

COMUNICATO STAMPA

Venerdì 6 maggio presentazione della ricerca sulle implicazioni di questa malattia cronica, presenti anche il Senatore Bassoli, l'Assessore regionale Scaramuccia, il Presidente della Commissione sanità toscana Remaschi

Artrite reumatoide, uno studio ne rivela i costi economici e sociali

L'artrite reumatoide è una **malattia cronica** con una elevata incidenza tra la popolazione e con **importanti implicazioni** non soltanto in **termini clinici**, ma anche **economici e sociali**. La Scuola Superiore Sant'Anna ha condotto uno studio, coordinato da **Giuseppe Turchetti**, Professore di Economia e Gestione delle Imprese, per **valutare il costo sociale connesso** a questa malattia. I **risultati** saranno presentati nel convegno di **venerdì 6 maggio** (dalle ore 14.00, aula magna) presso la Scuola Superiore Sant'Anna di Pisa alla presenza di numerosi e qualificatissimi ospiti, tra i quali si segnalano il **Senatore Bassoli** della **Commissione Igiene e Sanità**; l'**Assessore regionale al Diritto alla Salute, Daniela Scaramuccia**; il **Presidente della Commissione Sanità della Regione Toscana, Dottor Remaschi**.

Durante il convegno saranno presentati i principali risultati dello studio, mentre la prima **tavola rotonda** sarà dedicata alle **“problematiche cliniche e sociali”**, con il contributo di **importanti reumatologi**, del **Presidente della Società Italiana di Medicina Generale** e dei **Presidenti nazionale e regionale toscano** dell'Associazione dei Malati Reumatici. La seconda tavola rotonda verterà sui **“profili politici e gestionali”**, insieme a **politici e amministratori nazionali e regionali**. Nelle forme più gravi, infatti, l'artrite reumatoide richiede ai pazienti di essere assistiti anche nelle attività domestiche e impedisce una normale attività lavorativa. **“E' dato purtroppo osservare come l'impatto in termini di giornate di lavoro perdute dai malati e dai loro familiari, invero assai rilevante, risulti spesso sottovalutato”**, commenta Giuseppe Turchetti nel presentare il convegno.

Il **convegno è aperto al pubblico**, ma per motivi organizzativi è necessario inviare conferma della partecipazione al seguente indirizzo e-mail: g.turchetti@sssup.it.

La presenza dei colleghi giornalisti sarà particolarmente gradita.