ditetradecylacetamide (ALC-0159)

1,2-distearoyl-sn-glycero-3-fosfocholine (DSPC)

Cholesterol

Kaliumchloride

Kaliumdiwaterstoffosfaat

Natriumchloride

Dinatriumfosfaatdihydraat

Sucrose

Water voor injectie

6.2 Gevallen van onverenigbaarheid

Dit geneesmiddel mag niet gemengd worden met andere geneesmiddelen dan die vermeld zijn in rubriek 6.6.

6.3 Houdbaarheid

Ongeopende injectieflacon

6 maanden bij -90 °C tot -60 °C.

Nadat het ongeopende vaccin uit de vriezer is genomen, kan het vóór gebruik maximaal 5 dagen bij 2 °C tot 8 °C, en maximaal 2 uur bij temperaturen tot 25 °C, worden bewaard.

Wanneer het vaccin ontdooid is, mag het niet opnieuw worden ingevroren.

Trays met gesloten deksel die 195 injectieflacons bevatten en die uit diepvriesopslag (< -60 °C) worden genomen, mogen maximaal 5 minuten bij kamertemperatuur (< 25 °C) blijven voor overdracht tussen omgevingen van ultralage temperatuur. Wanneer trays met injectieflacons na blootstelling aan kamertemperatuur opnieuw in diepvriesopslag worden geplaatst, moeten deze gedurende ten minste 2 uur in diepvriesopslag blijven voordat ze daar weer uit kunnen worden gehaald.

Verdund geneesmiddel

Na verdunning in natriumchlorideoplossing (9 mg/ml; 0,9%) voor injectie zijn chemische en fysische stabiliteit tijdens gebruik aangetoond gedurende 6 uur bij 2 °C tot 25 °C. Vanuit microbiologisch standpunt moet het product onmiddellijk worden gebruikt. Als het niet onmiddellijk wordt gebruikt, zijn bij gebruik de bewaartijden en -condities de verantwoordelijkheid van de gebruiker.

6.4 Speciale voorzorgsmaatregelen bij bewaren

Bewaren in de vriezer bij -90 °C tot -60 °C.

Bewaren in de oorspronkelijke verpakking ter bescherming tegen licht.

Tijdens bewaring moet blootstelling aan kamerlicht tot een minimum worden beperkt en moet blootstelling aan direct zonlicht en ultraviolet licht worden vermeden.

Ontdooid injectieflacons kunnen bij kamerlichtcondities worden gehanteerd.

Wanneer u klaar bent om het vaccin te ontdooien of te gebruiken

- Trays met open deksel die injectieflacons bevatten, of trays met injectieflacons die minder dan 195 injectieflacons bevatten en die uit diepvriesopslag ($< -60\text{ °C}$) worden genomen, kunnen gedurende maximaal 3 minuten bij kamertemperatuur ($< 25\text{ °C}$) blijven om injectieflacons eruit te nemen of voor overdracht tussen omgevingen van ultralage temperatuur.
- Nadat een injectieflacon uit een tray met injectieflacons is genomen, moet die worden ontdooid voor gebruik.
- Wanneer trays met injectieflacons na blootstelling aan kamertemperatuur opnieuw in diepvriesopslag worden geplaatst, moeten deze gedurende ten minste 2 uur in diepvriesopslag blijven voordat ze daar weer uit kunnen worden gehaald.

Voor de bewaarcondities van het geneesmiddel na ontdooien en verdunning, zie rubriek 6.3.

6.5 Aard en inhoud van de verpakking

Heldere injectieflacon voor meervoudige dosering (type I-glas) van 2 ml met een stop (synthetisch broombutylrubber) en een *flip-off* plastic dop met aluminium verzegeling. Elke injectieflacon bevat 6 doses; zie rubriek 6.6.

Verpakkingsgrootte: 195 injectieflacons

6.6 Speciale voorzorgsmaatregelen voor het verwijderen en andere instructies

Instructies voor hanteren

Comirnaty moet door een beroepsbeoefenaar in de gezondheidszorg worden bereid met een aseptische techniek om de steriliteit van de bereide dispersie te verzekeren.

ONTDOOIEN VOORAFGAAND AAN VERDUNNEN	
 <p>Niet langer dan 2 uur bij kamertemperatuur (tot 25 °C)</p>	<ul style="list-style-type: none">• De injectieflacon voor meervoudige dosering wordt bevroren bewaard en de inhoud moet vóór verdunning worden ontdooid. Breng bevroren injectieflacons over naar een omgeving van 2 °C tot 8 °C om te ontdooien; het kan 3 uur duren om een verpakking met 195 injectieflacons te ontdooien. Als alternatief kunnen bevroren injectieflacons ook gedurende 30 minuten bij temperaturen tot 25 °C worden ontdooid voor onmiddellijk gebruik.• Laat de ontdooide injectieflacon op kamertemperatuur komen en keer de ontdooide injectieflacon voorafgaand aan verdunning voorzichtig 10 maal om. Niet schudden.• Vóór verdunning kan de ontdooide dispersie witte tot gebroken witte, ondoorzichtige, amorfe deeltjes bevatten.

