

IN COLLABORAZIONE CON

LE PATOLOGIE ONCOLOGICHE: IL PUNTO DI VISTA DEI PAZIENTI E DEI CITTADINI DEL LAZIO

**LA SALUTE: UN BENE DA DIFENDERE,
UN DIRITTO DA PROMUOVERE**

Le Associazioni pazienti che hanno contribuito alla raccolta dei dati sui pazienti:

AIPaSiM - Associazione Italiana dei Pazienti con Sindrome Mielodisplastica

APAİM - Associazione Pazienti Italia Melanoma

L'Arcobaleno della Speranza

L'albero delle molte vite

NET Italy

Salute Donna

I CAMPIONI

Popolazione generale

Età media: 49 anni

popolazione (286)

Pazienti e caregiver

Età media: 50 anni

pazienti e familiari (278)

Un tumore su 4 scoperto casualmente, uno su 5 grazie agli screening. Metà dei pazienti intervistati sono in follow-up

Com'è stata diagnosticata la malattia

Fase del percorso diagnostico terapeutico

Il Servizio Sanitario nel Lazio: nel confronto tra Regioni emerge un quadro positivo; l'esperienza diretta migliora sensibilmente i giudizi

Percezione dei servizi del Lazio rispetto alle altre Regioni

Scarto: (somma risposte «migliore» o «uguale») – risposte «peggiore»

Opinione sul Servizio Sanitario del Lazio

Scarto: giudizi positivi - giudizi negativi

Tra i pazienti che ne hanno fruito, molto positivo il giudizio su presenza e ampiezza di scelta per le cure e di qualità dell'offerta chirurgica

Scarto: giudizi positivi - giudizi negativi

A conferma del fatto che l'esperienza diretta influisce positivamente sul giudizio, evidente lo scarto tra opinione pubblica e pazienti a favore di questi ultimi

Sono espressi i delta dei giudizi positivi (6-10) – giudizi negativi (1-5)

Diagnosi, intervento, terapia

Il percorso del paziente oncologico: giudizi molto positivi sull'articolazione dei servizi in fase diagnostica

■ Voto 8-10 ■ Voto 6-7 ■ Non indica ■ Voto 4-5 ■ Voto 1-3

Tuttavia, 3 pazienti su 4 hanno sentito il bisogno di cercare conferme o rassicurazioni. Tra questi, 4 su 10 hanno consultato fonti sul web, uno su 4 ha chiesto un secondo parere e 1 su 5 si è appoggiato ad una Associazione di pazienti

Metà dei pazienti oncologici intervistati è al corrente dell'esistenza dei test genetici; tra loro, uno su 4 è in grado di identificarne almeno uno

% conosce test genetici

56

Pazienti Lazio

Base casi: pazienti (161) - hanno sentito parlare di test genetici (89)

Il percorso del paziente: tra coloro che hanno subito un intervento chirurgico, il livello di soddisfazione è estremamente elevato

Valori Percentuali

■ Voto 8-10 ■ Voto 6-7 ■ Non indica ■ Voto 4-5 ■ Voto 1-3

La competenza di medici e infermieri incontrati in struttura

La qualità generale di ambiente e macchinari (struttura accogliente, curata, pulita, macchinari efficienti...)

La cortesia e l'empatia di medici e infermieri incontrati in struttura

La chiarezza e completezza delle informazioni ricevute dai medici della struttura

L'intervento chirurgico: 8 pazienti su 10 si sono operati nella struttura di cura

Nella scelta della struttura in cui eseguire le terapie, la competenza del personale medico è dirimente. L'indirizzo dello specialista ha un peso analogo alla reputazione della struttura e del passaparola

Tipologia di struttura scelta per la cura

Motivazione alla base della scelta della struttura di cura

La mobilità sanitaria in ambito oncologico risulta un fattore marginale, dove quasi 9 pazienti su 10 si curano entro i confini regionali

Valori Percentuali

- All'interno della mia Regione di residenza
- Sia all'interno della mia Regione che fuori
- In un'altra Regione
- Non so/preferisco non rispondere

Il percorso del paziente: i giudizi di positività si confermano anche nella fase di terapia

Valori Percentuali

■ Voto 8-10 ■ Voto 6-7 ■ Non indica ■ Voto 4-5 ■ Voto 1-3

Base casi: persone in fase di post diagnosi (273)

Scarto: giudizi positivi - giudizi negativi

7 pazienti su 10 ricordano di essere stati informati su rischi e benefici delle terapie; circa 6 su 10 ricordano di avere firmato un documento, dopo essere stati adeguatamente informati

Metà dei pazienti intervistati sanno dell'esistenza di terapie sperimentali; solo il 13% ha ricevuto una proposta per l'utilizzo di una terapia sperimentale

Due terzi dei pazienti e metà dei loro familiari sanno dei farmaci innovativi in ambito oncologico e la maggioranza è a conoscenza del fatto che tali farmaci sono limitati alla cura di alcune forme tumorali

Hanno sentito parlare dei farmaci innovativi

Per quali forme di tumore vengono utilizzati

4 cittadini su 10 e un terzo dei pazienti sono al corrente dell'esistenza delle Breast Unit, ma la notorietà e la localizzazione non risultano particolarmente qualificate: l'assenza nel campione di pazienti interessate dalla patologia spiega il risultato

Conoscenza delle Breast Unit

Disponibilità nelle Regioni

Le forme di sostegno

Di fondamentale importanza il poter disporre di supporto psicologico in una situazione di malattia oncologica: tale opinione si rinforza presso i pazienti, presumibilmente sulla scorta dell'esperienza

■ Molto ■ Abbastanza ■ Non so ■ Poco ■ Per nulla

Il 44% dei pazienti e/o dei loro familiari ha ricevuto supporto psicologico, che genera un elevato grado di soddisfazione

Giudizio sul sostegno psicologico

- Voto 8-10
- Voto 6-7
- Non indica
- Voto 4-5
- Voto 1-3

Per 9 pazienti su 10, oltre al disagio emotivo, ci sono importanti implicazioni problematiche di natura concreta: economica, lavorativa, assistenziale

Valori Percentuali

Nel 63% dei casi un'Associazione ha fornito supporto; la tipologia più citata è quella del sostegno psicologico – 7 su 10 – seguita dalla consulenza specialistica

