
SALUTE DELLA DONNA
CALENDARIO DELLA PREVENZIONE

StILI DI VItA • VACCINAZIONI
VISItE mEDIChE ED ESAmI • SCREENINg

A cura di:
ministero della Salute

Direzione generale della prevenzione sanitaria

Direzione generale della comunicazione e dei
rapporti europei e internazionali

In collaborazione con:
Istituto superiore di sanità

Società italiana di ginecologia e ostetricia - SIgO

Società italiana di medicina generale e delle cure
primarie - SImg

Società italiana di pediatria - SIP

3

Protagoniste della Salute. Sempre

È fondamentale che ogni don-
na sia consapevole dell’impor-
tanza di prendersi cura della
propria salute. già le ragazze, in
adolescenza, attraverso i cor-
retti stili di vita e la prevenzione
dei comportamenti a rischio,
ma anche imparando ad ascol-
tare i segnali del proprio corpo
che possono riferire al medico

per facilitare la diagnosi precoce di eventuali patologie,
pongono le migliori basi per la propria salute e per quella
delle future generazioni.

Poi, quando nell’età adulta la donna si trova ad affrontare
importanti scelte di vita (partner, lavoro, maternità), è ne-
cessario che continui ad essere attenta al proprio stato di
salute attraverso azioni di prevenzione specifiche.

La menopausa, inoltre, segna un importante momento di
trasformazione in cui la donna è chiamata nuovamente a
riscoprire come continuare a mantenere la propria salute
in questa fase di progressivo cambiamento.

4

Questo calendario vuole essere uno strumento per ac-
compagnare le donne in tutto l’arco della loro vita e ricor-
dare gli appuntamenti e le azioni di prevenzione specifi-
che per ogni periodo (per la gravidanza si rinvia all’Agenda
specifica).

Si tratta di un’iniziativa editoriale in continua evoluzio-
ne, soprattutto nella sua versione on line, sulla base del-
le nuove evidenze scientifiche e dei suggerimenti che, a
partire da questa edizione, siamo pronti a valutare e ad
accogliere.

Informare e comunicare correttamente è un obbligo isti-
tuzionale, riuscire a sensibilizzare e a rendere consapevoli
le donne dell’importanza di diventare protagoniste della
loro salute è un compito che mi è particolarmente caro,
come ministro della salute e, prima di tutto, come donna.

Beatrice Lorenzin

5

INFANZIA
E ADOLESCENZA
Da 0 a 10 anni
Da 11 a 20 anni

6

Infanzia e adolescenza

LA FASE DELLA COSTRUZIONE

L'infanzia e l'adolescenza sono periodi fondamen-
tali durante i quali si pongono le premesse per il
mantenimento dello stato di salute, anche a lungo
termine. La trasformazione fisica ed emozionale
deve accompagnarsi fin da subito all’adozione di
corretti stili di vita, ma anche alla consapevolez-
za dei rischi e degli strumenti per la prevenzione:
vaccinarsi, proteggersi dalle infezioni sessualmen-
te trasmesse, riconoscere i segnali del proprio cor-
po e sviluppare la capacità di rivolgersi al medico
in caso di dubbi o problemi.

w w w . s a l u t e . g o v . i t /d o n n a

7

Da zero a 10 anni
Stili di vita
La salute del bambino fin dalla nascita dipende dalle scelte
e dallo stile di vita dei genitori. Ecco alcune azioni utili per
la sua salute:

m allattarlo al seno almeno fino a sei mesi

m non esporlo al fumo; la mamma non deve fumare
in gravidanza

m farlo dormire a pancia in su nel primo anno di vita

m proteggerlo dagli incidenti stradali e da quelli do-
mestici attraverso opportune misure di sicurezza

m leggergli un libro ad alta voce

m non esporlo precocemente e a lungo a tV/tablet o
altri schermi

man mano che cresce, inoltre, è importante:
m seguire i consigli del pediatra per il divezzamento

e l’alimentazione successiva con una dieta varia ed
equilibrata

m garantire un sonno adeguato

m favorire la regolarità dell'intestino

m curare la sua salute orale

m garantire l’attività motoria, anche all’aperto

da zero a 10 anni

8

Infanzia e adolescenza

m esporre il bambino ai raggi solari con moderazio-
ne e usare gli opportuni filtri per proteggerlo dalle
scottature, garantendo l'attivazione della vitamina D

Visite mediche ed esami
Ogni bambino ha a disposizione un pediatra di famiglia
che ne segue la crescita attraverso periodici bilanci di sa-
lute. Il pediatra è il punto di riferimento per ogni problema
di salute anche relativo alla nutrizione, al comportamento
e allo sviluppo.