VERDUNNEN

1,8 ml 0,9%-natriumchlorideoplossing

- Verdun het ontdooid vaccin in zijn oorspronkelijke injectieflacon met 1,8 ml natriumchlorideoplossing (9 mg/ml; 0,9%) voor injectie met behulp van een naald van 21 gauge of dunner en aseptische technieken.

Trek de zuiger terug tot 1,8 ml om lucht uit de injectieflacon te verwijderen.

- Maak, alvorens de naald te verwijderen uit de stop van de injectieflacon, de druk in de injectieflacon gelijk door 1,8 ml lucht op te trekken in de lege spuit voor verdunningsmiddel.

- Keer de verdunde dispersie voorzichtig 10 maal om. Niet schudden.
- Het verdunde vaccin moet een gebroken witte dispersie zijn waarin geen deeltjes zichtbaar zijn. Gooi het verdunde vaccin weg als er vreemde deeltjes aanwezig zijn of als er sprake is van verkleuring.

**Noteer de betreffende datum en het betreffende tijdstip.
Na verdunning binnen 6 uur gebruiken.**

- Noteer na verdunning op de injectieflacons de betreffende datum en het betreffende tijdstip.
- Vries de verdunde dispersie niet in en schud er niet mee. Laat de verdunde dispersie, indien gekoeld, vóór gebruik op kamertemperatuur komen.

BEREIDEN VAN AFZONDERLIJKE DOSES VAN 0,3 ML COMIRNATY

- Na verdunning bevat de injectieflacon 2,25 ml, waaruit 6 doses van 0,3 ml kunnen worden opgetrokken.
- Reinig op aseptische wijze de stop van de injectieflacon met een antiseptisch wattenstaafje voor eenmalig gebruik.
- Trek 0,3 ml Comirnaty op. Gebruik spuiten en/of naalden met een kleine dode ruimte om 6 doses uit een enkele injectieflacon te kunnen optrekken. De combinatie van spuit en naald met een kleine dode ruimte moet een dode ruimte hebben van ten hoogste 35 microliter.

Als standaardspuiten en -naalden worden gebruikt, is er mogelijk niet voldoende volume om een zesde dosis uit een enkele injectieflacon op te trekken.

- Elke dosis moet 0,3 ml vaccin bevatten.
- Gooi de injectieflacon en het overblijvende volume weg als de hoeveelheid vaccin die in de injectieflacon overblijft, geen volledige dosis van 0,3 ml kan opleveren.
- Gooi ongebruikt vaccin binnen 6 uur na verdunning weg.

Verwijderen

Al het ongebruikte geneesmiddel of afvalmateriaal dient te worden vernietigd overeenkomstig lokale voorschriften.

7. HOUDER VAN DE VERGUNNING VOOR HET IN DE HANDEL BRENGEN

BioNTech Manufacturing GmbH
An der Goldgrube 12
55131 Mainz
Duitsland
Telefoon: +49 6131 90840
Fax: +49 6131 9084390
info@biontech.de

8. NUMMER(S) VAN DE VERGUNNING VOOR HET IN DE HANDEL BRENGEN

EU/1/20/1528

9. DATUM VAN EERSTE VERLENING VAN DE VERGUNNING/VERLENGING VAN DE VERGUNNING

Datum van eerste verlening van de vergunning: 21 december 2020

10. DATUM VAN HERZIENING VAN DE TEKST

Gedetailleerde informatie over dit geneesmiddel is beschikbaar op de website van het Europees Geneesmiddelenbureau <http://www.ema.europa.eu>.

BIJLAGE II

- A. FABRIKANTEN VAN DE BIOLOGISCH WERKZAME STOFFEN EN FABRIKANTEN VERANTWOORDELIJK VOOR VRIJGIFTE**
- B. VOORWAARDEN OF BEPERKINGEN TEN AANZIEN VAN LEVERING EN GEBRUIK**
- C. ANDERE VOORWAARDEN EN EISEN DIE DOOR DE HOUDER VAN DE HANDELSVERGUNNING MOETEN WORDEN NAGEKOMEN**
- D. VOORWAARDEN OF BEPERKINGEN MET BETREKKING TOT EEN VEILIG EN DOELTREFFEND GEBRUIK VAN HET GENEESMIDDEL**
- E. SPECIFIEKE VERPLICHTINGEN WAARAAN NA TOEKENNING VAN EEN VOORWAARDELIJKE VERGUNNING MOET WORDEN VOLDAAN**

**A. FABRIKANTEN VAN DE BIOLOGISCH WERKZAME STOFFEN EN
FABRIKANTEN VERANTWOORDELIJK VOOR VRIJGIFTE**

Naam en adres van de fabrikanten van de biologisch werkzame stof(fen)

