

PRESIDIO NORD 1

Istituto Palazzolo

20149 Milano, Via Don Luigi Palazzolo, 21
Tel. (+39) 02.3970.1 - Fax (+39) 02.39210325
e-mail: direzione.mi.palazzolo@dongnocchi.it

"IRCCS "S. Maria Nascente"- Milano (Mi)
"Fondazione Don C. Gnocchi" - Lodi (Lo)
"Centro Multiservizi" - Legnano (Mi)
"Centro Peppino Vismara" - Milano (Mi)

*Alla cortese attenzione:
Ministro della Salute, onorevole Beatrice Lorenzin
Presidente dell'AIFA, dottor Stefano Vella
Direttore Generale AIFA, professor Mario Melazzini
Presidente AIOM, professor Carmine Pinto
Presidente eletto AIOM, dottoressa Stefania Gori
Presidente CIPOMO, dottor Mario Clerico*

Oggetto: sperimentazioni di nuovi farmaci su pazienti oncologici
anziani, fragili e vulnerabili

Onorevole signora Ministro, spettabili colleghi,
nella pratica clinica, di fronte ad un paziente con tumore anziano fragile o vulnerabile da trattare con un chemioterapico di recente approvazione, siamo spesso disarmati, perché mancano dati basati sulla evidenza. La situazione è paradossale poiché in maggioranza i pazienti anziani hanno svariate patologie associate e sono già in trattamento per queste con molti farmaci, ma dalle sperimentazioni cliniche questi casi vengono esclusi.

Chiediamo quindi che vengano prese in considerazione le seguenti raccomandazioni strategiche per un trattamento basato sulla evidenza:

- 1) Richiedere ed incentivare lo svolgimento di ricerca clinica nei pazienti oncologici anziani anche con la pressione sulle industrie farmaceutiche per l'inserimento di questi pazienti anziani nella fase di sviluppo dei nuovi farmaci.
- 2) Impiegare i risultati dei trials clinici futuri e quelli attuali (molto pochi) per poter meglio trattare sulla base della evidenza i pazienti oncologici anziani.
- 3) Rafforzare le strutture che nel nostro Paese si vogliono dedicare ai pazienti oncologici anziani, in modo da incentivare lo svolgimento di studi specificamente dedicati ai pazienti oncologici anziani.
- 4) Sollecitare i Clinici ad inserire pazienti anziani nei trials clinici col chiedere alle industrie farmaceutiche che i pazienti anziani con comorbidità e polifarmacia non vengano esclusi, Ma che per essi vengano create specifiche corsie nelle sperimentazioni cliniche.

PRESIDIO NORD 1

Istituto Palazzolo

20149 Milano, Via Don Luigi Palazzolo, 21
Tel. (+39) 02.3970.1 - Fax (+39) 02.39210325
e-mail: direzione.mi.palazzolo@dongnocchi.it

"IRCCS "S. Maria Nascente"- Milano (Mi)
"Fondazione Don C. Gnocchi" - Lodi (Lo)
"Centro Multiservizi" - Legnano (Mi)
"Centro Peppino Vismara" - Milano (Mi)

5) Sensibilizzare medici e pubblico sulla dimensione epidemiologica del problema e sui risultati delle ricerche in questo settore.

Queste raccomandazioni vengono espresse tenendo conto della recentissima posizione dell'American Society of Clinical Oncology (ASCO): "Efforts to improve the evidence base for treating older adults with cancer".

Confidando in un interesse e in un recepimento delle considerazioni espresse, in fede

Silvio Monfardini, direttore Programma Oncologia Geriatrica. Istituto Palazzolo Fondazione Don Carlo Gnocchi, Milano

Roberto Bernabei, direttore Polo Scienze dell'invecchiamento, Fondazione Policlinico A. Gemelli, Università Cattolica del Sacro Cuore, Roma

Francesco Cognetti, direttore Dipartimento Oncologia Medica e della Divisione di Oncologia Medica A dell'Istituto Nazionale Regina Elena per lo Studio e la Cura dei Tumori, Roma; Presidente della Fondazione Insieme contro il Cancro

Roberto Bordonaro, direttore della Struttura Complessa di Oncologia Medica ARNAS Garibaldi, Catania.

Bruno Castagneto, direttore dell'Unità Operativa di Oncologia Medica, Ospedale di Novi Ligure.

Giuseppe Colloca, geriatra afferente Polo Oncologico Fondazione Policlinico A.Gemelli, Roma.

Lucia Fratino, dirigente medico, divisione di Oncologia Medica, Centro di Riferimento Oncologico, Aviano.

Cesare Gridelli, direttore Oncologia Medica, Azienda Ospedaliera S.G. Moscati, Avellino; Presidente Associazione Italiana di Oncologia Toracica.

PRESIDIO NORD 1

Istituto Palazzolo

20149 Milano, Via Don Luigi Palazzolo, 21
Tel. (+39) 02.3970.1 - Fax (+39) 02.39210325
e-mail: direzione.mi.palazzolo@dongnocchi.it

"IRCCS "S. Maria Nascente"- Milano (Mi)
"Fondazione Don C. Gnocchi" - Lodi (Lo)
"Centro Multiservizi" - Legnano (Mi)
"Centro Peppino Vismara" - Milano (Mi)

Roberto Labianca, direttore Cancer Center e UOC Cure Palliative, Terapia del Dolore e Hospice ASST Papa Giovanni XXIII, Bergamo; direttore Dipartimento Interaziendale Provinciale Oncologico, Bergamo.

Andrea Luciani, dirigente medico, UO di Oncologia. Ospedale S.Paolo ASST Santi Paolo e Carlo; chairman dell'EORTC Cancer in the Elderly Task Force.

Lazzaro M. Repetto, direttore Dipartimento di Oncologia e Direttore Struttura Complessa Oncologia Ospedale di Sanremo - ASL1 Sistema Sanitario Regione Liguria.

Vittorina Zagonel, direttore U.O.C. Oncologia Medica 1, Istituto Oncologico Veneto, Padova; membro del Consiglio Superiore di Sanità.

Milano, 19 giugno 2017