

Sabato 26 ottobre 2019

Università degli Studi di Torino

Aula Magna del Campus Luigi Einaudi

Lungo Dora Siena 100, Torino

Vaccini e Obbligo: tra Medicina, Etica e Politica


I vaccini sono stati una delle più grandi scoperte mediche dell'ultimo secolo: hanno salvato vite, addirittura eradicato certe malattie infettive e più in generale contribuito a migliorare notevolmente la salute pubblica. I grandi benefici collettivi apportati dai vaccini sollevano questioni etiche circa le politiche vaccinali che uno stato può, o addirittura deve, perseguire. Molte persone sono contrarie ai vaccini e/o all'obbligo vaccinale per una serie di ragioni, spesso infondate: dubbi sull'efficacia o la sicurezza dei vaccini, credenze filosofiche o religiose, scetticismo verso l'industria farmaceutica, e altre ancora. Come moltissimi interventi medici, i vaccini comportano qualche rischio ma molti benefici; e il consenso della comunità scientifica è che i benefici superino i rischi sia a livello individuale, sia a livello collettivo. Tuttavia, rivendicazioni di libertà individuali (libertà di coscienza, autonomia sul proprio corpo, libertà genitoriale) vengono spesso chiamate in causa contro l'obbligo vaccinale. Lo scopo dell'incontro è quello di esplorare le ragioni etiche, mediche e politiche a favore e contro misure coercitive per promuovere certe vaccinazioni tra la popolazione, soprattutto tra i bambini, con una particolare attenzione alle responsabilità individuali, collettive e istituzionali.

08:30 Iscrizione dei partecipanti

09:00 Saluti

Stefano Geuna (Rettore Università di Torino)

Valerio Fabio Alberti (Direttore ASL Città di Torino)

09:20 Introduzione

Maurizio Mori (Università di Torino)

Sergio Livigni (ASL Città di Torino)

Prima Sessione: presiede Maria Teresa Busca

09:30 I vaccini tra immunologia, epidemiologia e salute pubblica

Roberto Burioni (Università Vita-Salute San Raffaele, Milano)

10:00 Aspetti costituzionali dell'obbligatorietà degli interventi sanitari

Valeria Marcenò (Università di Torino)

10:30 Discussione

11:00 Coffee break

Seconda Sessione: presiedono Daniela Silengo e Marco Vergano

11:20 Aspetti etici delle vaccinazioni

Alberto Giubilini (Oxford Martin School, University of Oxford)

11:40 What determines vaccination attitudes?

Samantha Vanderslott (Oxford Vaccine Group, University of Oxford)

12:00 Le posizioni no-vax tra i sanitari: i numeri e le responsabilità

Alberto Villani (Ospedale Pediatrico Bambino Gesù, Roma)

12:20 Regulating immunization: voluntary, mandatory, compulsory?

Marcel Verweij (University of Wageningen)

12.40 Discussione

13.00 Pranzo

14.30 Tavola rotonda: Argomenti a favore e contro l'obbligo vaccinale

conduce Francesca Sironi

Roberto Burioni, Mirko Garasic, Giancarlo Di Vella,
Guido Giustetto, Marco Bo

15.45 Conclusioni

Alberto Villani, Maurizio Mori, Sergio Livigni

Segreteria Scientifica:

M. Mori, S. Livigni, A. Giubilini, M. Vergano

Segreteria Operativa:

M. Polesana

**La partecipazione al Convegno è gratuita
È prevista la traduzione simultanea**

Con il patrocinio di:


UNIVERSITÀ
DEGLI STUDI
DI TORINO