
Lo screening per il tumore del polmone
in una popolazione ad alto rischio:

molti dubbi e poche certezze

Fabrizio Faggiano

Università del Piemonte orientale

www.tobaccoendgame.it

CONFLITTI DI INTERESSE

Non ho conflitti di interesse di alcun tipo

CREDITS

Giuseppe Gorini – ISPRO

Silvano Gallus – Istituto Mario Negri

Cristiano Piccinelli e Carlo Senore - Laboratorio di Prevenzione

Livia Giordano – CPO Piemonte

Angelica Zibetti, Marta Devito -

Scuola di Specializzazione in Igiene, Novara

Paolo D’Argenio - Comitato promotore TOBACCOENDGAME.IT

www.tobaccoendgame.it

Viêt Nguyen Thanh, Pierre Arwidson - Santé Publique France

http://www.tobaccoendgame.it/

Lung cancer screening: qualche
riflessione preliminare

E’ il momento di prendere in considerazione
l’introduzione di una nuova tecnologia sanitaria

Per affrontare un problema di salute determinato
(nel 90% dei casi) dal tabacco: il tumore del polmone

Andermann et al. Revisiting Wilson and Jungner in the genomic age: Bull WHO, 2008; 86: 317

Lung cancer screening

https://vizhub.healthdata.org/gbd-compare/

34.098 decessi
612.436 DALYs

Andermann et al. Revisiting Wilson and Jungner in the genomic age: Bull WHO, 2008; 86: 317

Lung cancer screening

• Popolazione target:
• 55-74 anni di età

• fumatori attuali di >25 pacchetti di sigarette/anno

• ex-fumatori da <di 15 aa, di >25 pacchetti di
sigarette/anno

 N pop Fum >25 pack-

year

Ex-fum > 25 pack-

year & < 15 quit

Tot

 Donne

55-64 4.171.945 242.307 304.409

65-74 3.517.537 126.526 207.448

TOT 7.689.482 368.832 511.857 880.689

Uomini

55-64 3.905.180 302.847 432.709

65-74 3.139.314 156.432 397.459

TOT 7.044.494 459.279 830.168 1.289.447

Totale

M+F 14.733.976 828.111 1.342.025 2.170.136

Dati: ISTAT 2018; Doxa 2010

Andermann et al. Revisiting Wilson and Jungner in the genomic age: Bull WHO, 2008; 86: 317

Tac spirale: effetto su mortalità per tumore del
polmone

Usman Ali, PM, 2016

RR=1.13 (95%CI:1.03-1.23)

NLST: 53,454 subjects LDTC CRX

after a positive screening test 649
(61%)

279
(30%)

after a negative screening
test

44
(4%)

137
(15%)

missed the screening or
received
the diagnosis after screening
phase was
over

367
(35%)

525
(56%)

356
(LC death rate: 247 per 100,000)

443
(LC death rate: 309 per 100,000)

NLST, USA

LC mortality: Relative reduction of
20.0% (95%CI: 6.8-26.7)
Overall mortality: Relative reduction of
6.7% (95% CI:1.2-13.6):1877 deaths in the LDCT
group, 2000 deaths in the radiography group

[NLST group, NEJM, 2011]

Efficacia nel NLST

Andermann et al. Revisiting Wilson and Jungner in the genomic age: Bull WHO, 2008; 86: 317

La controversia sullo screening del
tumore della mammella

I. La revisione Cochrane di Goetzsche e Jorgensen
del 2011-2013

II. La risposta dell’EuroScreen Working Group

III. L’Independent UK Panel on Breast Cancer
Screening

La controversia sulla sovradiagnosi
Screening tumore della mammella

Attore Efficacia Sovradiagnosi

Cochrane Collaboration 15% 45%

Euroscreen Group 35% 4%

UK Independent panel 20-25% 9-14%

Sovradiagnosi

Storia naturale e screening

tempo

Tumore a
rapido

accrescimento
Tumore a

medio
accrescimento

Tumore a
lento

accrescimento

Inizio sintomi

Inizio PCDP

Decesso

Lunghezza Pre Clinical Detectable Phase

EJPH, Puggina, 2015

Costo/efficacia screening tumore del
polmone

TAC SPIRALE: sintesi

• Le prove di efficacia cominciano ad essere convincenti
• -20% mortalità per tumore polmonare

