

ΑΡΘΡΟ ΤΟΥ ΚΑΘΗΓΗΤΗ Κ. Δ. ΛΙΝΟΥ ΣΤΟ PROTAGON.GR ΠΟΛΙΤΙΚΕΣ ΔΙΑΧΕΙΡΙΣΗΣ ΑΠΟΡΡΙΜΑΤΩΝ ΓΙΑ ΒΡΑΒΕΥΣΗ Ή ΓΙΑ ΤΑ... ΣΚΟΥΠΙΔΙΑ;

Σε όλες τις πολιτισμένες χώρες του κόσμου ο κάθε πολίτης, το κάθε νοικοκυριό διαχειρίζεται στο σπίτι του τα σκουπίδια. Σε κάθε σπίτι υπάρχουν 3-5 κάδοι με διαφορετικό χρώμα για χαρτί, πλαστικά, γυαλιά, αλουμίνιο, υπολείμματα φαγητού. Για κάθε κάδο με υλικά ανακυκλώσιμα ο πολίτης κερδίζει χρήματα και πληρώνει μόνο για τον μικρό συνήθως κάδο όπου τοποθετεί τα υπολείμματα φαγητού (όταν και αυτά δεν κομποστοποιούνται από τον ίδιο). Αντίθετα, αν πετάξει κάποιος σκουπίδια σε λάθος κάδο, πληρώνει πρόστιμο. Στη χώρα μας, η ανακύκλωση έχει ανασταθεί σε διάφορες εταιρείες που κερδίζουν – από ό,τι λέγεται – πάρα πολλά χρήματα, χωρίς μέρος του κέρδους αυτού να μεταφέρεται στον πολίτη. Γι' αυτό και εκείνος αδιαφορεί και οι μπλε κάδοι «ανακύκλωσης» είναι συνήθως γεμάτοι με κοινά σκουπίδια. Η έλλειψη κινήτρου (αλλά και τιμωρίας) για την ανακύκλωση στο σπίτι, οδηγεί στη διατήρηση πρακτικών και νοοτροπιών στη διαχείριση απορριμμάτων που δεν μας τιμούν σαν χώρα! Παρόλη τη διαφημιζόμενη αύξηση της ανακύκλωσης στην Ελλάδα το ποσοστό αυτό σε σχέση με τις άλλες ευρωπαϊκές χώρες είναι τραγικά χαμηλό. Γι' αυτό και συνεχίζουμε να έχουμε ανάγκη τους χώρους υγειονομικής ταφής (ΧΥΤΑ/ΧΥΤΑ) που ουσιαστικά έχουν εξαλειφθεί σε όλες τις ευρωπαϊκές χώρες.

Η λεγόμενη «γραμμική οικονομία», που μεταφράζεται σε «αγορά, κατανάλωση και πέταμα», στην Ευρωπαϊκή Ένωση έχει αντικατασταθεί με την «κυκλική οικονομία», που σημαίνει ότι η αξία των προϊόντων και των υλικών, διατηρείται όσο το δυνατόν περισσότερο. Τα «υπολείμματα» μετατρέπονται σε πηγή κέρδους με την παραγωγή ανακυκλώσιμης ενέργειας. Σε όλες σχεδόν τις αναπτυγμένες χώρες της Αμερικής, Ευρώπης και Ασίας, τα σκουπίδια μετά την ανακύκλωση και επαναχρησιμοποίηση των περισσότερων ανακυκλώσιμων υλικών, οδηγούνται σε εργοστάσια καύσης και παραγωγής ενέργειας που βρίσκονται μέσα στη πόλη, δίπλα σε σχολεία και πάρκα αναψυχής. Η σύγχρονη τεχνολογία των τελευταίων ετών όχι μόνο έχει εξαλείψει τους κινδύνους από τη θερμική κατεργασία των υπολειμμάτων αλλά και αποτελεί πηγή φτηνής και «καθαρής» ηλεκτρικής ενέργειας και θερμότητας για κάθε πόλη.

Στην Ελλάδα, για κάποιον περίεργο λόγο, δεν ασχολείται κανείς με τις καινούριες αυτές τεχνολογίες διαχείρισης των απορριμμάτων αλλά επιμένουμε στην καταστροφική για το περιβάλλον και την υγεία των ανθρώπων, απαρχαιωμένη και απαγορευμένη πλέον στην Ευρώπη, ταφή των υπολειμμάτων και σκουπιδιών σε ΧΥΤΑ/ΧΥΤΑ. Ένα θέμα που αγιάζει όλους μας, αντί να είναι υπέρ των πολιτικών κομμάτων, αποτελεί τα τελευταία χρόνια πεδίο πολιτικής αντιπαράθεσης. Οι κάτοικοι που θα οργανωθούν και θα αντισταθούν καλύτερα στους δρόμους κερδίζουν, όπως έγινε στον πρόσφατο σχεδιασμό ΧΥΤΥ/ΧΥΤΑ στην Κερατέα. Οι κάτοικοι Γραμματικού και Δήμου Μαραθώνα που είναι λιγότεροι, φαίνεται ότι δεν μπορούν να σταματήσουν την βέβαιη και προφανή καταστροφή της θάλασσας του Ευβοϊκού (μια και η απόσταση των ΧΥΤΥ από το νερό είναι λιγότερο από 2 χιλιόμετρα) αλλά και του εδάφους και του υπόγειου υδροφόρου ορίζοντα της Ανατολικής Αττικής. Η περιβαλλοντική καταστροφή της Δυτικής Αττικής από τα ΧΥΤΑ/ΧΥΤΥ στη Φυλή φαίνεται ότι δεν έχει συγκινήσει καμία κυβέρνηση και αυτοδιοικητική αρχή των τελευταίων 20 ετών. Το ενδιαφέρον είναι ότι ακόμα και οι πιο μαχητικοί εναντίον της περιβαλλοντικής καταστροφής της Φυλής ή της μελλοντικής καταστροφής στο Γραμματικό έχουν μπερδέψει την παλαιότερη τεχνολογία της απλής καύσης των σκουπιδιών, που είχε αρνητική για την υγεία παραγωγή διοξίνων και άλλων τοξικών αερίων, με τις σημερινές μονάδες που παράγουν ενέργεια από την πυρόλυση των σκουπιδιών και περιορίζουν με υπερσύγχρονη τεχνολογία την εκπομπή βλαπτικών για την υγεία ρύπων. Πολλοί από αυτούς τους παραγωγικούς αγωνιστές για την βελτίωση της πραγματικότητας στη Φυλή και το Γραμματικό χρησιμοποιούν πολιτικά επιχειρήματα του τύπου «οι ιδιότητες», το «ιδιωματικό κέρδος» όταν αναφέρονται κάποιος στη σύγχρονη αντίληψη «Σκουπίδια για Ενέργεια» (Waste to Energy). Ενώ οι ΧΥΤΑ/ΧΥΤΥ θα μπορούσαν προοδευτικά να εξαλειφθούν και από την Ελλάδα, η νοοτροπία ακόμα και εκείνων που ασχολούνται ανιδιοτελώς με τον περιορισμό των βλαπτικών επιπτώσεων τους στην υγεία των ανθρώπων και την καταστροφή του εδάφους και της ατμόσφαιρας από την παρουσία τους, παραμένει σε παλαιές και επιστημονικά αβάσιμες απόψεις.