BioNTech Manufacturing GmbH
An der Goldgrube 12
55131 Mainz
Duitsland

Rentschler Biopharma SE
Erwin-Rentschler-Strasse 21
88471 Laupheim
Duitsland

Wyeth BioPharma Division of Wyeth Pharmaceuticals LLC
1 Burt Road
Andover, MA 01810
VS

Naam en adres van de fabrikanten verantwoordelijk voor vrijgifte

BioNTech Manufacturing GmbH
Kupferbergterrasse 17 - 19
55116 Mainz
Duitsland

Pfizer Manufacturing Belgium NV
Rijksweg 12
2870 Puurs
België

In de gedrukte bijsluiters van het geneesmiddel moeten de naam en het adres van de fabrikant die verantwoordelijk is voor vrijgifte van de desbetreffende batch zijn opgenomen.

Met het oog op de afgekondigde noodsituatie op het gebied van de volksgezondheid van internationaal belang (PHEIC-status) en om een vroege levering te garanderen, is dit geneesmiddel onderworpen aan een tijdelijke vrijstelling en mag worden vertrouwd op het uitvoeren van batchcontroletests in de geregistreerde locatie(s) die in een derde land gevestigd zijn. De geldigheid van deze vrijstelling stopt op 31 augustus 2021. De implementatie van afspraken over batchcontrole in de EU, waaronder de noodzakelijke variaties met betrekking tot de voorwaarden van de handelsvergunning, moet uiterlijk 31 augustus 2021 zijn voltooid, in overeenstemming met het afgesproken plan voor deze overdracht van testen. Voortgangsrapporten moeten op 31 maart 2021 worden ingediend en opgenomen in de jaarlijkse aanvraag voor verlenging.

**B. VOORWAARDEN OF BEPERKINGEN TEN AANZIEN VAN LEVERING EN
GEBRUIK**

Aan medisch voorschrift onderworpen geneesmiddel.

• **Officiële vrijgifte van de batch**

In overeenstemming met artikel 114 van Richtlijn 2001/83/EG, zal de officiële vrijgifte van de batch worden uitgevoerd door een rijkslaboratorium of een specifiek daartoe aangewezen laboratorium.

C. **ANDERE VOORWAARDEN EN EISEN DIE DOOR DE HOUDER VAN DE HANDELSVERGUNNING MOETEN WORDEN NAGEKOMEN**

- Periodieke veiligheidsverslagen

De vereisten voor de indiening van periodieke veiligheidsverslagen worden vermeld in de lijst met Europese referentiedata (EURD-lijst), waarin voorzien wordt in artikel 107c, onder punt 7 van Richtlijn 2001/83/EG en eventuele hierop volgende aanpassingen gepubliceerd op het Europese webportaal voor geneesmiddelen.

De vergunninghouder zal het eerste periodieke veiligheidsverslag voor dit geneesmiddel binnen 6 maanden na toekenning van de vergunning indienen.

D. **VOORWAARDEN OF BEPERKINGEN MET BETREKKING TOT EEN VEILIG EN DOELTREFFEND GEBRUIK VAN HET GENEESMIDDEL**

- **Risk Management Plan (RMP)**

De vergunninghouder voert de verplichte onderzoeken en maatregelen uit ten behoeve van de geneesmiddelenbewaking, zoals uitgewerkt in het overeengekomen RMP en weergegeven in module 1.8.2 van de handelsvergunning, en in eventuele daaropvolgende overeengekomen RMP-aanpassingen.

Een aanpassing van het RMP wordt ingediend:

- op verzoek van het Europees Geneesmiddelenbureau;
- steeds wanneer het risicomanagementsysteem gewijzigd wordt, met name als gevolg van het beschikbaar komen van nieuwe informatie die kan leiden tot een belangrijke wijziging van de bestaande verhouding tussen de voordelen en risico's of nadat een belangrijke mijlpaal (voor geneesmiddelenbewaking of voor beperking van de risico's tot een minimum) is bereikt.

E. **SPECIFIEKE VERPLICHTINGEN WAARAAN NA TOEKENNING VAN EEN VOORWAARDELIJKE VERGUNNING MOET WORDEN VOLDAAN**

Dit is een voorwaardelijke vergunning en overeenkomstig artikel 14, lid 7 van Verordening (EG) nr. 726/2004 moet de vergunninghouder binnen het vastgestelde tijdschema de volgende verplichtingen nakomen:

Beschrijving	Uiterste datum
Om de karakterisering van de werkzame stof en het eindproduct te voltooien, moet de vergunninghouder aanvullende gegevens verstrekken.	Juli 2021. Tussentijdse rapporten: 31 maart 2021
Om een consistente kwaliteit van het product te garanderen, moet de vergunninghouder ter verbetering van de controlestrategie aanvullende informatie verstrekken, waaronder specificaties voor de werkzame stof en het eindproduct.	Juli 2021. Tussentijdse rapporten: maart 2021
Ter bevestiging van de consistentie van het productieproces van het eindproduct, moet de vergunninghouder aanvullende validatiegegevens verstrekken.	Maart 2021
Ter bevestiging van het zuiverheidsprofiel en om een uitgebreide kwaliteitscontrole en batchgewijze consistentie te garanderen gedurende de gehele levenscyclus van het eindproduct, moet de vergunninghouder aanvullende	Juli 2021. Tussentijdse rapporten:

informatie verstrekken over het synthetische proces en de controlestrategie voor de hulpstof ALC-0315.	januari 2021, april 2021
Ter bevestiging van het zuiverheidsprofiel en om een uitgebreide kwaliteitscontrole en batchgewijze consistentie te garanderen gedurende de gehele levenscyclus van het eindproduct, moet de vergunninghouder aanvullende informatie verstrekken over het synthetische proces en de controlestrategie voor de hulpstof ALC-0159.	Juli 2021. Tussentijdse rapporten: januari 2021, april 2021
Ter bevestiging van de werkzaamheid en veiligheid van Comirnaty, moet de vergunninghouder het laatste klinische onderzoeksrapport voor het gerandomiseerde, placebogecontroleerde, waarnemergeblindeerde onderzoek C4591001 indienen.	December 2023

BIJLAGE III
ETIKETTERING EN BIJSLUITER

A. ETIKETERING

GEGEVENS DIE OP DE BUITENVERPAKKING MOETEN WORDEN VERMELD

ETIKET KARTONNEN DOOS

1. NAAM VAN HET GENEESMIDDEL

COMIRNATY concentraat voor dispersie voor injectie
COVID-19-mRNA-vaccin (nucleoside-gemodificeerd)

2. GEHALTE AAN WERKZAME STOF(FEN)

Na verdunning bevat elke injectieflacon 6 doses van 0,3 ml.

3. LIJST VAN HULPSTOFFEN

Hulpstoffen: ALC-0315, ALC-0159, DSPC, cholesterol, kaliumchloride, kaliumdiwaterstoffosfaat, natriumchloride, dinatriumfosfaatdihydraat, sucrose, water voor injectie

4. FARMACEUTISCHE VORM EN INHOUD

Concentraat voor dispersie voor injectie
195 injectieflacons voor meervoudige dosering

5. WIJZE VAN GEBRUIK EN TOEDIENINGSWEG(EN)

Intramusculair gebruik na verdunning.
Lees voor het gebruik de bijsluiter.

Scan de QR-code voor meer informatie.

Verdunnen vóór gebruik: verdun elke injectieflacon met 1,8 ml natriumchlorideoplossing (9 mg/ml; 0,9%) voor injectie.

6. EEN SPECIALE WAARSCHUWING DAT HET GENEESMIDDEL BUITEN HET ZICHT EN BEREIK VAN KINDEREN DIEN'T TE WORDEN GEHOUDEN

Buiten het zicht en bereik van kinderen houden.

7. ANDERE SPECIALE WAARSCHUWING(EN), INDIEN NODIG

8. UITERSTE GEBRUIKSDATUM

EXP

9. BIJZONDERE VOORZORGSMAATREGELEN VOOR DE BEWARING

Bewaring:

Vóór verdunning bewaren bij -90 °C tot -60 °C in de oorspronkelijke verpakking ter bescherming tegen licht.

Na verdunning moet het vaccin worden bewaard bij 2 °C tot 25 °C en binnen 6 uur worden gebruikt. Ongebruikt vaccin moet worden weggegooid.

10. BIJZONDERE VOORZORGSMAATREGELEN VOOR HET VERWIJDEREN VAN NIET-GEBRUIKTE GENEESMIDDELEN OF DAARVAN AFGELEIDE AFVALSTOFFEN (INDIEN VAN TOEPASSING)

11. NAAM EN ADRES VAN DE HOUDER VAN DE VERGUNNING VOOR HET IN DE HANDEL BRENGEN

BioNTech Manufacturing GmbH
An der Goldgrube 12
55131 Mainz, Duitsland

12. NUMMER(S) VAN DE VERGUNNING VOOR HET IN DE HANDEL BRENGEN

EU/1/20/1528

13. PARTIJNUMMER

LOT

14. ALGEMENE INDELING VOOR DE AFLEVERING

15. INSTRUCTIES VOOR GEBRUIK

16. INFORMATIE IN BRAILLE

Rechtvaardiging voor uitzondering van braille is aanvaardbaar.

17. UNIEK IDENTIFICATIEKENMERK - 2D MATRIXCODE

2D matrixcode met het unieke identificatiekenmerk.