• NNS=320

• Confermata da risultati recenti

• MILD+DANTE -11% (Eur J Cancer Prev, Infante, 2017)

• MILD 10aa FU –39% (Ann Onc, Pastorino, 2019)

• NELSON Trial 10aa FU -26%/-39% M/F (dati non pubblicati)

• Costo efficacia: variabile da ≈ 3000€ a ≈150000 x LY

• Sovradiagnosi:
• fra 11% a 26% in LCST (Prev Med, Usman, 2016)

• 53% in LCST – vs no screening, modello per 5 screen e 5 aa di FU
(JAMA Int Med Patz, 2014)

• Sovradiagnosi/morte prevenuta=1.38 in LCST (JAMA Int Med Patz,
2014)

• 67% in DLCST vs no screening (JAMA Int Med, Heleno, 2018)

TAC SPIRALE: sintesi

TAC SPIRALE: sintesi

Am J Resp Crit Care Med, Zeman, 2015

L’esame falso positivo (96%), che effetto avrà sul
benessere del soggetto?

TAC SPIRALE: sintesi

The Economist 27th April 2019

Stima del costo dello screening in Italia

• Basati sui costi stimati per NLST (Medicare 2009; NEJM,
Black, 2014)

• 2 stime:
• Differenza fra costi c/screening vs costi s/screening (include il

trattamento)
• Solo costo TC screening (include approfondimenti)

• Convertiti in Euro (maggio 2019)

• Popolazione target: 2.270.000
• 55-74 anni di età
• fumatori attuali di >25 pacchetti di sigarette/anno
• ex-fumatori da <di 15 aa, di >25 pacchetti di sigarette/anno

• Aderenza: 60%

NEJM, Black, 2014

Costo per screenato 1443 1000

Popolazione target 2.270.000 2.270.000

Aderenza 60,0% 60,0%

Costo annuale screening 1.965.366.000 1.362.000.000

Costo dello screening in Italia

Δ
c/screening
s/screening

solo TC
screening

Opportunità etica

Possiamo essere confidenti che lo screening con TAC
spirale sia efficace, e costo/efficace

ma sorgono due questioni:

1° - in un Sistema a risorse FINITE,

DA DOVE LI PRENDIAMO 1.362.000.000 €?

2° - Siamo certi che sia etico investire su una
tecnologia immatura quando…

l’Italia non ha mai investito su interventi
molto più maturi?

Interventi più maturi…

• Basati su evidenze di effectiveness

• Prevenzione primaria, cioè mirati a ridurre
l’esposizione al tabacco, non i suoi danni

• Che prevengono «tutti» i danni, non solo il tumore
del polmone

• Il tumore polmonare rappresenta il 39,4% della
mortalità attribuibile al fumo (Prev Med, Gallus, 2011)

1 - Stoptober

• Campagna di Social Marketing che invita a non
fumare durante 28 giorni a ottobre

• Basata su 3 teorie
• Social Contagion Theory: social networks possono

diffondere attitudini e comportamenti.

• SMART Goals: obiettivi intermedi, quando quelli
definitivi sono difficili. Cessare per 28 gg…

• PRIME Theory: il sistema motivazionale è instabile input
variabili. Le campagne devono mirare a tutto il sistema
motivazionale piuttosto che un singolo elemento

DAD, Brown, 2014

STOPTOBER UK

DAD, Brown, 2014

• Campagna di mass media e supporti alla
cessazione:

• digital tools

• Quitlines

• Postal quitting pack

• websites providing brief advice

• Costi: £ 5,8 million

• Valutazione di STOPTOBER UK 2012

Stoptober UK

• 4.15% cessazioni attribuibili a Stoptober (0.94-7.37)
– n=352.663

• OR 1.79 (1.20-2.68)

• 2.5% permamenti – 10.400 DLY gained

• DLY gained attributable to Stoptober per smoker
stopping permanently 1.18

• ICER (Incremental Cost-effectiveness ratio) £ 557

National programme to fight tobacco

 1

PROGRAMME NATIONAL DE LUTTE

CONTRE LE TABAC

2018-2022

First generation born in 2014 becoming
adults as non smokers in 2032

Raise the price to the pack of cigarettes
to 10 euros in 2020 starting 1/2 euro in
march 2019

