


All'incontro del gruppo di studio sull'**ONCOGERIATRIA** tenutosi in data **10 novembre 2014** erano presenti i professionisti rappresentanti le seguenti Aziende:

A.O.U. Città della Salute e della Scienza di Torino

A.O. SS. Antonio e Biagio e Cesare Arrigo Alessandria

ASL AL

ASL BI

ASL TO 1

ASL CN 2

Si discute il 1° punto all'Ordine del giorno:

Il Documento finale analizzerà i primi dati dell'applicazione nella pratica clinica del Test di screening G8 da parte di 3 Centri : Alessandria, Casale e Novi ligure; i numeri sono piccoli , per cui non ci sono conclusioni

In altri 2 centri , Ospedale Martini a Torino e Ospedale di Biella a breve partirà l'uso routinario del Test.

2° punto dell'Ordine del giorno:

Studio osservazionale sui possibili effetti collaterali sulla sfera cognitiva da parte dell'OT con Inibitori dell'Aromatasi e/o Tamoxifene nelle donne anziane di età > o uguale a 70 anni, affette da Tumore della mammella, con stato cognitivo integro.

Il Protocollo è pronto con tutte le schede che si ritengono idonee a d evidenziare delle piccole modificazioni dello stato cognitivo , Sono interessati i Centri di Alessandria, di Biella e l'A.O.U. Città della Salute e della Scienza di Torino. In corso di preparazione la documentazione per l'approvazione del comitato Etico .

3° punto dell'Ordine del giorno:

Sottogruppo di lavoro per la Formazione

Si è deciso di proporre 2 Percorsi formativi sul modello del primo, tenutosi ad Alessandria nel 2013; il 1° a Biella ad Aprile 2015 e il 2° a Verbania , verosimilmente a settembre 2015.

La Dr.ssa Oletti ha proposto un Progetto pilota di formazione un po' diverso: formare i colleghi delle Divisioni di Medicina Interna (dove in gran parte non è presente la figura dello specialista in geriatria) nell'applicare i Test di valutazione geriatrica alla pratica per condividere la valutazione dei pazienti anziani insieme all'oncologo di riferimento.


Infine per il 2015, si è deciso di proseguire gli incontri del nostro Gruppo di Lavoro, individuando i 5 argomenti che verranno sviluppati nel corso dell'anno:

1. Percorsi organizzativi per le cure palliative per il paziente anziano
2. Applicazione della valutazione G8: monitoraggio del suo utilizzo e delle sue ricadute. Il ruolo dell'assistente sociale e dello psicologo.
3. Medici internisti e valutazione oncogeriatrica: progetto pilota per la loro formazione e coinvolgimento.
4. La diagnosi istologica può non essere necessaria?
5. Ormonoterapia e valutazione del deficit cognitivo in pazienti anziani con carcinoma della mammella.

Con l'occasione ringrazio tutti i Colleghi che hanno condiviso con me quest'anno di lavoro. Un ringraziamento personale per la disponibilità alla Segreteria della Rete nella persona della Dr.ssa Caristo e del Dr. Bertetto.