Firenze, Fortezza da Basso, 6 – 11 giugno 1999

17° Congresso Mondiale di Diagnostica

World Lab La medicina di laboratorio alle soglie del terzo millennio
Comunicato stampa Firenze 9 Giugno 1999

Contro le tragedie per errore in ospedale

presentato a World Lab il carrello intelligente
Contro i morti per errore in ospedale arriva il «carrello intelligente». Lo presenta oggi a Firenze il professor Pierangelo Bonini, direttore del dipartimento di medicina di laboratorio dell’Istituto San Raffaele di Milano, con una relazione al Congresso mondiale di diagnostica World Lab in corso alla Fortezza da Basso fino all’11 giugno prossimo.

Studiato e messo a punto dai tecnici del San Raffaele per combattere una delle più drammatiche piaghe della malasanità, il «carrello intelligente» è esposto a Firenze per la prima volta. «E’ un dispositivo speciale», spiega Bonini, che tra l’altro presiede il comitato organizzatore di World Lab, «costruito in maniera tale da identificare il paziente prima di ogni azione medica che lo riguardi, in particolare prelievi di sangue o somministrazioni di farmaci. Senza la preventiva identificazione del paziente attraverso un braccialetto magnetico contenente i dati personali, il carrello blocca ogni tentativo di trattamento».

Quello degli errori ospedalieri, di cui si discute oggi a World Lab in una sessione intitolata Improving patient safety and security, è peraltro un problema generalizzato. In America, dove esiste una vera e propria «Scienza degli errori in medicina», le statistiche parlano di due morti per trasfusione di sangue incompatibile per ogni milione (nella sola Lombardia si fanno circa 500 mila trasfusioni all’anno). Nello Stato di New York, inoltre, il 4% dei ricoverati riporta danni cosiddetti iatrogeni, ossia causati da cure sbagliate, il 14% dei quali fatali.

In Italia mancano studi in proposito, ma si ritiene che le cifre siano assai più elevate. Gli errori non mortali sono, ovviamente, di gran lunga più numerosi. In entrambi i casi la casistica è molto vasta. Tre episodi di cui si è letto recentemente sui giornali. Messina: M.N., 27 anni, muore misteriosamente dopo aver dato alla luce un bambino. Più tardi l’autopsia scopre che a ucciderla è stata una trasfusione di sangue incompatibile.

Padova: F.A, maschio, 70 anni. In ospedale per una semplice bronchite, i medici diagnosticano una grave malattia e prescrivono cure pesanti quanto inefficaci. Nessuno si accorge che le radiografie mostrano un seno prosperoso e lo sbaglio sarà evidente solo mesi dopo: erano state scambiate con quelle di una donna.

Vicenza: G.G., frate francescano 50enne, deve essere operato alla prostata, ma quando si risveglia sul lettino del chirurgo scopre che, per sbaglio, gli hanno aperto il torace per estirpargli un tumore ai polmoni. Risultato: 24 punti di sutura e un intervento tutto da rifare. «Tornerò a operarmi», commenta, «solo con un cartello sul petto».

Le cronache sono piene di analoghi episodi sconcertanti. «Accadono», spiega il professor Bonini, «perché non esistono procedure standard che obblighino la struttura sanitaria a identificare il paziente prima di ogni atto medico. Tutto ciò mentre gli ospedali devono fronteggiare sia un’attività sempre più intensa in tempi sempre più ridotti, sia la forte espansione delle conoscenze biomediche che comportano sensibili aumenti di atti medici. E’ un meccanismo che induce un moltiplicarsi di errori, non di rado fatali, ai quali occorre porre un freno. Il ‘carrello intelligente’ darà all’operatore un aiuto prezioso impedendogli di sbagliare».

I principal sponsors del 17° World Lab: Abbott Diagnostics Division, Bayer, Beckman Coulter, Biorad, Dade Behring, Eurogenetics Italia, Ortho-Clinical Diagnostics, Randox, Roche Diagnostics
World Lab Segreteria organizzativa: Emmezeta Congressi Tel. 02.690066444 Fax 02.6686699 

E.mail: worldlab@galactica.it Tel. a Firenze durante il congresso: 055.4972312; 055.4972313

DMC e promozione: Enic Go Round Tel. 055.240275 E.mail: mcdv@egr.it
Ufficio stampa: Riccardo Catola Cell. 0335.5618585 Tel. 055.2335376 Fax 055.2306504
