
AIFA - Agenzia Italiana del Farmaco – Via del Tritone, 181 – 00187 Roma - Tel. 06.5978401 - www.agenziafarmaco.gov.it

ER/EX/GM

Roma, 18 novembre 2015

Unità Registri per il monitoraggio protocolli dei farmaci - gestione dati esperti AIFA

Oggetto: Chiarimenti sui Piani Terapeutici AIFA web based

I Piani Terapeutici (PT) sono utilizzati per i medicinali soggetti a prescrizione medica

limitativa, vendibili al pubblico su prescrizione di specialisti all’interno di strutture sanitarie

individuate dalle Regioni.

Il nuovo modello dei PT web based è una raccolta dati all’interno della piattaforma web dei

Registri AIFA che prevede l’inserimento delle seguenti schede:

1. Anagrafica del paziente (AP)

• Da compilare dal medico specialista.

• Unica per tutte le tipologie di monitoraggio AIFA.

• Per la cancellazione/modifica dei dati inseriti è presente il tasto “Abilita

modifiche”.

2. Eleggibilità e dati clinici (EDC)

• Da compilare dal medico specialista.

• Per richiedere la cancellazione/modifica dei dati inseriti, inviare una mail a

helpdesk@aifa.gov.it (oggetto: “Cancellare/Modificare scheda EDC del PT

Medicinale (#) Indicazione(##)”).

3. Piano Terapeutico (PT)

• Da compilare dal medico specialista.

• Tutti i PT hanno una durata stabilita (cfr. Tabella: Durata PT), in funzione del

medicinale e dell’indicazione terapeutica soggetti a monitoraggio. Per il

rinnovo è obbligatoria la compilazione di una Rivalutazione (RIV) nei tempi

previsti (cfr. Tabella: Finestre temporali per RIV).

• In caso di modifica/interruzione/cancellazione in autonomia da parte del

medico specialista sono presenti le seguenti funzionalità: “Modifica”,

“Interrompi” ed “Elimina” utilizzabili solo sull’ultimo PT inserito (cfr. Tabella:

Funzionalità in autonomia).

• Per richiedere la cancellazione/modifica di tutti gli altri dati inseriti, inviare

una mail a helpdesk@aifa.gov.it (oggetto: “Cancellare/Modificare scheda PT

del PT Medicinale (#) Indicazione (##)”).

AIFA - Agenzia Italiana del Farmaco – Via del Tritone, 181 – 00187 Roma - Tel. 06.5978401 - www.agenziafarmaco.gov.it

4. Rivalutazione stato di malattia (RIV)

• Da compilare dal medico specialista.

• Inserimento obbligatorio all’interno di un periodo temporale (cfr. Tabella:

Finestre temporali per RIV).

• Per richiedere la cancellazione/modifica dei dati inseriti, inviare una mail a

helpdesk@aifa.gov.it (oggetto: “Cancellare/Modificare scheda RIV del PT

Medicinale (#) Indicazione (##)”).

5. Fine trattamento (FT)

• Da compilare solo in caso di effettiva fine della terapia. Tale scheda, una volta

inserita, non permette il proseguimento della terapia e non può essere

cancellata in autonomia da parte del medico specialista.

• Per richiedere la cancellazione/modifica dei dati inseriti, inviare una mail a

helpdesk@aifa.gov.it (oggetto: “Cancellare/Modificare scheda FT del PT

Medicinale (#) Indicazione (##)”).

Si fa inoltre presente che per assicurare ai pazienti la continuità terapeutica, laddove il

sistema bloccasse il rilascio di un PT, esiste la possibilità della prescrizione temporanea in

modalità cartacea. Una volta superata la criticità, le schede mancanti e/o modificate

dovranno essere inserite a sistema secondo il corretto ordine cronologico.