Στην Εσθονία, μια νεόκοπη ευρωπαϊκή χώρα, ξεκίνησε το 2013 η πρώτη κρατική μονάδα πυρόλυσης των σκουπιδιών και παραγωγής ενέργειας. Το 2015, στην κρατική αυτή μονάδα κάρκασαν 245.000 τόνοι από τους συνολικά 395.000 τόνους σκουπιδιών όλης της χώρας. Επειδή τα υπόλοιπα σκουπίδια ανακυκλώθηκαν και ο καυστήρας του εργοστασίου έπρεπε να λειτουργεί συνεχώς, η Εσθονία έκανε εισαγωγή 56.000 τόνων σκουπιδιών, κυρίως από τη Φινλανδία και την Ιρλανδία! Σημειώνω ότι η Εσθονία, στα περίφημα τεστ της PISA για τους μαθητές του Γυμνασίου, κατέλαβε το 2015 τρίτη στον κόσμο μετά την Σιγκαπούρη και την Ιαπωνία. Επιπλέον, στην Εσθονία όλοι οι κάτοικοι έχουν ιατροφαρμακευτική ασφάλιση, δωρεάν εκπαίδευση και την πιο μακρόχρονη πληρωμένη απουσία μητρότητας. Το 2005 η Εσθονία, που απασχίστηκε από την σοβιετική - ρωσική κυριαρχία μόλις το 1991, ήταν η πρώτη χώρα που καθιέρωσε να γίνονται οι γενικές εκλογές ηλεκτρονικά, μέσω Internet! Ισως έτσι εξηγείται πώς και στη διαχείριση των σκουπιδιών είναι από τα καλύτερα παραδείγματα στην Ευρώπη.

Σύμφωνα με τα επίσημα ευρωπαϊκά στοιχεία η Ελλάδα οδηγεί για το 81% των σκουπιδιών της, ενώ η Εσθονία λιγότερο από 5%. Φαίνεται ότι το «πολιτικό κόστος» για το τόσο σοβαρό θέμα υγείας και ποιότητας της ζωής όλων μας θεωρείται μικρό ενώ το πολιτικό όφελος από την συνεχιζόμενη εδώ και δεκαετίες απαγορευμένη για τα υπόλοιπα ευρωπαϊκά κράτη διαχείριση των απορριμμάτων μεγάλο. Επειδή από ό,τι ακούγεται «λεφτά υπάρχουν», από τη σημερινή απαράδεκτη διαχείριση των απορριμμάτων στην Ελλάδα θα μπορούσαμε σχετικά εύκολα να είχαμε προχωρήσει στις σύγχρονες ευρωπαϊκές οδηγίες για «κυκλική οικονομία» που πραγματοποιείται με τις σύγχρονες τεχνολογίες οι οποίες μετατρέπουν τα «σκουπίδια σε ενέργεια».

Συγκεκριμένα, σε όλες τις άλλες ευρωπαϊκές χώρες, από τις μεγαλύτερες (π.χ. Γερμανία) μέχρι και τις μικρότερες (π.χ. Λιθουανία), μετά την πρόληψη και ανακύκλωση που ξεκινάει από το σπίτι, τα σκουπίδια οδηγούνται σε σύγχρονα εργοστάσια, με εντυπωσιακή – πολλές φορές – αρχιτεκτονική που μετατρέπουν την καύση τους σε ενέργεια (ηλεκτρική, θερμότητα, βιοαέριο). Τα εργοστάσια αυτά είναι μέσα στις πόλεις, δίπλα σε σχολεία και πάρκα διότι απλούστατα η σύγχρονη τεχνολογία δεν επιτρέπει την μόλυνση της ατμόσφαιρας αλλά αντίθετα προσφέρει άφθονη «καθαρή» ενέργεια στους κατοίκους των πόλεων. Η Ευρωπαϊκή Ένωση σαφώς στηρίζει τη μετατροπή των υπολειμμάτων των σκουπιδιών σε ενέργεια, δηλαδή ηλεκτρισμό, θέρμανση και βιοαέριο κίνησης των αυτοκινήτων και όχι την ταφή των επεξεργασμένων ή μη υπολειμμάτων σε χώρους ΧΥΤΥ/ΧΥΤΑ. Το έργο δημιουργίας ΧΥΤΥ στο Γραμματικό έχει «απενταχθεί» από την ευρωπαϊκή χρηματοδότηση αλλά συνεχίζεται με εθνικούς πόρους! Η αδιαφορία της χώρας μας, που παραμένει στην τελευταία θέση της Ευρώπης από πλευράς ορθής, σύγχρονης διαχείρισης των απορριμμάτων, είναι εντυπωσιακή και αναφέρεται σε πολλές σύγχρονες επιστημονικές δημοσιεύσεις (Malinauskaitė J et al, Energy 2017;141:2013-2044).

Μήπως είναι καιρός να συμμορφωθούμε άμεσα με τις βέλτιστες πρακτικές διαχείρισης των απορριμμάτων στην Ευρώπη πριν θρηνησουμε μια ακόμη περιβαλλοντική καταστροφή και επιβάρυνση της υγείας στους κατοίκους της Ανατολικής Αττικής, όπως εκείνη που ήδη έχει συντελεσθεί στη Δυτική Αττική; Μήπως πρέπει τη διαχείριση των απορριμμάτων να τη δούμε έξω από τις πολιτικές διενέξεις και ιδεοληψίες μας;

Στην Ευρωπαϊκή Ένωση, όπως και στις περισσότερες αναπτυγμένες χώρες, δεν υπάρχει πια το σύνδρομο NIMBY (Not In My Backyard) που επικρατεί στην χώρα μας. Η κεντρική αλλά και η περιφερειακή και δημοτική διοίκηση έχει πεισθεί και έχει πείσει τον κόσμο ότι η σύγχρονη τεχνολογία στη διαχείριση των αποβλήτων δεν είναι απλώς η καύση και ο περιορισμός της ανάγκης για μεγάλους χώρους ταφής αποβλήτων και υπολειμμάτων (ΧΥΤΑ/ΧΥΤΥ), αλλά κυρίως η σύγχρονη παραγωγή ηλεκτρισμού, θερμότητας, βιοενέργειας που επιστρέφει στον κάθε πολίτη ως κέρδος απέναντι στις ενεργειακές του ανάγκες σαν άτομο και σαν οικογένεια χωρίς να τίθεται σε κίνδυνο η υγεία του και το περιβάλλον που κατοικεί (όπως γίνεται με τους απαρχαιωμένους τρόπους με τους οποίους η Ελλάδα επιμένει να διαχειρίζεται τα σκουπίδια της).