18. UNIEK IDENTIFICATIEKENMERK - VOOR MENSEN LEESBARE GEGEVENS

PC
SN
NN

GEGEVENS DIE IN IEDER GEVAL OP PRIMAIRE KLEINVERPAKKINGEN MOETEN WORDEN VERMELD

ETIKET INJECTIEFLACON

1. NAAM VAN HET GENEESMIDDEL EN DE TOEDIENINGSWEG(EN)

COMIRNATY steriel concentraat
COVID-19-mRNA-vaccin
IM

2. WIJZE VAN TOEDIENING

3. UITERSTE GEBRUIKSDATUM

EXP

4. PARTIJNUMMER

LOT

5. INHOUD UITGEDRUKT IN GEWICHT, VOLUME OF EENHEID

6 doses na verdunning

6. OVERIGE

Datum/tijdstip voor weggooien:

B. BIJSLUITER

Bijsluiter: informatie voor de gebruiker

Comirnaty concentraat voor dispersie voor injectie COVID-19-mRNA-vaccin (nucleoside-gemodificeerd)

▼ Dit geneesmiddel is onderworpen aan aanvullende monitoring. Daardoor kan snel nieuwe veiligheidsinformatie worden vastgesteld. U kunt hieraan bijdragen door melding te maken van alle bijwerkingen die u eventueel zou ervaren. Aan het einde van rubriek 4 leest u hoe u dat kunt doen.

Lees goed de hele bijsluiter voordat u dit vaccin toegediend krijgt want er staat belangrijke informatie in voor u.

- Bewaar deze bijsluiter. Misschien heeft u hem later weer nodig.
- Heeft u nog vragen? Neem dan contact op met uw arts, apotheker of verpleegkundige.
- Krijgt u last van een van de bijwerkingen die in rubriek 4 staan? Of krijgt u een bijwerking die niet in deze bijsluiter staat? Neem dan contact op met uw arts, apotheker of verpleegkundige.

Inhoud van deze bijsluiter

1. Wat is Comirnaty en waarvoor wordt dit middel gebruikt?
2. Wanneer mag u dit middel niet toegediend krijgen of moet u er extra voorzichtig mee zijn?
3. Hoe wordt dit middel toegediend?
4. Mogelijke bijwerkingen
5. Hoe wordt dit middel bewaard?
6. Inhoud van de verpakking en overige informatie

1. Wat is Comirnaty en waarvoor wordt dit middel gebruikt?

Comirnaty is een vaccin dat wordt gebruikt om COVID-19, veroorzaakt door het coronavirus (SARS-CoV-2-virus), te voorkomen.

Comirnaty wordt gegeven aan volwassenen en jongeren van 16 jaar en ouder.

Het vaccin zet het immuunsysteem (de natuurlijke afweer van het lichaam) aan tot het produceren van antistoffen en bloedcellen die tegen het virus werken, waardoor bescherming wordt geboden tegen COVID-19.

Aangezien Comirnaty niet het virus zelf bevat om voor de immuniteit te zorgen, kan het bij u geen COVID-19 veroorzaken.

2. Wanneer mag u dit middel niet toegediend krijgen of moet u er extra voorzichtig mee zijn?

Wanneer mag u dit middel niet toegediend krijgen?

- U bent allergisch voor de werkzame stof of voor een van de stoffen in dit geneesmiddel. Deze stoffen kunt u vinden in rubriek 6.

Wanneer moet u extra voorzichtig zijn met dit middel?

Neem contact op met uw arts, apotheker of verpleegkundige voordat u dit vaccin toegediend krijgt als u:

- ooit een ernstige allergische reactie of moeite met ademen heeft gehad na injectie van een ander vaccin of nadat u in het verleden Comirnaty heeft gekregen
- ooit bent flauwgevallen na een naaldprik
- een ernstige ziekte of een infectie heeft met hoge koorts. U kunt echter wel uw vaccinatie krijgen als u lichte koorts of een infectie van de bovenste luchtwegen, zoals een verkoudheid, heeft

- een bloedingsprobleem heeft, snel blauwe plekken krijgt of een geneesmiddel gebruikt dat bloedstolsels voorkomt
- een verzwakte afweer van uw lichaam heeft door een ziekte zoals een hiv-infectie, of door een geneesmiddel zoals corticosteroïde dat invloed heeft op de afweer van uw lichaam

Zoals met elk vaccin is het mogelijk dat de vaccinatietaak met 2 doses van Comirnaty geen volledige bescherming biedt bij alle personen die het vaccin toegediend krijgen. Ook is het niet bekend hoelang u beschermd zult zijn.

Kinderen en jongeren tot 18 jaar

Comirnaty wordt niet aanbevolen voor kinderen jonger dan 16 jaar.

Gebruikt u nog andere geneesmiddelen?

Gebruikt u naast Comirnaty nog andere geneesmiddelen, heeft u dat kort geleden gedaan, bestaat de mogelijkheid dat u binnenkort andere geneesmiddelen gaat gebruiken of heeft u kort geleden een ander vaccin toegediend gekregen? Vertel dat dan uw arts of apotheker.

Zwangerschap en borstvoeding

Bent u zwanger, denkt u zwanger te zijn, wilt u zwanger worden of geeft u borstvoeding? Neem dan contact op met uw arts of apotheker voordat u dit vaccin toegediend krijgt.