Vaccinazioni
Ogni bambino ha il diritto di essere protetto dalle malattie
infettive prevenibili. Il modo più sicuro ed efficace sono le
vaccinazioni da effettuare secondo la tempistica prevista
dal calendario vaccinale che trovi sul sito del ministero.
Ecco quelle previste fino a 10 anni:

m	 nel terzo, quinto e undicesimo mese: vaccini con-
tro difterite, tetano, pertosse, poliomielite, epatite
B, infezioni invasive da Haemophilus influenzae tipo
b, pneumococco

m nel terzo, quarto, sesto e tredicesimo mese: vacci-
no contro il meningococco B

m tra il terzo ed il settimo mese: vaccino contro il

9

rotavirus (con due o tre dosi a seconda del tipo di
vaccino)

m tra il tredicesimo e il quindicesimo mese: vaccini
contro morbillo, rosolia, parotite, varicella, menin-
gococco C

m a sei anni: seconda dose dei vaccini contro mor-
billo, rosolia, parotite, varicella; richiamo dei vaccini
contro difterite, tetano, pertosse e polio

Screening neonatali
Alla nascita e nei primi anni di vita, possono essere ef-
fettuati screening nei confronti di diverse malattie per
consentire una diagnosi precoce e un trattamento tem-
pestivo:

m	 tra 48-72 ore dalla nascita: screening per diverse
malattie metaboliche ereditarie (screening neo-
natale esteso)

m	 alla nascita: screening audiologico neonatale per
ipoacusia e sordità

m	 alla nascita e a 3 anni: screening oftalmologico per
cataratta congenita, ipovisione e cecità, ambliopia
(occhio pigro)

da zero a 10 anni

Infanzia e adolescenza

10

Da 11 a 20 anni
Stili di vita
Ecco alcuni consigli per stare meglio in un periodo di pro-
fondi mutamenti come la preadolescenza e l’adolescenza:
m	 seguire un'alimentazione varia ed equilibrata e

fare attenzione al peso, evitando però diete “fai da
te” che possono alterare lo sviluppo osseo, predi-
sponendo all'osteoporosi, e quello riproduttivo

m	 evitare sia l'eccesso di peso corporeo che l'ecces-
siva magrezza: influiscono profondamente sul be-
nessere emotivo e sulla salute fisica

m	 fare attività fisica o sportiva (almeno 2-3 volte
alla settimana): aiuta a controllare il peso corpo-
reo, ha effetti positivi sull'apparato cardiovascolare
e sulla funzionalità respiratoria, contribuisce ad un
sano sviluppo dell'apparato muscolare e delle ossa,
previene l’osteoporosi

m	 evitare le esposizioni eccessive al sole e le scot-
tature: i raggi ultravioletti danneggiano la pelle e
favoriscono l’insorgenza di alcuni tumori

m	 zero fumo: il fumo oltre a provocare diverse ma-
lattie può compromettere la tua fertilità

m	 zero alcol, niente sbronze (binge drinking): al di
sotto dei 18 anni l’organismo non è maturo per
smaltire l’alcol. E le ragazze sono più vulnerabili ai

11

suoi effetti negativi. Può provocare sbalzi di umo-
re e depressione, ridurre la fertilità e aumentare il
rischio di tumore al seno. Ricorda sempre: se guidi,
non bere

m	 zero droghe.

Visite mediche ed esami
Un controllo pediatrico/medico è consigliabile ogni 6-12
mesi. Dopo i primi cicli mestruali o quando iniziano le pri-
me esperienze sessuali: rivolgiti al medico di famiglia o al
ginecologo per avere informazioni sulla prevenzione delle
infezioni sessualmente trasmesse, sui metodi contraccet-
tivi e, in presenza di eventuali disturbi, avere diagnosi e
trattamenti precoci. Ricorda: puoi rivolgerti anche al con-
sultorio familiare.

La celiachia è molto frequente tra le donne e, se non
trattata, aumenta il rischio di alcune complicanze
specifiche femminili; in presenza di sintomi o familia-
rità parlane con il tuo medico.