Παρόλη την προσπάθεια της Ευρωπαϊκής Ένωσης να στραφεί η διαχείριση των σκουπιδιών σε σύγχρονες μονάδες «σκουπίδια για ενέργεια» (waste to energy) η Ελλάδα έχει το μεγαλύτερο ποσοστό ΧΥΤΑ/ΧΥΤΥ στην Ευρώπη και κανένα σύγχρονο εργοστάσιο για την παραγωγή ενέργειας από τα σκουπίδια. Είναι ενδιαφέρον ότι η Ελλάδα, που έχει ένα από τα μικρότερα ΑΕΠ της Ευρώπης, παράγει αναλογικά τα περισσότερα σκουπίδια, περισσότερα από όλα τα κράτη με μεγαλύτερο ΑΕΠ.

* Ο Καθηγητής κ. Δημήτρης Λινός, Μ.Δ., Ph.D., είναι Καθηγητής Χειρουργικής στην Ιατρική Σχολή του Πανεπιστημίου Αθηνών και το κείμενό του αυτό αναρτήθηκε στην ιστοσελίδα Protagon <http://www.protagon.gr/apopseis/editorial/44341590931-44341590931>

ΜΕ ΠΡΩΤΟΒΟΥΛΙΑ ΤΟΥ ΚΑΘΗΓΗΤΗ Κ. ΘΕΟΔΩΡΟΥ ΑΓΟΡΑΣΤΟΥ ΠΡΟΤΑΣΗ ΠΟΛΙΤΙΚΗΣ ΥΓΕΙΑΣ ΓΙΑ ΠΡΟΛΗΨΗ ΤΟΥ ΚΑΡΚΙΝΟΥ ΤΟΥ ΤΡΑΧΗΛΟΥ ΤΗΣ ΜΗΤΡΑΣ

Με την πρωτοβουλία του Καθηγητή κ. Θεόδωρου Αγοραστόυ πήρε την τελική μορφή της μια πρόταση πολιτικής υγείας για την πρόληψη του καρκίνου του τραχήλου της μήτρας την οποία έχουν συνυπογράψει ο κ. Κ. Αθανασάκης, ο

Καθηγητής κ. Ι. Κυριόπουλος, ο Καθηγητής κ. Θ.Κ. Κωνσταντινίδης, η Καθηγήτρια κ. Α. Λινού, ο Καθηγητής κ. Χ. Λιονής, η κ. Ε. Πάβη και ο κ. Α. Σκουρμπέλος. Στο σχετικό κείμενο προτείνεται επί τη βάση των διεθνών πρα-

κτικών και κατευθυντήριων οδηγιών της Ευρωπαϊκής Επιτροπής, το ακόλουθο σχήμα πρωταρχικού προσυμπτωματικού ελέγχου: α) σε γυναίκες 20-30 ετών συνεχίσει του προσυμπτωματικού ελέγχου με το καθιερωμένο τεστ Παπανικολάου ανά 3ετία, β) σε γυναίκες 30-65 ετών διενέργεια προσυμπτωματικού ελέγχου με HPV DNA test σε διάστημα λιγότερο των 5 ετών και όχι περισσότερο των 10 ετών.

(Το πλήρες κείμενο στη σελίδα 2).

ΔΗΛΩΣΕΙΣ ΤΟΥ ΚΑΘΗΓΗΤΗ Κ. Ν. ΤΑΒΕΡΝΑΡΑΚΗ ΣΤΟ ΑΘΗΝΑΪΚΟ - ΜΑΚΕΔΟΝΙΚΟ ΠΡΑΚΤΟΡΕΙΟ ΕΙΔΗΣΕΩΝ ΑΝΤΙΓΗΡΑΝΤΙΚΕΣ ΔΡΑΣΕΙΣ ΤΗΣ ΑΣΠΙΡΙΝΗΣ ΕΝΤΟΠΙΣΕ ΠΡΟΣΦΑΤΗ ΕΡΕΥΝΑ ΤΟΥ Ι.Τ.Ε.

Σύμφωνα με δήλωση του Καθηγητή κ. Νεκτάριου Ταβερναράκη στο Αθηναϊκό - Μακεδονικό Πρακτορείο Ειδήσεων (Α.Μ.Π.Ε.), ένα νέο μηχανισμό δράσης της ασπιρίνης που έχει αντιγηραντικές δράσεις, ανακάλυψαν επιστήμονες στο Ιδρυμα Τεχνολογίας και Ερευνας (Ι.Τ.Ε.) και συνάδελφοί τους στη Γαλλία. Η συνεργασία των ερευνητών του Ινστιτούτου Μοριακής Βιολογίας και Βιοτεχνολογίας (Ι.Μ.Β.Β.) του Ι.Τ.Ε. με τους ξένους επιστήμονες αποκαλύπτει ότι η δράση της ασπιρίνης προσομοιώνει τα ευεργετικά για τον οργανισμό αποτελέσματα της περιορισμένης πρόσληψης θερμίδων, χωρίς όμως να επιφέρει υποσιτισμό, πράγμα που αποτελεί σημαντικό πλεονέκτημα.

Η Δρ. Μαρία Μαρκάκη και ο Δρ. Νεκτάριος Ταβερναράκης (Καθηγητής της Ιατρικής Σχολής του Πανεπιστημίου Κρήτης και Πρόεδρος

του Ι.Τ.Ε.), σε συνεργασία με την ομάδα του Καθηγητή κ. Guido Kroemer του Πανεπιστημίου Ρενέ Ντεκάρ του Παρισιού, που έκαναν τη σχετική δημοσίευση στο περιοδικό βιολογίας «Cell Reports», έδειξαν ότι η ασπιρίνη και ο ενεργός μεταβολίτης της, το σαλικυλικό οξύ, καταστέλλουν τη δράση ενός ειδικού ενζύμου, της ακετυλοτρανσφεράσης EP300, βοηθώντας έτσι την κυταρική διαδικασία της αυτοφαγίας.

Μέσω της αυτοφαγίας το κύτταρο αποικοδομεί τα συστατικά του, όπως τις πρωτεΐνες, τα λιπίδια και τα άλλα μακρομόρια του, καθώς και τα κατεστραμμένα ή περιττά υποκυτταρικά οργανίδια. Η αυτοφαγία θεωρείται ένας από τους σημαντικότερους μηχανισμούς αντιγήρανσης, επειδή εξασφαλίζει την ανακύκλωση και συνεπώς την ανανέωση των συστατικών του κυττάρου, συμπεριλαμβανόμενων ολόκληρων οργανιδίων όπως τα μιτοχόνδρια.