Rijvaardigheid en het gebruik van machines

Sommige bijwerkingen van de vaccinatie die in rubriek 4 (Mogelijke bijwerkingen) worden genoemd, kunnen tijdelijk invloed hebben op uw rijvaardigheid of op het vermogen om machines te bedienen. Wacht tot deze bijwerkingen zijn verdwenen voordat u een voertuig bestuurt of machines bedient.

Comirnaty bevat kalium en natrium

Dit vaccin bevat minder dan 1 mmol kalium (39 mg) per dosis, dat wil zeggen dat het in wezen 'kaliumvrij' is.

Dit vaccin bevat minder dan 1 mmol natrium (23 mg) per dosis, dat wil zeggen dat het in wezen 'natriumvrij' is.

3. Hoe wordt dit middel toegediend?

Comirnaty wordt na verdunning toegediend als een injectie van 0,3 ml in een spier van uw bovenarm.

U krijgt 2 injecties toegediend.

Het wordt aanbevolen om de tweede dosis van hetzelfde vaccin 3 weken na de eerste dosis toegediend te krijgen om de vaccinatietaak te voltooien.

Heeft u nog andere vragen over het gebruik van Comirnaty? Neem dan contact op met uw arts, apotheker of verpleegkundige.

4. Mogelijke bijwerkingen

Zoals elk vaccin kan ook Comirnaty bijwerkingen hebben, al krijgt niet iedereen daarmee te maken.

Zeer vaak voorkomende bijwerkingen: komen voor bij meer dan 1 op de 10 gebruikers

- pijn en zwelling op de plaats van injectie
- vermoeidheid
- hoofdpijn
- spierpijn
- gewrichtspijn

- koude rillingen, koorts

Vaak voorkomende bijwerkingen: komen voor bij minder dan 1 op de 10 gebruikers

- roodheid op de plaats van injectie
- misselijkheid

Soms voorkomende bijwerkingen: komen voor bij minder dan 1 op de 100 gebruikers

- vergrote lymfeklieren
- zich onwel voelen
- pijn in een arm of been
- slapeloosheid
- jeuk op de plaats van injectie

Zelden voorkomende bijwerkingen: komen voor bij minder dan 1 op de 1.000 gebruikers

- tijdelijk afhangend gezicht aan één zijde

Niet bekend (kan met de beschikbare gegevens niet worden bepaald)

- ernstige allergische reactie

Het melden van bijwerkingen

Krijgt u last van bijwerkingen, neem dan contact op met uw arts, apotheker of verpleegkundige. Dit geldt ook voor mogelijke bijwerkingen die niet in deze bijsluiter staan. U kunt bijwerkingen ook rechtstreeks melden via het nationale meldsysteem zoals vermeld in [aanhangsel V](#). U moet het batchnummer/lotnummer vermelden als dat beschikbaar is. Door bijwerkingen te melden, kunt u ons helpen meer informatie te verkrijgen over de veiligheid van dit geneesmiddel.

5. Hoe wordt dit middel bewaard?

Buiten het zicht en bereik van kinderen houden.

De volgende informatie over bewaren, uiterste houdbaarheidsdatum en gebruik en hanteren is bestemd voor beroepsbeoefenaren in de gezondheidszorg.

Gebruik dit geneesmiddel niet meer na de uiterste houdbaarheidsdatum. Die vindt u op de doos en het etiket na EXP. Daar staat een maand en een jaar. De laatste dag van die maand is de uiterste houdbaarheidsdatum.

Bewaren in de vriezer bij -90 °C tot -60 °C.

Bewaren in de oorspronkelijke verpakking ter bescherming tegen licht.

Na ontdooien moet het vaccin onmiddellijk worden verdund en gebruikt. Stabiliteitsgegevens tijdens gebruik hebben echter aangetoond dat het onverdunde vaccin na verwijdering uit de vriezer, voorafgaand aan gebruik, kan worden bewaard gedurende maximaal 5 dagen bij 2 °C tot 8 °C, of maximaal 2 uur bij een temperatuur tot 25 °C.

Na verdunning moet het vaccin worden bewaard bij 2 °C tot 25 °C en binnen 6 uur worden gebruikt. Ongebruikt vaccin moet worden weggegooid.

Na verwijdering uit de vriezer en verdunning moet op de injectieflacons de nieuwe datum en het nieuwe tijdstip voor weggooien worden genoteerd. Na ontdooien mag het vaccin niet opnieuw worden ingevroren.

Gebruik dit vaccin niet als u verkleuring of vreemde deeltjes in de verdunning ziet.

Spoel geneesmiddelen niet door de gootsteen of de WC en gooi ze niet in de vuilnisbak. Vraag uw apotheker wat u met geneesmiddelen moet doen die u niet meer gebruikt. Als u geneesmiddelen op de juiste manier afvoert, worden ze op een verantwoorde manier vernietigd en komen ze niet in het milieu terecht.

6. Inhoud van de verpakking en overige informatie

Welke stoffen zitten er in dit middel?

