

Canada authorizes Pfizer vaccine for age 12 and older

May 5 2021, by Rob Gillies


In this Saturday, April 10, 2021 photo, a syringe is loaded with the Pfizer-BioNTech COVID-19 vaccine at a clinic in Richmond, British Columbia, Canada. On Wednesday, May 5, 2021, Canada's health regulator authorized the Pfizer vaccine for ages 12 and older. (Jonathan Hayward/The Canadian Press via AP)

Canadian health officials said Wednesday they have become the first to approve Pfizer's COVID-19 vaccine for ages as young as 12.

Dr. Supriya Sharma, chief medical adviser at Health Canada, confirmed the decision for ages 12 to 15 and said it will help children return to a normal life. Canada is the first country to authorize Pfizer for that age group. The U.S. and the European Union are also reviewing it.

The vaccine was previously authorized for anyone 16 or older.

The U.S. Food and Drug Administration is also expected to authorize Pfizer's vaccine for young people by next week, setting up shots for many before the beginning of the next school year. The announcement comes barely a month after the company found that its shot, which is already authorized for those age 16 and older, also provided protection for the younger group.

Pfizer in late March released preliminary results from a vaccine study of 2,260 U.S. volunteers ages 12 to 15 showing there were no cases of COVID-19 among fully vaccinated adolescents compared with 18 among those given dummy shots.

Sharma said the evidence is there that the vaccine is safe and effective in that age group. It is the first vaccine approved for children in Canada.


In this April 23, 2021 photo, Canada Prime Minister Justin Trudeau speaks during a news conference in Ottawa. Drug maker Pfizer says, Friday, April 30, it will start sending U.S.-produced COVID-19 vaccines to Canada next week. It's the first time the U.S. has allowed that company's vaccine exported north. (Sean Kilpatrick/The Canadian Press via AP, File)

Sharma said about one-fifth of all cases of COVID-19 in Canada have occurred in children and teenagers, and having a vaccine for them is a critical part of Canada's plan.

She said while most kids don't experience serious illness from COVID-19, a vaccine also helps protect their friends and family who may be at higher risk of complications.

"It will also support the return to a more normal life for our children,

who have had such a hard time over the past year," she said.

Kids studied had side effects similar to young adults, the company said, mainly pain, fever, chills and fatigue, particularly after the second dose. The study will continue to track participants for two years for more information about long-term protection and safety

"Today's expansion of our authorization represents a significant step forward in helping the Canadian government broaden its vaccination program and begin to help protect adolescents before the start of the next school year," Fabien Paquette, vaccines lead for Pfizer Canada, said in a statement.


Jules Mccusker receives a BioNTech Pfizer COVID-19 vaccine from Dr. Shauna Martiniuk, right, an emergency doctor with Mount Sinai Hospital, as Jowite

Bydlowska, left, sits alongside him at a pop-up vaccination clinic run by the Waakebiness-Bryce Institute for Indigenous Health and the University of Toronto Dalla Lana School of Health, in Toronto, Saturday, April 10, 2021. The vaccination center serves Toronto's Indigenous community. (Chris Young/The Canadian Press via AP)

Health Canada said it will require Pfizer-BioNTech to continue providing information to it on the safety, efficacy and quality of the vaccine in this younger age group to ensure its benefits. Sharma noted Pfizer does have ongoing trials in younger age groups as well and signaled that they may be giving Health Canada a submission for ages 5 to 11 as soon as September. She also noted Moderna also has clinical trials underway for the same age groups.

Vaccinations have ramped in Canada in recent months and the government expects to receive at least 10 million vaccines this month. More than 34% of Canadians have received at least one dose.

Officials are hoping that extending vaccinations to children will drive down caseloads even further and allow schools to reopen with minimal disruption this fall. It could also reassure parents and teachers alike.

"It's fantastic and unsurprising," Dr. Andrew Morris, a professor of infectious diseases at the University of Toronto and the medical director of the Antimicrobial Stewardship Program at Sinai-University Health Network, said of the new approval. "We need to get as many people as possible vaccinated as soon as possible. We know older kids are higher transmitters than younger, so this will help everyone."

The premier of the Canadian province of Alberta said it will begin inoculating those as young as 12 on Monday.

© 2021 The Associated Press. All rights reserved. This material may not be published, broadcast, rewritten or redistributed without permission.

Citation: Canada authorizes Pfizer vaccine for age 12 and older (2021, May 5) retrieved 4 June 2024 from <https://medicalxpress.com/news/2021-05-canada-authorizes-pfizer-vaccine-age.html>

This document is subject to copyright. Apart from any fair dealing for the purpose of private study or research, no part may be reproduced without the written permission. The content is provided for information purposes only.