Εχει παρατηρηθεί από προηγούμενες μελέτες ότι διάφορες παρεμβάσεις που ενισχύουν την αυτοφαγία, μπορούν να μειώσουν τη συχνότητα των σχετιζόμενων με την ηλικία ασθενειών και να βελτιώσουν την ποιότητα και το προσδόκιμο ζωής. Οι παρεμβάσεις αυτές μπορεί να είναι διατροφικές (νηστεία ή μείωση πρόσληψης θερμίδων), συμπεριφορικές (σωματική άσκηση) ή φαρμακολογικές. Πειραματίζομενοι με το νηματώδη σκώληκα *Caenorhabditis elegans* και το ποντίκι *Mus musculus*, οι δύο ερευνητικές ομάδες από Ελλάδα και Γαλλία έδειξαν ότι η χορήγηση της ασπιρίνης ουσιαστικά μιμείται τα ευεργετικά αποτελέσματα της περιορισμένης πρόσληψης θερμίδων, χωρίς όμως να προκαλεί υποσιτισμό.

Αυτό επιτυγχάνεται, επειδή η ασπιρίνη έχει την ικανότητα να μειώνει τα επίπεδα της τροποποίησης (ακετυλίωσης) των πρωτεϊνών του κυττάρου που προκαλούνται από συγκεντρωμένα ένζυμα (όπως η ακετυλοτρανσφεράση EP300), ενεργοποιώντας έτσι την αυτοφαγία. Τα νέα ευρήματα αποκάλυψαν ότι η ασπιρίνη ενεργοποιεί επίσης ένα ειδικό τύπο αυτοφαγίας, την καρδιοπροστατευτική αυτοφαγία, μέσω της οποίας απομακρύνονται επιλεκτικά τα μη λειτουργικά μιτοχόνδρια και αποφεύγεται το οξειδωτικό στρες. Οι ερευνητές του Ι.Τ.Ε. εκτιμούν ότι τα ευρήματά τους αφενός συμβάλλουν στην καλύτερη κατανόηση του τρόπου δράσης της ασπιρίνης και αφετέρου αναδεικνύουν ένα νέο προστατευτικό μηχανισμό ενάντια στη γήρανση και στις σχετικές παθολογικές καταστάσεις. Το θέμα θα μελετηθεί περαιτέρω.

WWW.PHARMACOEPIDEMIOLOGY.GR
1-3 ΜΑΡΤΙΟΥ 2019
ΞΕΝΟΔΟΧΕΙΟ RAMADA PLAZA THRAKI ΛΑΕΞΑΝΔΡΟΥΠΟΛΗ

3ο Συμπόσιο Φαρμακοεπιδημιολογίας

Η ΦΑΡΜΑΚΟΕΠΙΔΗΜΙΟΛΟΓΙΑ ΩΣ ΕΡΓΑΛΕΙΟ ΑΝΑΠΤΥΞΗΣ ΠΟΛΙΤΙΚΩΝ ΤΗΣ ΥΓΕΙΑΣ

Ελληνική Επιστημονική Εταιρεία " Η Δράση ενάντια στον Καρκίνο" H ANTIKA ENANTIA STON KARKINO

4^ο ΕΠΙΣΤΗΜΟΝΙΚΟ ΣΥΜΠΟΣΙΟ Η ΔΡΑΜΑ ΕΝΑΝΤΙΑ ΣΤΟΝ ΚΑΡΚΙΝΟ

Κάθλιον το προλαμβάνει ή το θεραπεύει
Innokentis, 460-337 Π.Χ.

13-15 Απριλίου 2018
Ξενοδοχείο Kouros • ΔΡΑΜΑ

ΣΕ ΣΥΝΕΡΓΑΣΙΑ ΜΕ:
• Ιατρικό Σύλλογο Δράμας
• Σύλλογο Καρκινοπαθών Ν. Δράμας

www.dramaagaincancer.gr

Εργαστήρια Συνεδρίου:
ΕΣΑ ΕΠΕ
Αναστάσιου 17, 104 80 Αθήνα
Τηλ: 210 3434944. Fax: 210 3431490
E-mail: info@era.gr, website: www.era.gr

ΕΛΛΗΝΙΚΗ ΕΤΑΙΡΕΙΑ ΓΕΝΙΚΗΣ/ΟΙΚΟΓΕΝΕΙΑΚΗΣ ΙΑΤΡΙΚΗΣ

30^ο ΠΑΝΕΛΛΗΝΙΟ ΣΥΝΕΔΡΙΟ ΓΕΝΙΚΗΣ/ΟΙΚΟΓΕΝΕΙΑΚΗΣ ΙΑΤΡΙΚΗΣ

12 - 15 ΑΠΡΙΛΙΟΥ 2018, ΘΕΣΣΑΛΟΝΙΚΗ
Ξενοδοχείο GRAND HOTEL PALACE

Εργαστήρια: ΘΕΣΣΑΛΟΝΙΚΗ, 4 ΜΕΔ ΕΕ, Ν. Κωνσταντίνου 21, 546 25 Θεσσαλονίκη
Τηλ. Κέντρο: 2310 550048, 2310 539995, Fax: 2310 539995, e-mail: vmed@vmed.com, web site: www.vmed.gr
ΑΘΗΝΑ, VITACONGRESS - Β. ΒΟΥΡΑΣΗΣ & ΣΙΑ Ο.Ε., Πατισσίωνοπούλου 4 & Βασ. Σοφίας, 115 28 Αθήνα
Τηλ.: 210 73 54 360, Fax: 210 72 54 360, e-mail: info@vitacongress.gr, www.vitacongress.gr

ΜΕΤΑ ΑΠΟ ΠΡΩΤΟΒΟΥΛΙΑ ΤΟΥ ΚΑΘΗΓΗΤΗ κ. ΘΕΟΔΩΡΟΥ ΑΓΟΡΑΣΤΟΥ ΠΡΟΤΑΣΗ ΠΟΛΙΤΙΚΗΣ ΥΓΕΙΑΣ ΓΙΑ ΠΡΟΛΗΨΗ ΤΟΥ ΚΑΡΚΙΝΟΥ ΤΟΥ ΤΡΑΧΗΛΟΥ ΤΗΣ ΜΗΤΡΑΣ ΜΕ ΝΕΕΣ ΜΕΘΟΔΟΥΣ ΠΡΩΤΟΓΕΝΟΥΣ ΚΑΙ ΔΕΥΤΕΡΟΓΕΝΟΥΣ ΠΡΟΛΗΨΗΣ