Si prega di consultare la pagina istituzionale dei Registri AIFA per comunicazioni in merito a

nuove funzionalità relativamente ai PT:

http://www.agenziafarmaco.gov.it/it/content/registri-farmaci-sottoposti-monitoraggio

Tabella

Indicazione terapeutica

##

Medicinale

#

Durata PT

(SETT o gg)

Finestre temporali per RIV (1)

(SETT o gg)

Funzionalità in autonomia

(2)

MODIFICA PT

INTERROMPI PT

ELIMINA PT

Osteoporosi Prolia 180 gg
Ogni 730 gg

con finestra [-30, +30] gg
Si

BPCO Daxas 4 SETT (*)
[-15, +15] gg

rispetto alla fine del 3° ciclo (*)
Si

Epilessia Trobalt 12 SETT Si

Victrelis
4 + 8 + 12 SETT

4 + 8 + 1 + 11 (**) SETT

[0, +1] SETT

[0, +1] (HCV - 648) SETT
Si

Incivo
4 + 8 SETT

4 + 1 + 7 SETT
Si

HCV

52 SETT

Si

13 SETT oppure

26 SETT oppure

52 SETT

[-4; +∞] SETT TVP/EP

Ictus ed embolia

sistemica - FANV
Si

Pradaxa, Xarelto,

Eliquis

Pradaxa, Xarelto,

Eliquis
[-30, +∞] gg

(*) il medico specialista può inserire un PT con validità da uno a tre mesi di trattamento. Dopo il terzo mese è

obbligatoria la compilazione di una RIV. Il PT successivo avrà una validità massima di nove mesi di terapia.

(**) durata dipendente da numero di ciclo e caratteristiche del paziente

AIFA - Agenzia Italiana del Farmaco – Via del Tritone, 181 – 00187 Roma - Tel. 06.5978401 - www.agenziafarmaco.gov.it

Legenda

AP Anagrafica del paziente

EDC Eleggibilità e dati clinici

PT Piano Terapeutico

SETT settimane

gg giorni

RIV Rivalutazione stato di malattia

FT Fine trattamento

(1) Inserimento di un PT successivo

Le finestre temporali per l’inserimento della RIV, obbligatoria per la prosecuzione del

trattamento, sono calcolate dalla data di fine somministrazione del precedente PT.

Esempio di inserimento di un PT successivo PRIMA della fine del precedente PT

(inserimento PT anticipato)

Nel caso in cui il PT successivo sia inserito prima della fine del precedente PT (inserimento PT

anticipato), esso avrà una data di inizio consecutiva a quella di fine effettiva di

somministrazione del precedente PT.

Eliquis, TVP/EP

PT1 (durata: 52 settimane)

Inizio: 01/01/2013

Fine effettiva di somministrazione: 31/12/2013

Finestra temporale in SETT per RIV [-4; +∞]: [03/12/2013; +∞]

PT2 (durata: 52 settimane)

Inserito il 10/12/2013

Inizio: 01/01/2014

Fine effettiva di somministrazione: 31/12/2014

AIFA - Agenzia Italiana del Farmaco – Via del Tritone, 181 – 00187 Roma - Tel. 06.5978401 - www.agenziafarmaco.gov.it

Esempio inserimento di un PT successivo inserito DOPO la fine del precedente PT

(inserimento PT posticipato)

Nel caso in cui il PT successivo sia inserito dopo la fine del precedente PT (inserimento PT

posticipato), esso avrà una data di inizio corrispondente alla sua data di compilazione.

Eliquis, TVP/EP

PT1 (durata: 52 settimane)

Inizio: 01/01/2013

Fine effettiva di somministrazione: 31/12/2013

Finestra temporale in SETT per RIV [-4; +∞]: [03/12/2013; +∞]

PT2 (durata: 52 settimane)

Inserito il 10/02/2014

Inizio: 10/02/2014

Fine effettiva di somministrazione: 09/02/2015

(2) Funzionalità in autonomia

Sono utilizzabili solo sull’ultimo PT inserito e solo se quest’ultimo rappresenta l’ultima

scheda inserita a sistema.

Tasto ‘MODIFICA’, consente di correggere i dati inseriti nel PT corrente.

Tasto ‘INTERROMPI’, consente di interrompere il PT corrente in caso di modifica di posologia

per motivi clinici e/o in caso di sospensione del trattamento per eventi avversi. In seguito,

per inserire un nuovo PT, è obbligatorio compilare una nuova RIV.

Tasto ‘ELIMINA’, consente di eliminare il PT corrente.

Tutte le funzionalità descritte ed accessibili al medico sono soggette a tracciatura all’interno

del sistema.