- De werkzame stof in dit middel is het mRNA-vaccin tegen COVID-19. Na verdunning bevat de injectieflacon 6 doses van 0,3 ml met elk 30 microgram mRNA.
- De andere stoffen in dit middel zijn:
 - ((4-hydroxybutyl)azaandiyl)bis(hexaan-6,1-diyl)bis(2-hexyldecanoat) (ALC-0315)
 - 2-[(polyethyleenglycol)-2000]-N,N-ditetradecylacetamide (ALC-0159)
 - 1,2-distearoyl-sn-glycero-3-fosfocholine (DSPC)
 - cholesterol
 - kaliumchloride
 - kaliumdiwaterstoffosfaat
 - natriumchloride
 - dinatriumfosfaatdihydraat
 - sucrose
 - water voor injectie

Hoe ziet Comirnaty eruit en hoeveel zit er in een verpakking?

Het vaccin is een witte tot gebroken witte dispersie (pH: 6,9 - 7,9) geleverd in een heldere injectieflacon voor meervoudige dosering (type I-glas) van 2 ml, met een rubberen stop en een *flip-off* plastic dop met aluminium verzegeling. Elke injectieflacon bevat 6 doses.

Verpakkingsgrootte: 195 injectieflacons

Houder van de vergunning voor het in de handel brengen

BioNTech Manufacturing GmbH
An der Goldgrube 12
55131 Mainz
Duitsland
Telefoon: +49 6131 90840
Fax: +49 6131 9084390
info@biontech.de

Fabrikanten

BioNTech Manufacturing GmbH
Kupferbergterrasse 17 - 19
55116 Mainz
Duitsland

Pfizer Manufacturing Belgium NV
Rijksweg 12
2870 Puurs
België

Neem voor alle informatie over dit geneesmiddel contact op met de lokale vertegenwoordiger van de houder van de vergunning voor het in de handel brengen:

België/Belgique/Belgien
Luxembourg/Luxemburg
Pfizer S.A./N.V.
Tél/Tel: +32 (0)2 554 62 11

България
Пфайзер Люксембург САРЛ, Клон
България
Тел: +359 2 970 4333

Česká republika
Pfizer, spol. s r.o.
Tel: +420 283 004 111

Danmark
Pfizer ApS
Tlf: +45 44 201 100

Deutschland
BioNTech Manufacturing GmbH
Tel: +49 6131 90840

Eesti
Pfizer Luxembourg SARL Eesti filiaal
Tel: +372 666 7500

Ελλάδα
Pfizer Ελλάς Α.Ε.
Τηλ.: +30 210 6785 800

España
Pfizer, S.L.
Télf:+34914909900

France
Pfizer
Tél +33 1 58 07 34 40

Hrvatska
Pfizer Croatia d.o.o.
Tel: +385 1 3908 777

Ireland
Pfizer Healthcare Ireland
Tel: 1800 633 363 (toll free)
+44 (0)1304 616161

Ísland
Icepharma hf
Simi: +354 540 8000

Lietuva
Pfizer Luxembourg SARL filialas Lietuvoje
Tel. +370 52 51 4000

Magyarország
Pfizer Kft
Tel: +36 1 488 3700

Malta
Vivian Corporation Ltd.
Tel: +35621 344610

Norge
Pfizer AS
Tlf: +47 67 526 100

Nederland
Pfizer bv
Tel: +31 (0)10 406 43 01

Österreich
Pfizer Corporation Austria Ges.m.b.H
Tel: +43 (0)1 521 15-0

Polska
Pfizer Polska Sp. z o.o.
Tel.: +48 22 335 61 00

Portugal
Pfizer Biofarmacêutica, Sociedade Unipessoal
Lda
Tel: +351 21 423 5500

România
Pfizer Romania S.R.L
Tel: +40 (0) 21 207 28 00

Slovenija
Pfizer Luxembourg SARL
Pfizer, podružnica za svetovanje s področja
farmacevtske dejavnosti, Ljubljana
Tel.: +386 (0) 1 52 11 400

Slovenská republika
Pfizer Luxembourg SARL,
organizačná zložka
Tel: +421 2 3355 5500

Suomi/Finland
Pfizer Oy
Puh/Tel: +358 (0)9 430 040

Italia

Pfizer S.r.l.
Tel: +39 06 33 18 21

Sverige

Pfizer AB
Tel: +46 (0)8 550 520 00

Κύπρος

Pfizer Ελλάς Α.Ε. (Cyprus Branch)
Τηλ: +357 22 817690

United Kingdom (Northern Ireland)

Pfizer Limited
Tel: +44 (0) 1304 616161

Latvija

Pfizer Luxembourg SARL filiāle Latvijā
Tel.: +371 670 35 775

Deze bijsluiter is voor het laatst goedgekeurd in {MM/JJJJ}

Dit geneesmiddel is voorwaardelijk toegelaten. Dit betekent dat er in de toekomst meer definitieve gegevens worden verwacht over dit geneesmiddel. Het Europees Geneesmiddelenbureau zal ieder jaar nieuwe informatie over het geneesmiddel beoordelen. Als dat nodig is, zal deze bijsluiter worden aangepast.