1. ΕΙΣΑΓΩΓΗ - ΓΕΝΙΚΗ ΘΕΩΡΗΣΗ

Ο καρκίνος του τραχήλου της μήτρας και οι προδιηθητικές μορφές του είναι μία χρόνια νόσος, η οποία εμφανίζεται, συνήθως, σε σχετικά νέες γυναίκες, με σχετικά υψηλή επίπτωση και θνησιμότητα παγκοσμίως – με έντονη γεωγραφική διαφοροποίηση – η θεραπεία της οποίας επισύρει υψηλό «κόστος» για τα συστήματα υγείας και τις γυναίκες ασθενείς, τόσο από πλευράς οικονομικών πόρων όσο και από πλευράς απώλειας ζωών, σοβαρής νοσηρότητας, απώλειας παραγωγικότητας, ψυχολογικής επιβάρυνσης, επίδρασης στην ποιότητα ζωής καθώς και προβλημάτων γονιμότητας. Το έτος 2008 εδόθη το *Βραβείο Νόμπελ Ιατρικής* για την ανακάλυψη ότι απαραίτητος αιτιολογικός παράγων για την δημιουργία καρκίνου στον τράχηλο της μήτρας είναι η εμφάνισή του με τον *ιό των ανθρώπινων θηλωμάτων* (Human Papilloma Virus - HPV). Με βάση την ανακάλυψη αυτήν, κατά τα τις τελευταίες δεκαετίες, αναπτύχθηκαν: α) ένα εμβόλιο εναντίον της μόλυνσης από τους πλέον ογκογόνους τύπους του HPV, ως μέθοδος πρωτογενούς πρόληψης της νόσου και β) ένα μοριακό τεστ για την ανίχνευση των ογκογόνων τύπων του ιού σε κυτταρικό υλικό από τον τράχηλο της μήτρας (HPV DNA test), ως μέθοδος δευτερογενούς πρόληψης της νόσου.

Την πλέον καθοριστική παράμετρο για την *πρωτογενή πρόληψη του καρκίνου τραχήλου μήτρας* αποτελεί σήμερα αναμφίβολα ο εμβολιασμός του γυναικείου πληθυσμού με το εμβόλιο εναντίον των πλέον ογκογόνων τύπων του HPV. Η μέχρι σήμερα 10ετής εφαρμογή του HPV-εμβολιασμού διεθνώς απέδειξε ότι ο εμβολιασμός είναι ασφαλής και αποτελεσματικός, τουλάχιστον όσον αφορά στην ελάττωση του επιπολασμού του ιού, των παθολογικών *τεστ Παπανικολάου*, των προκαρκινικών τραχηλικών αλλοιώσεων και των χειρουργικών επεμβάσεων στον τράχηλο της μήτρας, ενώ – με βάση την φυσική ιστορία της νόσου – ελάττωση στα ποσοστά διηθητικού καρκίνου του τραχήλου, οφειλόμενη στον HPV-εμβολιασμό, αναμένεται να παρουσιαστεί κατά τα επόμενα 15-30 έτη.

Πέραν της *πρωτογενούς πρόληψης*, είναι προφανές ότι η πρόωμη διάγνωση της νόσου σε προκαρκινικά στάδια (*δευτερογενής πρόληψη*) συμβάλλει καθοριστικά στην καλύτερη πρόγνωση για την ασθενή, ενώ παράλληλα μειώνεται η επιβάρυνση του συστήματος υγείας από την πλευρά της θεραπευτικής αντιμετώπισης. Στο πλαίσιο αυτό, ουσιαστικό ρόλο διαδραματίζει ο *προσυμπτωματικός πληθυσμιακός έλεγχος*, ο οποίος σήμερα ουσιαστικά διενεργείται με το καθιερωμένο *τεστ Παπανικολάου*, ενώ ως εναλλακτική λύση προτείνεται το νέο HPV DNA test.

Παρά την επί σειρά ετών αποδεδειγμένη συμβολή της κυτταρολογικής εξέτασης στην διάγνωση και τη μείωση της θνησιμότητας της νόσου, πρόσφατες μελέτες έχουν δείξει ότι τις τελευταίες δεκαετίες δεν έχει επιτευχθεί περαιτέρω βελτίωση στον έλεγχο του καρκίνου του τραχήλου της μήτρας. Παράλληλα, η ανάπτυξη του HPV DNA test με στόχο τον εντοπισμό του αιτιολογικού παράγοντα της νόσου αποτελεί μία πρόκληση για την ιατρική κοινότητα και την πολιτεία, οι οποίες καλούνται να αξιολογήσουν τη νέα μέθοδο ως προς το κλινικό όφελος και την οικονομική αποδοτικότητα της και να επιλέξουν τελικά ποια μέθοδο θα προωθήσουν και θα χρηματοδοτήσουν αντίστοιχα. Ο Π.Ο.Υ. καθώς και η αρμόδια Ευρωπαϊκή Επιτροπή προτείνουν σήμερα ως πλέον προτιμότερη στρατηγική προσυμπτωματικού ελέγχου το HPV DNA testing, έναντι των άλλων διαθέσιμων επιλογών. Χώρες όπως η Ολλανδία, η Αυστραλία, η Μεξικό, η Τουρκία, κ.ά. έχουν αλλάξει ήδη το εθνικό τους σύστημα προσυμπτωματικού ελέγχου, το οποίο πλέον βασίζεται στο HPV DNA testing ως πρωταρχική μέθοδο *προσυμπτωματικού ελέγχου* (σε αντικατάσταση της κυτταρολογικής εξέτασης), ενώ το Ηνωμένο Βασίλειο, η Ιταλία και η Ισπανία έχουν ήδη αξιολογήσει και επιλέξει το HPV DNA test ως *πρωταρχική εξέταση προσυμπτωματικού ελέγχου* για την επικείμενη προσεχή αλλαγή στις *κατευθυντήριες οδηγίες* τους. Τέλος, σε χώρες όπως οι Η.Π.Α., στις οποίες εφαρμόζεται κατά τα τελευταία χρόνια το λεγόμενο «*διπλό τεστ*» (“co-testing”), δηλαδή ο συνδυασμός και του *τεστ Παπανικολάου* και του HPV DNA test σε γυναίκες άνω των 30 ετών, εκθράβεται από τις αρμόδιες αρχές η άποψη ότι η πρακτική αυτή, ενώ προσφέρει ελάχιστη αύξηση της ευαισθησίας, επιφέρει σημαντικότερη οικονομική επιβάρυνση στο σύστημα υγείας και ως εκ τούτου πρέπει να εγκαταλειφθεί.

Με βάση τις πραγματοποιηθείσες πολλαπλές διεθνείς και ελληνικές μελέτες και αναλύσεις, η υποεργασία του HPV DNA test έναντι της κυτταρολογικής εξέτασης μπορεί να θεωρηθεί δεδομένη από την πλευρά της ευαισθησίας, ενώ από την πλευρά της ειδικότητας η διαφορά των δύο μεθόδων υπέρ της κυτταρολογίας είναι μικρή. Παράλληλα αποδείχθηκε ότι το HPV test ανιχνεύει πιο νωρίς περισσότερες παθολογικές περιπτώσεις σε σύγκριση με το *τεστ Παπανικολάου* και ότι ένα αρνητικό HPV DNA test παρέχει –διπλάσια προστασία στις γυναίκες και για ~διπλάσιο χρονικό διάστημα σε σύγκριση με ένα αρνητικό *Pap test*, όσον αφορά στον μελλοντικό κίνδυνο εμφάνισης υψηλόβαθμης προκαρκινικής αλλοίωσης ή καρκίνου.

