

METIS
Società scientifica
dei medici
di medicina generale
socio unico FIMMG
Piazza G. Marconi, 25
00144 Roma
tel. 0654896627
fax 0654896647
metis@fimmg.org
P.I. 05344721005

Evento Fad ECM

AAA cercasi ADERENZA APPROPRIATEZZA ALLEANZA

DATA INIZIO 31 GENNAIO 2016-DATA FINE 31 DICEMBRE 2016

Metis srl Piazza Guglielmo Marconi, 25

DESTINATARI DELL'INIZIATIVA: Il corso ecm è destinato a 10.000 utenti

TARGET DI RIFERIMENTO: professione medico chirurgo – disciplina medico di medicina generale-

CONTENUTI DEL CORSO: Il corso sarà svolto interamente on line sulla piattaforma www.fadmetis.it per n° 15 crediti formativi – 15 ore di attività formativa.

SVOLGIMENTO ED EROGAZIONE DEL CORSO: l'erogazione del corso sarà interamente on line, ogni modulo sarà composto da slide opportunamente trasformate in pacchetti Scorm per una migliore tracciabilità del lavoro e del tempo di ogni singolo utente. Ogni modulo sarà intervallato da 2/3 domande, il superamento del quale permetterà il passaggio al modulo successivo.

SEGRETERIA ORGANIZZATIVA: Metis srl Piazza Guglielmo Marconi, 25 00144 Roma www.fimmg.org/metis

RAZIONALE

È ormai accettato da tutti gli attori del mondo della salute che il problema cardine in ambito sociosanitario è affrontare in modo costruttivo e sostenibile il carico delle malattie croniche e delle loro conseguenze.

L'impatto di una malattia sulla salute è espresso generalmente in Daly (Disability Adjusted Life Year), cioè anno di vita sana perduto: circa il 50% dei Daly nel mondo è causato da disturbi cronici.

Ne consegue che il carico economico per i servizi sanitari diviene notevole: in Europa oggi il 77% dell'onere delle spese sanitarie è imputabile alle malattie croniche ed è un carico destinato a crescere al punto da minare la sostenibilità dei vari sistemi se non verranno attuati interventi efficaci.

Esiste poi un problema nel problema: quello dell'adesione e della perseveranza nel seguire le cure (farmacologiche e non) prescritte per una malattia cronica.

A livello mondiale nei paesi industrializzati si stima che la percentuale di aderenza alle terapie croniche nei pazienti affetti da patologie cardiovascolari e diabete sia in media del 50%; molti pazienti riscontrano infatti serie difficoltà nel seguire le prescrizioni, ignorando la natura e l'importanza dei fattori di rischio a cui sono soggetti e che possono far progredire gli stati patologici in assenza di un corretto controllo di questi ultimi. A lungo termine questi comportamenti errati compromettono severamente l'efficacia del trattamento, con ripercussioni sia sulla qualità di vita che dal punto di vista dell'economia sanitaria. Poiché una parte consistente del successo terapeutico si basa sull'assunzione in autonomia della terapia da parte del paziente stesso, sull'utilizzo di dispositivi medici di automonitoraggio e sui cambiamenti dello stile di vita, i pazienti, se non supportati e consigliati adeguatamente, si trovano ad abbandonare le terapie e ad affrontare molti rischi per la propria salute.

METIS
Società scientifica
dei medici
di medicina generale
socio unico FIMMG
Piazza G. Marconi, 25
00144 Roma
tel. 0654896627
fax 0654896647
metis@fimmg.org
P.I. 05344721005

La qualità, la costanza e l'uniformità delle informazioni ed istruzioni da parte dei vari attori delle cure sono fondamentali per elevare il livello di aderenza del paziente. Il linguaggio, semplice e comprensibile, ma non sciatto ed errato, è di estrema importanza: si deve dare al paziente la consapevolezza che si sta seguendo il suo caso, la sua malattia, che si sta scegliendo la migliore cura per lui.

È quindi necessario che il medico si appropri di tecniche educazionali e comunicative idonee a migliorare l'**aderenza** alle prescrizioni farmacologiche e non farmacologiche nei pazienti. E' semplicistico pensare che basti dare un consiglio perché sia seguito, che basti svelare una difficoltà perché sia superata.

La limitatezza delle risorse ha indotto Regioni e istituzioni a tentare di razionalizzare le spese e quella farmaceutica è risultata la più valutabile e quella su cui più facilmente si può agire cercando di ottenere un risparmio immediato. In realtà spesso si dimentica quanto l'intervento farmacologico abbia cambiato la storia naturale di moltissime malattie sia acute sia croniche che hanno visto migliorare in modo drammatico tempi e qualità di vita.

Ai fini di un uso appropriato è però necessaria; da parte dei medici; una approfondita conoscenza del farmaco, della sua potenzialità, efficacia e sicurezza, e della loro reale innovazione.