Vaccinazioni
Le vaccinazioni rappresentano uno degli strumenti più si-
curi per la prevenzione non solo delle malattie infettive,
ma anche di uno dei tumori femminili più diffusi: quello
della cervice uterina (vaccino anti-papillomavirus o an-
ti-hPV).

da 11 a 20 anni

12

Infanzia e adolescenza

Ecco quelle previste dagli 11 ai 20 anni:
m vaccino anti-HPV (nel corso del dodicesimo anno

di vita il vaccino è offerto gratuitamente; in molte
Regioni la gratuità si mantiene fino ai 18 anni)

m	 richiamo del vaccino contro difterite-tetano-per-
tosse-polio (dagli 11 ai 18 anni di età, a seconda
del calendario regionale)

m	 vaccino contro morbillo-parotite-rosolia (se non
hai avuto anche una sola delle tre malattie o non
sei stata precedentemente vaccinata con due dosi)

m	 vaccino anti-meningococcico tetravalente
ACYW135

m	 vaccino contro la varicella (se non hai avuto la ma-
lattia o non sei stata precedentemente vaccinata
con due dosi)

Screening oncologici
Per quanto riguarda gli screening oncologici in questa fa-
scia di età non esistono programmi di diagnosi precoce
dei tumori con evidenze scientifiche di efficacia, ma porre
la giusta attenzione alla propria salute e alla sua tutela
può fare la differenza.

In caso di tumore in giovane età è importante fare
attenzione alla preservazione della fertilità futura,
prima di iniziare le terapie.

13

ETÀ ADULTA
Da 21 a 35 anni
Da 36 a 50 anni

14

Età adulta

LA FASE DELLE SCELTE

L’età adulta è il periodo delle scelte di vita: part-
ner, maternità, lavoro. In ogni ambito, la donna
gioca un ruolo centrale per la promozione della
salute. Anche in questa fase restano fondamentali
i corretti stili di vita e la prevenzione con tutti i
suoi strumenti: l’informazione, la conoscenza del
proprio corpo, le vaccinazioni e gli screening on-
cologici, le visite mediche per la diagnosi e il trat-
tamento delle patologie femminili che impattano
sulla qualità della vita.
Per la gravidanza, si rinvia all’Agenda specifica
pubblicata nel sito del Ministero della Salute.

w w w . s a l u t e . g o v . i t /d o n n a

15

Da 21 a 35 anni

Stili di vita
Ogni donna può fare molto per mantenersi in buona salute:

m	 seguire le regole di una sana alimentazione: in-
crementa frutta, verdura, legumi, riduci il consumo
di alimenti e bevande zuccherate e l'uso del sale

m	 zero fumo, soprattutto in gravidanza e allattamento

m	 evitare l'alcol: se guidi, non bere; zero alcol in gra-
vidanza e allattamento

m	 controllare e mantenere un peso corporeo ade-
guato; se desideri un figlio, ricorda che sia il peso in
eccesso che l'estrema magrezza hanno un effetto
negativo sulla salute e la fertilità

m	 mantenere un buon regime di attività fisica: di
tipo sportivo o legata alle attività della vita quoti-
diana (ad esempio camminare a passo svelto, fare
le scale a piedi, andare a lavoro in bici)

m ridurre il rischio futuro di osteoporosi: assicura
un adeguato livello di mineralizzazione delle ossa
con uno stile di vita sano e attivo, un giusto appor-
to di tutti i nutrienti, una buona scorta di calcio, un
adeguato introito calorico rapportato al dispendio
energetico, mirato al mantenimento di un peso cor-
poreo ottimale

da 21 a 35 anni

Età adulta

16

Visite mediche ed esami
In questa fascia di età, ti consigliamo:

m una visita periodica di controllo dal tuo medico
di famiglia che stabilirà, a seconda del tuo stato di
salute, eventuali controlli clinici e strumentali

m	 visite ginecologiche periodiche, compreso pap-
test e controllo del seno. Non aspettare a rivol-
gerti al ginecologo se hai mestruazioni irregolari o
un eccesso di peluria su viso, spalle e corpo (pos-
sibili segni di ovaio policistico) oppure se hai rap-
porti sessuali dolorosi o forti dolori pelvici durante
il ciclo (possibili sintomi di endometriosi). Chiedi un
parere al ginecologo anche se hai familiarità per
tumori femminili

m	 visita preconcezionale, se stai programmando una
gravidanza. Ricordati di prendere acido folico a par-
tire almeno da un mese prima del concepimento
per ridurre i rischi di malformazione del feto

m	 non aspettare a rivolgerti al tuo medico o al gi-
necologo se stai provando ad avere un bambino e
non ci riesci

m	 autopalpazione del seno: è importante per cono-
scere le proprie mammelle (la destra è spesso di-
versa dalla sinistra) e quindi per individuare even-
tuali cambiamenti nel tempo che devono essere
comunicati al medico