Όσον αφορά στην οικονομική αποδοτικότητα, το HPV DNA test αποτελεί μία οικονομικά αποδοτική παρέμβαση καθώς σε αρκετές των περιπτώσεων οδηγεί σε εξοικονόμηση πόρων, ενώ ταυτόχρονα υπερτερεί σε κλινική αποτελεσματικότητα βάσει των *ποιοτικά προσαρμοσμένων ετών ζωής* (QALYs) που προσδίδει. Ειδικότερα, ελληνική μελέτη απέδειξε ότι η υιοθέτηση του HPV DNA test με ταυτόχρονη γονοτύπωση των HPV τύπων 16/18 αντί της κυτταρολογικής εξέτασης ή του «διπλού τεστ» δύναται να αποφέρει εξοικονόμηση στον προϋπολογισμό του Ε.Ο.Π.Υ.Υ. και παράλληλα να βελτιώσει τις εκβάσεις υγείας.

Ανεξάρτητα από τη μέθοδο που η κάθε χώρα επιλέγει να χρησιμοποιήσει ως πλέον δόκιμη μέθοδο προσυμπτωματικού ελέγχου, καθοριστικό, για την αποτελεσματικότητά και την αποδοτικότητά του προγράμματος, είναι το ποσοστό του γυναικείου πληθυσμού, ο οποίος συμμετέχει στον προσυμπτωματικό αυτόν έλεγχο. Ιδιαίτερα σε χώρες όπως η Ελλάδα, όπου ο προσυμπτωματικός έλεγχος είναι κατ’ ουσίαν ευκαιριακός, το ποσοστό αυτό είναι σχετικά χαμηλό. Επομένως, θεωρείται απολύτως αναγκαία η δημιουργία και εφαρμογή ενός *οργανωμένου πληθυσμιακού εθνικού προγράμματος ελέγχου για τον καρκίνο του τραχήλου της μήτρας* με υψηλό ποσοστό κάλυψης του πληθυσμού στόχου. Ιδιαίτερα μέρηματα θα πρέπει να δοθεί σε απομακρυσμένες περιοχές της χώρας όπου σε περίπτωση μη επίτευξης του στόχου με βάση τις παραπάνω μεθόδους θα πρέπει να εξετασθεί μια ενδιαφέρουσα προοπτική προς τον σκοπό αυτόν αποτελεί και η *μέθοδος της αυτολήψης* (self-sampling)

κολποτραχηλικού υλικού προς διενέργεια HPV DNA test, η οποία απεδείχθη το ίδιο αποτελεσματική συγκριτικά με την λήψη του υλικού από επαγγελματία υγείας και πολύ περισσότερο αποδεκτή από τις γυναίκες.

B. ΤΙ ΕΙΝΑΙ ΤΕΚΜΗΡΙΩΜΕΝΟ ΣΗΜΕΡΑ

1. Ο εμβολιασμός εναντίον της μόλυνσης από τον HPV αποτελεί την πρωταρχική και απολύτως ενδεδειγμένη μέθοδο *πρωτογενούς πρόληψης* της νόσου.
2. Η ιδανική *δευτερογενής πρόληψη* της νόσου (προσυμπτωματικός έλεγχος των γυναικών) προϋποθέτει την ύπαρξη ενός *Εθνικά Οργανωμένου Προγράμματος Προσυμπτωματικού Ελέγχου*, την πλέον άρτια και αποτελεσματική δράση στο πλαίσιο της *Πρωτοβάθμιας Φροντίδας Υγείας*.
3. Οι διαθέσιμες σήμερα εξεταστικές μέθοδοι *πρωταρχικού προσυμπτωματικού ελέγχου* (primary screening) και *διαστρωμάτωσης* (triage) των γυναικών με θετικό αποτέλεσμα είναι το καθιερωμένο *τεστ Παπανικολάου*, το νέο HPV DNA test και ο *συνδυασμός αυτών των δύο μεθόδων* (co-testing).
4. Με βάση τις διεθνείς και ελληνικές μελέτες, από πλευράς κλινικής αποτελεσματικότητας φαίνεται ότι το HPV DNA test υπερτερεί έναντι του *τεστ Παπανικολάου*.
5. Η διενέργεια του co-testing βελτιώνει ελάχιστα την κλινική αποτελεσματικότητα, αλλά αυξάνει κατά πολύ το συνολικό κόστος.
6. Η ηλικία έναρξης και περάτωσης της νόσου (προσυμπτωματικός έλεγχος των γυναικών), καθώς και τα χρονικά μεσοδιάστημα μεταξύ των ελέγχων, παράγοντες με σημαντική επιρροή στα οικονομικά δεδομένα και τα δεδομένα πρόσθετης κλινικής αποτελεσματικότητας του ελέγχου, πρέπει να καθορισθούν επί τη βάση της φυσικής ιστορίας της νόσου, των διεθνών μελετών και των ιδιαιτεροτήτων των συνθηκών της χώρας.
7. Από πλευράς οικονομικής αποδοτικότητας το HPV DNA test, σε σύγκριση με το *τεστ Παπανικολάου* ή/και με το co-testing, οδηγεί σε μεγαλύτερη εξοικονόμηση πόρων, ενώ, ταυτόχρονα, επιφέρει βελτιωμένα ή ουσιαστικά όμοια κλινικά αποτελέσματα αντίστοιχα.
8. Η ευρύτερη δυνατή κάλυψη του γυναικείου πληθυσμού στο πλαίσιο ενός *Πληθυσμιακού Εθνικού Προγράμματος Προσυμπτωματικού Ελέγχου* πρέπει να αποτελεί πρωταρχική μέριμνα του Προγράμματος, για λόγους κλινικής αποτελεσματικότητας, οικονομικής αποδοτικότητας και κοινωνικής ισότητας.
9. Η σωστή και ευρύτερη δυνατή ενημέρωση του πληθυσμού και των επαγγελματιών υγείας όσον αφορά στις νέες μεθόδους *πρωτογενούς και δευτερογενούς πρόληψης* και στις πιθανές εναλλακτικές τεχνικές αποτελεί υποχρέωση της Πολιτείας, μέσω των επιστημονικών και υγειονομικών της φορέων.
10. Η διάβρωση, οι *κατευθυντήριες οδηγίες* και τα *πρωτόκολλα διαχείρισης* των εκάστοτε αποτελεσμάτων, πρέπει να βασίζονται σε τεκμηριωμένα στοιχεία αποτελεσματικότητας και αποδεκτής σχέσεως κόστους/οφέλους, να συνάδουν με τις διεθνείς προτάσεις και να υποκείμεναι σε συνεχή επιστημονικό ποιοτικό έλεγχο από τους αρμόδιους φορείς.