Anche il criterio economico che tenga conto delle risorse disponibili deve trovare la sua giusta considerazione, non potendosi invocare una presunta indifferenza/superiorità della medicina rispetto ai problemi finanziari. D'altra parte non può essere il risparmio il criterio di scelta terapeutica, e, mentre si può chiedere alla classe medica di introdurre giuste considerazioni di costo – beneficio nella pratica clinica, non si può accettare un criterio di appropriatezza delle prescrizioni sulla sola base economica.

In questa ottica, anche per liberare risorse da destinare a terapie innovative ove necessarie, mentre è positivo aumentare l'utilizzo del farmaco off patent, si devono conoscere i principi che stanno alla base della bioequivalenza ed evitare i problemi provocati al paziente da una troppo praticata sostituibilità.

È quindi evidente che il medico si deve appropriare di una buona preparazione sia in campo farmacologico che farmaco economico, innanzitutto per curare nel modo più appropriato il suo paziente, ma anche per saper valutare criticamente l'informazione farmaceutica, le prescrizioni dei colleghi specialisti, le eventuali contestazioni degli organismi di controllo della spesa.

Purtroppo la pratica delle costanti sostituzioni a livello della distribuzione (che spessissimo non sono neanche dettate da criteri di economicità per il SSN, come nel caso dello "zapping" tra farmaci di pari costo) induce ad errori di assunzione o a sottovalutazione dell'utilità del farmaco ("se sono tutti uguali non servono a nulla"), che hanno costi umani ed economici enormi, come dimostrano numerosi studi.

Sulla base di queste considerazioni, FIMMG - Metis intende sviluppare una serie di iniziative volte a promuovere l'attenzione e ad approfondire le conoscenze dei medici di famiglia in questo campo.

Tra le varie iniziative Il progetto comprende una FAD dal titolo "AAA cercasi **ADERENZA APPROPRIATEZZA ALLEANZA**", che si propone di rafforzare e migliorare le conoscenze dei sanitari sulla materia.

Il corso FAD si propone di fornire nozioni di farmaco economia, con studi recenti che evidenzino l'impatto della aderenza e della appropriatezza sui costi di gestione delle malattie, le conseguenze della mancata aderenza su patologie croniche quali le malattie cardiovascolari, le possibilità di migliorare l'aderenza attraverso un approccio più consapevole ed innovativo che ponga il paziente al centro delle cure e ne curi l'empowerment.

METIS
Società scientifica
dei medici
di medicina generale
socio unico FIMMG
Piazza G. Marconi, 25
00144 Roma
tel. 0654896627
fax 0654896647
metis@fimmg.org
P.I. 05344721005

METIS
Società scientifica
dei medici
di medicina generale
socio unico FIMMG
Piazza G. Marconi, 25
00144 Roma
tel. 0654896627
fax. 0654896647
metis@fimmg.org
P.I. 05344721005

Progetto FAD

Partendo dalle premesse sopra riportate è stato definito ed articolato in fasi sequenziali di seguito elencate e sinteticamente descritte un progetto formativo a distanza (FAD) denominato: *“AAA cercasi ADERENZA APPROPRIATEZZA ALLEANZA”*.

Fase 1 - Costituzione del Gruppo di Lavoro e analisi di fattibilità

In fase di avvio del progetto si ritiene opportuno costituire un apposito board scientifico, avente l'obiettivo di gestire sin dalle fasi progettuali lo svolgimento del progetto.

Il Gruppo di Lavoro è costituito coinvolgendo specialisti di settore e referenti Metis che hanno definito le linee di sviluppo ed i passi applicativi dell'intero progetto.

Fase 2 - Preparazione della FAD e sua somministrazione

L'attività formativa consisterà in una FAD articolata in una serie di relazioni, completate da slide, che possono essere prodotte su supporto cartaceo e/o telematico. L'apprendimento di tale materiale comporta un impegno orario di circa 15 ore; in seguito alla lettura e all'assimilazione del materiale, il medico – discente può accedere al questionario a risposta multipla (composto da 3 domande a risposta multipla randomizzata per ora di apprendimento, e somministrato esclusivamente su supporto elettronico), e compilarlo.

Il questionario verrà corretto secondo la docimologia prevista per ciascuna risposta scelta.

Si riterrà superata la prova che ottenga il 60% del punteggio massimo (golden standard).