17

Dai 21 ai
35 anni

La depressione colpisce cinque donne su cento.
Non sottovalutare i sintomi: sentimenti di tri-
stezza e sensazione di vuoto interiore, perdita di
interesse e piacere, sensi di colpa e autosvaluta-
zione, disturbi del sonno e dell’appetito, astenia
e scarsa capacità di concentrazione. Quando ci si
sente “depressi”, parlare con qualcuno di cui ci si
fida può essere un primo fondamentale passo per
iniziare ad affrontare il problema, anche in gravi-
danza e dopo il parto.

Vaccinazioni
In questa fascia d’età sono previste le seguenti vaccina-
zioni:

m	 ogni 10 anni richiamo del vaccino contro difterite,
tetano e pertosse

m	 vaccino contro morbillo, parotite, rosolia (se non
hai avuto anche una sola delle tre malattie o non
sei stata precedentemente vaccinata con due dosi)

m	 vaccino contro la varicella (se non hai avuto la ma-
lattia o non sei stata precedentemente vaccinata
con due dosi)

m	 vaccino anti-HPV, se non eseguito in precedenza

da 21 a 35 anni

Età adulta

18

Screening oncologici
Dai 25 anni in poi partecipa ai programmi di screening
per il tumore della cervice uterina offerti gratuitamente
dal Servizio sanitario nazionale.

Aderisci all'invito
della tua ASL di residenza.

Se non ricevi l'invito, rivolgiti alla tua ASL.

19

Da 36 a 50 anni

Stili di vita
Ecco le raccomandazioni per questo periodo:

m	 seguire una alimentazione corretta. Incrementa il
consumo di frutta, verdura, legumi, riduci quello di
alimenti e bevande zuccherate e l'uso del sale; una
dieta non equilibrata, in termini di bilancio fra gras-
si, proteine e zuccheri e con un'inadeguata distri-
buzione dei pasti nell'arco della giornata, favorisce
sovrappeso e obesità, che aumentano il rischio di
malattie croniche

m	 ridurre il futuro rischio di osteoporosi assicuran-
do un adeguato livello di mineralizzazione delle ossa
con uno stile di vita sano e attivo, un giusto appor-
to di tutti i nutrienti, una buona scorta di calcio, un
adeguato introito calorico rapportato al dispendio
energetico, mirato al mantenimento di un peso cor-
poreo ottimale

m	 evitare il fumo e limitare l'alcol ad un consumo
moderato e responsabile. Ricorda: se guidi, non
bere; zero alcol in gravidanza e allattamento

m	 mantenere un buon regime di attività fisica: svolgi
quotidianamente un'attività fisica moderata, spor-
tiva o legata ad attività quotidiane (come cammi-
nare a passo svelto, fare le scale a piedi, andare a

da 36 a 50 anni

Età adulta

20

lavoro in bici). Inoltre, è consigliabile praticare at-
tività o sport che aumentino la resistenza, la po-
tenza muscolare e la flessibilità delle articolazioni,
almeno due volte alla settimana

Visite mediche ed esami
Ecco gli appuntamenti essenziali:

m	una visita periodica di controllo dal medico di fami-
glia che stabilirà, a seconda del tuo stato di salute,
la prescrizione di ulteriori visite specialistiche e di
eventuali controlli clinici e strumentali

m	controllo regolare del peso e della pressione arte-
riosa

m	una visita ginecologica annuale, compreso il pap
test/HPV test e una visita senologica. Il medico ti
indicherà anche le modalità per l’autopalpazione del
seno e quali cambiamenti comunicargli

Vaccinazioni
In questa fascia d’età sono previste le seguenti vaccina-
zioni:

m	 richiamo del vaccino contro difterite, tetano e
pertosse ogni 10 anni

m	 vaccino contro morbillo, parotite e rosolia (se non
hai avuto anche una sola delle tre malattie o non

21

sei stata precedentemente vaccinata con due dosi)

m	 vaccino contro la varicella (se non hai avuto la ma-
lattia o non sei stata precedentemente vaccinata
con due dosi)

m	 vaccino anti-HPV, se non eseguito in precedenza

Screening oncologici
Dai 25 anni, partecipa ai programmi di screening per il
tumore della cervice uterina, offerti gratuitamente dal
Servizio sanitario nazionale.