Γ. ΠΡΟΤΑΣΕΙΣ ΚΑΙ ΜΕΤΡΑ ΠΟΛΙΤΙΚΗΣ

Με βάση τις αναφερθείσες θέσεις, η παρούσα ομάδα εμπειρογνομώνων καταθέτει τις ακόλουθες προτάσεις:

1. Άμεση προώθηση του εμβολιασμού εναντίον της HPV μόλυνσης, μέσω *κεντρικά οργανωμένου προγράμματος ενημέρωσης του πληθυσμού*, με την συνεργασία όλων των εμπλεκόμενων επιστημονικών ομάδων και υπηρεσιών υγείας.
2. Εκπόνηση και διενέργεια από το Υπουργείο Υγείας κεντρικά οργανωμένου *Εθνικού Προγράμματος Προσυμπτωματικού Ελέγχου για τον Καρκίνο Τραχήλου Μήτρας*, με την συνεργασία όλων των εμπλεκόμενων επιστημονικών ομάδων και υπηρεσιών υγείας.
3. Υιοθέτηση και αποζημίωση από το Εθνικό Σύστημα Υγείας του HPV DNA test ως πρωταρχικής εξέτασης προσυμπτωματικού ελέγχου για τον καρκίνο τραχήλου μήτρας.
4. Εν είδει προσχεδίου προς διαβούλευση, επί τη βάση των διεθνών πρακτικών και κατευθυντήριων οδηγιών της Ευρωπαϊκής Επιτροπής, προτείνεται το παρακάτω σχήμα πρωταρχικού προσυμπτωματικού ελέγχου: α) σε γυναίκες 20-30 ετών συνέχιση του προσυμπτωματικού ελέγχου με το καθιερωμένο *τεστ Παπανικολάου* ανά 3ετία, β) σε γυναίκες 30-65 ετών διενέργεια προσυμπτωματικού ελέγχου με HPV DNA test σε διάστημα όχι λιγότερο των 5 ετών και όχι περισσότερο των 10 ετών.
5. Παράλληλη παρέμβαση *πρωτογενούς πρόληψης* στις γυναίκες που θα είναι αρνητικές στο HPV DNA testing που θα αφορά τόσο τους παράγοντες κινδύνου ανάπτυξης της νόσου όσο και την κάλυψη τους με εμβολιασμό (για όσες δεν έχουν εμβολιασθεί).
6. Ορισμός επιλεγμένων κεντρικών Εργαστηρίων ανά την χώρα για την μοριακή ανάλυση των HPV DNA tests, που θα διενεργούνται στο πλαίσιο του *Εθνικού Προγράμματος Προσυμπτωματικού Ελέγχου* του Εθνικού Συστήματος Υγείας, κατά το πρότυπο των Εργαστηρίων ελέγχου των μονάδων αίματος για τις ανά την χώρα Μονάδες Αιμοδοσίας, με ταυτόχρονη οργάνωση λυσιτελών μεθόδων ποιοτικού ελέγχου, αποστολής υλικού και λήψης αποτελεσμάτων.
7. Εκστρατεία ενημέρωσης του πληθυσμού και των επαγγελματιών υγείας από φορείς της Πολιτείας για τις νέες μεθόδους *πρωτογενούς* (εμβολιασμός) και *δευτερογενούς* (HPV DNA testing) *πρόληψης του καρκίνου τραχήλου μήτρας*, παράλληλα με συνεχιζόμενη επαγγελματική εκπαίδευση των επαγγελματιών Π.Φ.Υ. με ιδιαίτερη εστίαση στις δεξιότητες επικοινωνίας και αλλαγής της συμπεριφοράς.
8. Οργάνωση από τις αρμόδιες Ακαδημαϊκές Μονάδες, Κλινικές και Επιστημονικές Ιατρικές Εταιρείες ενός πλαισίου ευαισθητοποίησης, ενημέρωσης και συνεχούς εκπαίδευσης των φοιτητών/τριών, ειδικευόμενων και ειδικευμένων ιατρών και άλλων επαγγελματιών υγείας, με αντικείμενο τις νέες προδιαγραφές εφαρμογής του HPV-εμβολιασμού και του *Εθνικού Προγράμματος Προσυμπτωματικού Ελέγχου για την πρόληψη του καρκίνου τραχήλου μήτρας*.
9. Εκπόνηση υποδείγματος στρατηγικής διαχείρισης των αποτελεσμάτων του HPV DNA test στο πλαίσιο λειτουργίας του *Εθνικού Προγράμματος Προσυμπτωματικού Ελέγχου*, επί τη βάση τεκμηριωμένων στοιχείων αποτελεσματικότητας και

αποδεκτής σχέσεως κόστους/οφέλους, ανταποκρινόμενου προς τις διεθνείς προτάσεις και πρακτικές και υποκείμενου σε συνεχή επιστημονικό ποιοτικό έλεγχο. 10. Στο πλαίσιο λειτουργίας του *Εθνικού Προγράμματος Προσυμπτωματικού Ελέγχου*, συγκέντρωση όλων των αποτελεσμάτων του HPV DNA test (θετικών και αρνητικών) σε μία υπηρεσία Δημόσιας Υγείας, για τη δημιουργία *Εθνικού Αρχείου Καταγραφής* των περιπτώσεων της νόσου και την παραγωγή στατιστικών και επιδημιολογικών στοιχείων για τη χώρα. Παράλληλα, σύσταση για αυστηρή επιτήρηση της διαχείρισης των αρνητικών αποτελεσμάτων της εξέτασης, προκειμένου να προλαμβάνεται και να αντιμετωπίζεται η κατάχρηση ή/και λανθασμένη χρήση της εξέτασης από τους αντίστοιχους επαγγελματίες υγείας. 11. Τέλος, λήψη μέριμνας για τις γυναίκες που δε θα προσέχρονται για να συμμετάσχουν στο *Εθνικό Πρόγραμμα Προσυμπτωματικού Ελέγχου* για την πρόληψη του καρκίνου τραχήλου μήτρας, με έμφαση στις γυναίκες με δυσκολία πρόσβασης στις Μονάδες Υγείας. Προς τούτο, έλεγχος και αξιολόγηση της *μεθόδου αυτολήψης* (self-sampling) κολποτραχηλικού υλικού για διενέργεια HPV DNA test, με την συνέργεια των κατά τόπους υπηρετούσων Μαιών.