Obiettivi della FAD

L'intervento formativo è finalizzato a fornire strumenti che favoriscano l'acquisizione di competenze per:

- Migliorare le conoscenze in campo farmacologico :
 - sui concetti di bioequivalenza
 - sul ruolo delle diverse formulazioni chimiche nell'attività, nella tollerabilità e nell'assorbimento del farmaco
- Stimolare la riflessione sugli aspetti della farmacoeconomia relativi alla mancata aderenza alla terapia.
- Stimolare la riflessione sulle conseguenze cliniche della mancata aderenza alla terapia in campi importanti come il cardiovascolare.
- Migliorare le conoscenze sulla farmacovigilanza e stimolare l'attività di segnalazione delle reazioni avverse all'assunzione di farmaci, anche per consentire una valutazione più precisa di eventuali effetti indesiderati in differenti farmaci bioequivalenti.
- Approfondire le conoscenze sugli aspetti medico legali e sulla responsabilità giuridica delle prescrizioni (dalla trascrizione di ricette di altri medici alla sostituibilità dei farmaci prescritti operata dai farmacisti).
- Accrescere le conoscenze sui meccanismi della comunicazione medico paziente durante la consultazione.
- Migliorare la comunicazione con il paziente sull'aderenza alla terapia e sull'importanza della scelta di farmaci ad effetto costante nelle terapie croniche.

METIS
Società scientifica
dei medici
di medicina generale
socio unico FIMMG
Piazza G. Marconi, 25
00144 Roma
tel. 0654896627
fax 0654896647
metis@fimmg.org
P.I. 05344721005

Moduli della FAD (programma)

- Nozioni di farmacologia – *Prof. Taddei*
 - Concetto di bioequivalenza– *Prof. Taddei*
 - Il range ammissibile di bioequivalenza– *Prof. Taddei*
 - Ruolo delle diverse formulazioni chimiche (salificazione ecc.) nell'attività, nella tollerabilità e nell'assorbimento del farmaco– *Prof. Taddei*
 - Ruolo della forma farmaceutica (comprese, capsule ecc.) nell'accettabilità e fruibilità del farmaco – *Dott Paduano*
 - Ruolo degli eccipienti nell'attività, nella tollerabilità e nell'assorbimento del farmaco– *Dott Paduano*
 - Che differenze esistono tra:
 - Farmaco originato – *Dott Degli Esposti*
 - Farmaco equivalente con nome di fantasia - *Dott Degli Esposti*
 - Farmaci equivalenti con nome di molecola - *Dott Degli Esposti*
- Concetti di farmacoeconomia:
 - L'importanza dell'aderenza alla terapia nella patologie croniche (es. ipertensione, dislipidemia ecc.) – *Prof. Taddei*
 - Il significato di "risparmio" in sanità– *Dott Degli Esposti*
 - Impatto della costante sostituzione del farmaco generico sull'aderenza alla terapia– *Dott Degli Esposti*
 - Impatto sui costi sanitari della mancata aderenza alla terapia – *Dott Degli Esposti*
- Concetti e nozioni di comunicazione medico-paziente. MMG e gestione della prescrizione, dell'aderenza terapeutica e della farmacovigilanza. (MMG)- *Prof. Torta*
 - La fiducia nel terapeuta (il medico), nella cura proposta, nel mezzo terapeutico (il farmaco) come base per conseguire l'aderenza. - *Prof. Torta*
 - Condividere con il paziente la scelta del farmaco brand o equivalente e la non- sostituibilità del farmaco prescritto. - *Prof. Torta*
 - Vissuto del paziente affetto da malattia cronica per cui viene prescritta una terapia a vita. - *Prof. Torta*
 - Capacità cognitive necessarie ad un paziente per comprendere il concetto di bioequivalenza e per accettare consapevolmente le sostituzioni di farmaci- *Prof. Torta*
 - Empowerment del paziente nella gestione della malattia cronica e dei farmaci prescritti e dispensati- *Prof. Torta*
- L'impatto della gestione del farmaco equivalente, della sostituzione tra farmaci ecc. nell'attività del MMG.-*Dott Paduano*

METIS
Società scientifica
dei medici
di medicina generale
socio unico FIMMG
Piazza G. Marconi, 25
00144 Roma
tel. 0654896627
fax. 0654896647
metis@fimmg.org
P.I. 05344721005

ELENCO DOCENTI

NOMINATIVO	LAUREA	SPECIALIZZAZIONE	AFFILIAZIONE
STEFANO TADDEI	LAUREA IN MEDICINA E CHIRURGIA	Farmacologia clinica	Professore Associato di medicina interna – Università di Pisa
RICCARDO TORTA	LAUREA IN MEDICINA E CHIRURGIA	Neurologia	Professore associato di Psicologia clinica - AOU San Giovanni Battista - Università degli Studi di Torino
LUCA DEGLI ESPOSTI	ECONOMIA E COMMERCIO	Not applicable	Presidente E Direttore Generale Società Clicon Srl Health, Economics E Outcomes Research
ROMANO PADUANO	LAUREA IN MEDICINA E CHIRURGIA	Nefrologia	Medico Di Medicina Generale- Udine
DONATELLA ALESSO	LAUREA IN MEDICINA E CHIRURGIA	Microbiologia	Responsabile formazione Metis srl – medico di medicina generale Alessandria