Dai 45 anni è opportuno sottoporsi con periodicità an-
nuale o biennale, secondo l’indicazione del medico, a con-
trolli clinico-strumentali per una diagnosi tempestiva del
tumore della mammella. Il test di base è la mammografia.
L’ecografia è un test integrativo da fare su indicazione del
radiologo.

Aderisci all'invito della tua ASL di residenza.

da 36 a 50 anni

22

Sempre più Regioni stanno estendendo lo
screening mammografico alla fascia di età 45-50
anni.

In questo caso, aderisci all'invito della tua ASL di
residenza.

Età adulta

23

ETÀ MATURA
Da 51 a 65 anni
Over 65

24

Età matura

LA FASE DEL CAMBIAMENTO

La menopausa introduce e segna dei cambiamenti
nella vita della donna che dovrà in parte modifica-
re i propri stili di vita per mantenere lo stato di be-
nessere psico-fisico e fronteggiare nuovi disturbi
o patologie (rischio cardiovascolare, osteoporosi,
incontinenza, demenze). Si può continuare a fare
prevenzione attraverso le vaccinazioni e gli scre-
ening oncologici, in particolare quello per la dia-
gnosi precoce del tumore al colon retto, secondo
tumore per frequenza nella donna dopo quello del
seno. Praticare attività fisica, mantenere relazioni
sociali, coltivare interessi e passioni sono azioni
preventive che favoriscono un invecchiamento at-
tivo in salute.

w w w . s a l u t e . g o v . i t /d o n n a

25

Da 51 a 65 anni

Stili di vita
Dopo i cinquant'anni inizia per la donna un periodo ca-
ratterizzato da importanti cambiamenti biologici, psico-
logici, relazionali e sessuali. Dopo la menopausa, aumen-
ta l'incidenza di malattie cardiovascolari, dell'osteoporosi
e dei tumori, patologie che possono, almeno in parte,
essere prevenute con un corretto stile di vita. Ecco cosa
puoi fare:

m	 mantenere un'alimentazione varia ed equilibrata:
limita grassi e zuccheri, i cibi troppo salati, privile-
gia gli alimenti integrali ricchi di fibra alimentare, la
frutta e la verdura e l'olio extravergine d'oliva

m	 fare una regolare attività fisica: l'esercizio più
semplice ed economico è la camminata a passo
svelto di almeno 20-30 minuti, da effettuare tutti i
giorni della settimana. Aggiungi due o tre volte alla
settimana altri esercizi soprattutto aerobici, che
consentono cioè di utilizzare una maggiore quan-
tità di ossigeno, quali correre, andare in bicicletta,
frequentare una palestra, ballare

m	 fare un uso moderato dell’alcol ed evitare il
fumo: fumo e alcol influiscono sulla vita ormo-
nale della donna, possono anticipare l’arrivo della
menopausa e aumentano il rischio di osteoporo-

da 51 a 65 anni

26

si. Ricorda: è sempre il momento di smettere! Se
guidi, non bere

m	 ridurre il futuro rischio di osteoporosi: assicura un
adeguato livello di mineralizzazione delle ossa con
uno stile di vita sano e attivo, un giusto apporto
di tutti i nutrienti, una buona scorta di calcio, un
adeguato introito calorico rapportato al dispendio
energetico, mirato al mantenimento di un peso
corporeo ottimale

m	 fare attenzione al diabete con una dieta ricca di
frutta, verdura e legumi, di alimenti a basso con-
tenuto di grassi animali, ridotto uso di carni rosse,
insaccati, formaggi, dolci e bevande zuccherate, li-
mitato consumo di sale. Camminare almeno 30 mi-
nuti al giorno, se possibile fare sport regolarmente

Visite mediche ed esami
In questa fascia di età ti consigliamo una periodica visita
di controllo dal medico di famiglia che stabilirà, a secon-
da del tuo stato di salute, la prescrizione di ulteriori visite
specialistiche e la periodicità di eventuali controlli clinici
e strumentali.

