

“Buone pratiche per i diritti dei pazienti oncologici: il certificato introduttivo”

“L’esperienza della Regione Piemonte”

Raffaella Ferraris

Roma, 13 gennaio 2022

D.G.R. n. 16 - 2676

OGGETTO:

Approvazione schema Protocollo quadro d'Intesa tra la Regione Piemonte - Direzione Sanita'e Welfare, le Aziende Sanitarie e le Strutture private accreditate della Regione Piemonte afferenti al Dipartimento della Rete Oncologica del Piemonte e della Valle d'Aosta e l'INPS, per la tutela della disabilita' dei pazienti oncologici piemontesi.

**AZIENDE SANITARIE
IRCCS E PRESIDII PRIVATI ACCREDITATI
CHE EROGANO ASSISTENZA AI PAZIENTI ONCOLOGICI**

AFFERENTI ALLA

RETE ONCOLOGICA DEL PIEMONTE E DELLA VALLE D'AOSTA,

SUL TERRITORIO DELLA REGIONE PIEMONTE

**(D.G.R. 23 novembre 2015, n. 51-2485
D.G.R. 23 luglio 2021, n. 11-3586)**

DIREZIONE SANITA' E WELFARE – REGIONE PIEMONTE

INPS - DIREZIONE REGIONALE PIEMONTE

12 AZIENDE SANITARIE LOCALI con 37 Stabilimenti (Ospedali a gestione diretta) e 2 Ex Sperimentazioni Gestionali

3 AZIENDE OSPEDALIERE

3 AZIENDE OSPEDALIERO UNIVERSITARIE

1 IRCCS

2 PRESIDI PRIVATI ACCREDITATI

Agevolare e semplificare ogni utile procedura per il riconoscimento dei benefici già regolamentati a favore dei pazienti oncologici

 Riduzione del “**dolore burocratico**” del paziente

- i pazienti oncologici, che vivono una indubbia condizione di disagio, potranno beneficiare così non solo dell'immediata attivazione dell'iter per l'accertamento dell'invalidità civile ma anche della gratuità del "certificato oncologico introduttivo" ottenendo, così, un risparmio in termini economici ma anche di disagio per l'attivazione del predetto iter accertativi.

IL CERTIFICATO ONCOLOGICO INTRODUTTIVO

- il "*certificato oncologico introduttivo*", permette di velocizzare le istruttorie legate al riconoscimento degli stati invalidanti atteso che la sua attenta e regolare compilazione, da parte degli oncologi, permette indubbi vantaggi in termini di appropriatezza, equità, omogeneità delle valutazioni e adeguatezza delle previsioni di revisione sull'intero territorio nazionale, nonché di celerità dell'accertamento fornendo alla Commissione tutti gli elementi necessari per la propria valutazione, eludendo, quindi, ulteriori accertamenti specialistici o richieste di documentazione integrativa (cartelle cliniche, esami istologici o strumentali);

Alla luce di quanto sopra esposto, si propone di approvare il documento avente ad oggetto: "Schema Protocollo quadro d'intesa per la tutela della disabilità dei pazienti oncologi piemontesi", Allegato sub A) al presente provvedimento a farne parte integrante e sostanziale, finalizzato alla tutela della disabilità da patologie oncologiche dei pazienti in cura o ricoverati presso le Strutture Sanitarie piemontesi firmatarie del presente protocollo, con riferimento alle domande di prestazioni in materia assistenziale, erogabili dall'INPS.

 RUOLO REGIONE: indicazione all'INPS delle strutture ospedaliere regionali, specializzate in malattie oncologiche, garantendo la piena collaborazione delle stesse, perché con queste ultime l'Istituto avvii le procedure necessarie per la formazione dei medici oncologi, dipendenti, all'uso della procedura telematica per il rilascio del certificato oncologico introduttivo

 RUOLO INPS - DIREZIONE REGIONALE: programmazione ed attuazione presso le Aziende ed Istituti coinvolti, con proprio personale medico e amministrativo, di una giornata di formazione dedicata a fornire informazioni sull'uso della specifica procedura telematica in favore dei medici oncologi ed ematologi in servizio presso i citati ospedali e dallo stesso individuati come operatori del "certificato oncologico introduttivo"

- **RUOLO AZIENDE:** Sensibilizzazione dei medici oncologi ed ematologi propri dipendenti affinché partecipino all'iniziativa volta alla certificazione, a titolo gratuito, tramite il modello "certificato introduttivo oncologico" già previsto nelle procedure informatiche INPS, dello stato di malattia oncologica del paziente che hanno in cura.
- **RUOLO PROFESSIONISTI:** contributo fattivo all'attuazione di quanto previsto dal Protocollo
- **RUOLO CITTADINI:** uso consapevole e responsabile del SSR, contributo alla costruzione dei percorsi

▶ STRETTA COLLABORAZIONE TRA LA DIREZIONE SANITA' DELLA REGIONE PIEMONTE E LA DIREZIONE REGIONALE DELL'INPS PER L'ATTUAZIONE DI QUANTO PREVISTO DAL PROTOCOLLO

▶ ADESIONE AL PROTOCOLLO - CON DELIBERAZIONE DEL DIRETTORE GENERALE E FIRMA DELLO STESSO - DA PARTE DI TUTTE LE AZIENDE SANITARIE REGIONALI AFFERENTI ALLA RETE ONCOLOGICA

▶ SVOLGIMENTO DI 3 EDIZIONI DEL CORSO DI FORMAZIONE, A CURA DELLA DIREZIONE REGIONALE INPS, CON LA PARTECIPAZIONE DI PIU' DI 100 MEDICI ONCOLOGI ED EMATOLOGI DIPENDENTI DELLE AZIENDE SANITARIE REGIONALI

 CONTESTO DELLO STATO DI EMERGENZA DA PANDEMIA DI COVID-19, CON NECESSITA' DI RITARATURA DELL'OFFERTA ASSISTENZIALE, PERSEGUENDO COMUNQUE LA PRECISA SALVAGUARDIA DI TUTTI I PAZIENTI E SPECIFICAMENTE DI QUELLI AFFETTI DA PATOLOGIE DEGENERATIVE A RISCHIO DI VITA (TRA CUI, EVIDENTEMENTE, I PAZIENTI ONCOLOGICI)

 DIFFICOLTA' MANIFESTATA DAGLI SPECIALISTI A DEDICARE IL GIUSTO TEMPO AL PAZIENTE, NEL CORSO DELLA VISITA ED ALLA COMPLETA COMPILAZIONE DEL CERTIFICATO INTRODUTTIVO

ESTENSIONE DELLA POSSIBILITA' DI EFFETTUARE FORMAZIONE E CONSEGUIRE DUNQUE L'ABILITAZIONE ALLA COMPILAZIONE DEL CERTIFICATO INTRODUTTIVO, A TUTTI GLI SPECIALISTI COINVOLTI NEL PERCORSO DI PRESA IN CARICO DEL PAZIENTE ONCOLOGICO, AL FINE DI AGEVOLARE ULTERIORMENTE IL PAZIENTE STESSO E CONSENTIRE LA PIENA PRESA IN CARICO DA PARTE DI OGNI SPECIALISTA CON CUI LA PERSONA AFFETTA DA CANCRO ENTRI IN CONTATTO ALL'AVVIO DEL SUO PERCORSO DI CURA, A SEGUITO DI DIAGNOSI CERTA.

Grazie per la Vostra attenzione!