Scan de code met een mobiel toestel om de bijsluiter in verschillende talen te krijgen.

URL: www.comirnatyglobal.com

Meer informatie over dit geneesmiddel is beschikbaar op de website van het Europees Geneesmiddelenbureau: <http://www.ema.europa.eu>.

Deze bijsluiter is beschikbaar in alle EU/EER-talen op de website van het Europees Geneesmiddelenbureau.

De volgende informatie is alleen bestemd voor beroepsbeoefenaren in de gezondheidszorg:

Na verdunning moet Comirnaty intramusculair worden toegediend als een kuur van 2 doses (van elk 0,3 ml) met een tussenperiode van 3 weken.

Terugvinden herkomst

Om het terugvinden van de herkomst van biologicals te verbeteren moeten de naam en het batchnummer van het toegediende product goed geregistreerd worden.

Instructies voor hanteren

Comirnaty moet door een beroepsbeoefenaar in de gezondheidszorg worden bereid met een aseptische techniek om de steriliteit van de bereide dispersie te verzekeren.

ONTDOOIEN VOORAFGAAND AAN VERDUNNEN

Niet langer dan 2 uur bij kamertemperatuur (tot 25 °C)

- De injectieflacon voor meervoudige dosering wordt bevroren bewaard en de inhoud moet vóór verdunning worden ontdooid. Breng bevroren injectieflacons over naar een omgeving van 2 °C tot 8 °C om te ontdoien; het kan 3 uur duren om een verpakking met 195 injectieflacons te ontdoien. Als alternatief kunnen bevroren injectieflacons ook gedurende 30 minuten bij temperaturen tot 25 °C worden ontdooid voor onmiddellijk gebruik.
- Laat de ontdooidde injectieflacon op kamertemperatuur komen en keer de ontdooidde injectieflacon voorafgaand aan verdunning voorzichtig 10 maal om. Niet schudden.
- Vóór verdunning kan de ontdooidde dispersie witte tot gebroken witte, ondoorzichtige, amorfe deeltjes bevatten.

VERDUNNEN

1,8 ml 0,9%-natriumchlorideoplossing

- Verdun het ontdooidde vaccin in zijn oorspronkelijke injectieflacon met 1,8 ml natriumchlorideoplossing (9 mg/ml; 0,9%) voor injectie met behulp van een naald van 21 gauge of dunner en aseptische technieken.

**Trek de zuiger terug tot 1,8 ml om
lucht uit de injectieflacon te
verwijderen.**

- Maak, alvorens de naald te verwijderen uit de stop van de injectieflacon, de druk in de injectieflacon gelijk door 1,8 ml lucht op te trekken in de lege spuit voor verdunningsmiddel.

Voorzichtig x 10

- Keer de verdunde dispersie voorzichtig 10 maal om. Niet schudden.
- Het verdunde vaccin moet een gebroken witte dispersie zijn waarin geen deeltjes zichtbaar zijn. Gooi het verdunde vaccin weg als er vreemde deeltjes aanwezig zijn of als er sprake is van verkleuring.

**Noteer de betreffende datum en het betreffende tijdstip.
Na verdunning binnen 6 uur gebruiken.**

- Noteer na verdunning op de injectieflacons de betreffende datum en het betreffende tijdstip.
- Vries de verdunde dispersie niet in en schud er niet mee. Laat de verdunde dispersie, indien gekoeld, vóór gebruik op kamertemperatuur komen.

BEREIDEN VAN AFZONDERLIJKE DOSES VAN 0,3 ML COMIRNATY

- Na verdunning bevat de injectieflacon 2,25 ml, waaruit 6 doses van 0,3 ml kunnen worden opgetrokken.
- Reinig op aseptische wijze de stop van de injectieflacon met een antiseptisch wattenstaafje voor eenmalig gebruik.
- Trek 0,3 ml Comirnaty op. Gebruik spuiten en/of naalden met een kleine dode ruimte om 6 doses uit een enkele injectieflacon te kunnen optrekken. De combinatie van spuit en naald met een kleine dode ruimte moet een dode ruimte hebben van ten hoogste 35 microliter.

Als standaardspuiten en -naalden worden gebruikt, is er mogelijk niet voldoende volume om een zesde dosis uit een enkele injectieflacon op te trekken.

- Elke dosis moet 0,3 ml vaccin bevatten.
- Gooi de injectieflacon en het overblijvende volume weg als de hoeveelheid vaccin die in de injectieflacon overblijft, geen volledige dosis van 0,3 ml kan opleveren.
- Gooi ongebruikt vaccin binnen 6 uur na verdunning weg.

Verwijderen

Al het ongebruikte geneesmiddel of afvalmateriaal dient te worden vernietigd overeenkomstig lokale voorschriften.