Età matura

27

Ancora oggi è opinione diffusa che le malattie car-
diovascolari riguardino soprattutto gli uomini e la
grande maggioranza delle donne ha una percezione
molto bassa dei pericoli causati da queste patologie.
Nelle donne si presentano con un ritardo di almeno
10 anni rispetto agli uomini, poiché fino alla meno-
pausa le donne sono aiutate dalla protezione ormo-
nale. Dopo la menopausa, le donne vengono colpite
più degli uomini da eventi cardiovascolari, che spes-
so sono di tipo più grave ed hanno un quadro clinico
meno evidente perché con sintomi differenti. Puoi
fare prevenzione agendo su alcuni fattori di rischio
modificabili come gli stili di vita descritti in questo
opuscolo.

Vaccinazioni
In questa fascia d’età sono previste le seguenti vaccinazioni:

m	 richiamo di vaccino contro difterite, tetano e per-
tosse ogni 10 anni

m	 vaccino contro morbillo, parotite e rosolia (se non
hai avuto almeno una delle tre malattie o non sei
stata precedentemente vaccinata con due dosi)

m	 a partire dai 65 anni d’età: vaccino anti-influenza-
le stagionale (ogni anno)

m	 a 65 anni d’età: vaccino contro lo pneumococco
m	 a 65 anni d’età: vaccino contro herpes zoster

da 51 a 65 anni

28

Screening oncologici
Partecipa ai programmi di screening offerti gratuitamen-
te dal Servizio sanitario nazionale:

m	 per il tumore della cervice uterina fino a 64 anni

m	 per il tumore al seno da 50 anni fino a 69 anni

m	 per il tumore del colon-retto dai 50 anni fino a 69
anni, effettuando un test del sangue occulto fecale
ogni due anni o la rettosigmoidoscopia dove la ASL
abbia scelto questo tipo di screening

Aderisci all'invito
della tua ASL di residenza.

Se non ricevi l'invito, rivolgiti alla tua ASL.

Età matura

29

Over 65

Stili di vita
Per mantenersi in buona salute è importante:

m	 mantenere uno stile di vita sano con una alimen-
tazione equilibrata che garantisca un adeguato ap-
porto di macro e micronutrienti

m	 praticare attività fisica adatta all'età

m	 smettere di fumare: il fumo è la prima causa di
morte facilmente evitabile in quanto causa di can-
cro, malattie cardiovascolari e respiratorie

m	 evitare l’alcol: le capacità dell’organismo di smalti-
re l’alcol diventano meno efficienti, è possibile che
vengano assunti farmaci che possono interagire
con l’alcol ed è possibile la presenza di malattie
croniche per le quali è sconsigliabile consumare
alcolici

Visite mediche ed esami
In questa fascia di età ti consigliamo una periodica visita
di controllo dal medico di famiglia che stabilirà, a secon-
da del tuo stato di salute, la prescrizione di ulteriori visite
specialistiche e la periodicità dei controlli clinici e stru-
mentali più appropriati.

over 65

Età matura

30

Vaccinazioni
In questa fascia d’età è prevista la seguente vaccinazione:

m	 vaccino anti-influenzale stagionale (ogni anno)

Screening tumori
Partecipa ai programmi di screening offerti gratuitamen-
te dal Servizio sanitario nazionale:

m	 per il tumore al seno da 50 anni fino a 69 anni

m	 per il tumore del colon retto dai 50 anni fino a 69
anni, effettuando un test del sangue occulto fecale
ogni due anni o la rettosigmoidoscopia dove la ASL
abbia scelto questo tipo di screening

Sempre più Regioni stanno estendendo lo
screening mammografico alla fascia di età
70-74 anni. In questo caso, aderisci all'in-
vito della tua ASL di residenza.

Versione stampa tascabile del Calendario della prevenzione pubblicato
on line nel portale internet www.salute.gov.it/donna, realizzata in oc-
casione della 2a giornata nazionale dedicata alla salute della donna, 22
aprile 2017.
Le informazioni di questo opuscolo non sostituiscono il consiglio, il
parere, la prescrizione del medico. Sono un invito alla prevenzione e a
rivolgersi al proprio medico per migliorare il proprio stile di vita e pianifi-
care visite ed esami finalizzati alla diagnosi precoce delle malattie, anche
in riferimento alle proprie condizioni di salute.

© ministero della Salute - 2017

Impaginazione e stampa: tiburtini Srl

Finito di stampare nel mese di aprile 2017

È vietata la riproduzione, anche parziale, con qualsiasi mezzo effettuata,
se non autorizzata

w w w . s a l u t e . g o v . i t