Creation of a tobacco fund by a tax the
turnover of the tobacco distribution
companies (100 millions euros)

Mois sans tabac (Stoptober France)

• 15.9% of smokers at the launch of Mois sans tabac [14.9%-
17.1%] made a QA in the last quarter of 2016, i.e. about 2
millions people,

• 18.4% of them [15.5%-21.3%], i.e. 380,000 people, reported
their QA was related with Mois sans tabac

• Smokers who made a QA in relation with Mois sans tabac
more often used an external assistance (67 % vs 43 %).

• Cost: € 8 million

BEH, Guignard, 2018

 DAILY SMOKING prevalence 18-75 Years
OLD

+40%
Smokefree

Places decree

Graphic

images P
la

in
 p

a
c
k
a
g

e

M
W

T

BEH, Pasquereau, 2018

one million less of daily smokers (2017 vs 2016)

+ 2,8% never smokers

- 2,5% daily smokers

- 0,8% occasional smokers

BEH, Pasquereau, 2018

2 – Aumento del prezzo dei prodotti del
tabacco

• Ogni aumento di prezzo del 10% dei prodotti del
tabacco determina:

• una riduzione media della prevalenza del 3,7%

• una riduzione media dei consumi del 2,8%

NIEBP, 2013; IARC 2011

Aumento del prezzo dei prodotti del
tabacco

0,0

2,0

4,0

6,0

8,0

10,0

12,0
Prezzo sigarette in Europa 2017

€

Aumento del prezzo dei prodotti del
tabacco

+0,50 € +0,25 € +0,10 €

(mln €) (mln €) (mln €)

Imposte dirette 2017 14.000 14.000 14.000

Perdite da riduzione del consumo 420 210 84

Incremento da aumento tassazione 1.358 690 278

Totale imposte con aumento tassazione 15.778 14.900 14.362

Introito netto 1.778 900 362

Dati: OSSFAD 2018; CASMEF LUISS;

Numero fumatori in meno 451.400 225.700 90.280

Conclusioni – 1/6

Ci sono evidenze che lo screening con TAC
spirale a bassa dose è efficace nel ridurre la

mortalità del tumore del polmone, e la
mortalità totale.

Considerare l’implementazione dello
screening è prematuro per 4 ragioni:

Conclusioni – 2/6

1. Mancano certezze sul rapporto fra benefici
(riduzione della mortalità) e possibili danni
(sovradiagnosi, falsi positivi)

2. E’ necessario avviare un complesso
processo di trasferimento che preveda, ad
esempio:
₋ lo sviluppo del protocollo
₋ la stima dei costi nel contesto organizzativo
₋ eventuali studi pilota per rispondere a quesiti

specifici
₋ un HTA

Conclusioni – 3/6

3. identificare in modo trasparente in quale
intervento/politica disinvestire per trovare
i fondi necessari

in questa fase per avviare il processo di
trasferimento

Conclusioni – 4/6

4. vi sono interventi efficaci di
prevenzione primaria che non sono
mai stati implementati in italia

STOPTOBER ITALIA (1.000.000 di cessazioni e
 la prevalenza)

L’aumento di 50cents del prezzo del tabacco (
300000 i fumatori)

Conclusioni – 5/6

La priorità alla IIria è giustificata se le cause
sono sconosciute …. (mammella p.e.)… ma

per il polmone???

La prevenzione Iria è eticamente più
vantaggiosa della prevenzione IIria

la sfiducia nella prevenzione Iria è dovuta
alla carenza di valutazione e di rigore

Conclusioni – 6/6

Stoptober ha prove di efficacia sufficienti

E L’AUMENTO DELLA TASSAZIONE
POTREBBE FINANZIARE LO SCREENING!

Grazie!

fabrizio.faggiano@uniupo.it

www.tobaccoendgame.it
info@tobaccoendgame.it

http://www.tobaccoendgame.it/
http://www.tobaccoendgame.it/