ΕΝΔΕΙΚΤΙΚΗ ΣΧΕΤΙΚΗ ΔΙΕΘΝΗΣ ΒΙΒΛΙΟΓΡΑΦΙΑ

Linos et al. Introduction. Cervical Cancer Screening. *Eur J Cancer*. 2000 Nov;36(17):2175-2176. **Linos** et al. Comparisons of cervical cancer screening programmes in the European Union. *Eur J Cancer*. 2000 Nov;36(17):2260-5. **Schiffman** et al. Relative Performance of HPV and Cytology Components of Cotesting in Cervical Screening. *JNCI* 2017, Nov 14, doi:10.1093/jnci/djx225. **Wright** et al. Primary cervical cancer screening with human papillomavirus: end of study results from the Athena study using HPV as the first-line screening test. *Gynecol Oncol*. 2015, 136(2):189-97; **Gage** et al. Age-stratified 5-year risks of cervical precancer among women with enrollment and newly detected HPV infection. *Int J Cancer*. 2015 1;136(7):1665-71; **Ronco** et al. International HPV screening working group. Efficacy of HPV-based screening for prevention of invasive cervical cancer: follow-up of four European randomised controlled trials. *Lancet*. 2014 8;383(9916):524-32; **Elfström** et al. Long term duration of protective effect for HPV negative women: follow-up of primary HPV screening randomised controlled trial. *BMJ*. 2014 16;348:g130; **WHO** (2013) guidelines for screening and treatment of precancerous lesions for cervical cancer prevention. *WHO Press*. Geneva; **US Preventive Services Task Force**. (2012) Cervical Cancer: Screening <https://www.uspreventiveservicestaskforce.org/Page/Document/UpdateSummaryFinal/cervical-cancer-screening> [accessed 05/2016]; **FDA** (2014) <https://www.fda.gov/newsevents/newsroom/pressannouncements/ucm510251.htm> [accessed, 5/2016]; **UK National Screening Committee** (2016). <https://legacyscreening.phe.org.uk/> [accessed, 5/2016]; **von Karsa** et al. (2015). European guidelines for quality assurance in cervical cancer screening. Summary of the supplements on HPV screening and vaccination. *Papillomavirus Research*, 1: 22-31; **National Institute for Public Health and the Environment** (2016). Cervical cancer screening in the Netherlands. www.nivm.nl/en/Documents_and_publications/Common_and_Present/Newsmessages/2014[accessed 05/2016]

ΕΝΔΕΙΚΤΙΚΗ ΣΧΕΤΙΚΗ ΒΙΒΛΙΟΓΡΑΦΙΑ ΜΕ ΣΤΟΙΧΕΙΑ ΑΠΟ ΤΗΝ ΕΛΛΑΔΑ

Frangopoulou et al. Changing cytologic detection rates for cervical intraepithelial neoplasia and invasive cancer in a population lacking a mass screening program. *Acta Cytol*. 1989 Nov-Dec;33(6):839-42; **Riza** et al. Cervical cancer screening in Greece. *Eur J Cancer*. 2000 Nov;36(17):2227-32; **Chatzistamatou** et al. Self-collected cervicovaginal sampling for site-of-care primary HPV-based cervical cancer screening: a pilot study in a rural underserved Greek population. *J Obstet Gynaecol*. 2017 Jun 20;1-6; **Agorastos** et al. Human papillomavirus E7 protein detection as a method of triage to colposcopy of HPV positive women, in comparison to genotyping and cytology. Final results of the PIPAVIR study. *Int J Cancer*. 2017 Aug 1;141(3):519-530; **Chatzistamatou** et al. Diagnostic accuracy of high-risk HPV DNA genotyping for primary cervical cancer screening and triage of HPV-positive women, compared to cytology: preliminary results of the PIPAVIR study. *Arch Gynecol Obstet*. 2017 May;295(5):1247-1257; **Kyrgiou** et al. Personalised management of women with cervical abnormalities using a clinical decision support scoring system. *Gynecol Oncol*. 2016 Apr;141(1):29-35; **Agorastos** et al. Primary screening for cervical cancer based on high-risk human papillomavirus (HPV) detection and HPV 16 and HPV 18 genotyping, in comparison to cytology. *PLoS One*. 2015 Mar 20;10(3):e0119755. **Agorastos** et al. Distinct demographic factors influence the acceptance of vaccination against HPV. *Arch GynObstet*. 2015 Jul;292(1):197; **Agorastos** et al. Epidemiology of HPV infection and current status of cervical cancer prevention in Greece: final results of the Lysistrata cross-sectional study. *Eur J Cancer Prev*. 2014 Sep;23(5):425-431; **Daponte** et al. Self-sampling for high-risk human papillomavirus detection: future cervical cancer screening? *Womens Health (Lond)*. 2014 Mar;10(2):115-118; **Diamantopoulou** et al. Liquid based cytology and HPV DNA testing in a Greek population compared to colposcopy and histology. *Clin Exp Obstet Gynecol*. 2013;40(1):131-136; **Argyri** et al. A cross sectional study of HPV type prevalence according to age and cytology. *BMC Infect Dis*. 2013 Jan 30;13:53 **Tsakiroglou** et al. Women's knowledge and utilization of gynecological cancer prevention services in the Northwest of Greece. *Eur J Gynaecol Oncol*. 2011;32(2):178-181; **Tsiodras** et al. Molecular epidemiology of HPV infection using a clinical array methodology in 2952 women in Greece. *Clin Microbiol Infect*. 2011 Aug;17(8):1185-8

ΣΥΝΤΑΚΤΕΣ

Θ. Αγοραστός, Καθηγητής Μαιευτικής - Γυναικολογίας Αριστοτέλειου Πανεπιστημίου Θεσσαλονίκης, Πρόεδρος Ελληνικής Εταιρείας Ερευνών και Αντιμετώπισης του Ιού των Θηλωμάτων (Ελληνικής HPV Εταιρείας), Θεσσαλονίκη

Κ. Αθανασάκης, Επιστημονικός Συνεργάτης του Τομέα Οικονομικών της Υγείας της Εθνικής Σχολής Δημόσιας Υγείας (ΕΣΔΥ), Πρόεδρος Ελληνικής Εταιρείας Φαρμακοοικονομίας (ΕΕΕΦ), Αθήνα

Ι. Κυριόπουλος, Ομότιμος Καθηγητής του Τομέα Οικονομικών της Υγείας της Εθνικής Σχολής Δημόσιας Υγείας (ΕΣΔΥ), Πρόεδρος Ελληνικής Επιστημονικής Εταιρείας Οικονομίας και Πολιτικής της Υγείας (ΕΕΕΟΠΥ), Αθήνα

Δ.Κ. Κωνσταντινίδης, Καθηγητής Ιατρικής Σχολής Δημοκρίτειου Πανεπιστημίου Θράκης, Διευθυντής του Εργαστηρίου Υγιεινής και Προστασίας του Περιβάλλοντος της Ιατρικής Σχολής Δημοκρίτειου Πανεπιστημίου Θράκης, Αλεξανδρούπολη

Α. Λινού, Καθηγήτρια Ιατρικής Σχολής Εθνικού Καποδιστριακού Πανεπιστημίου Αθηνών (ΕΚΠΑ), Πρόεδρος Ινστιτούτου Προληπτικής, Περιβαλλοντολογικής και Εργασιακής Ιατρικής, Αθήνα

Χ. Λονής, Καθηγητής Γενικής Ιατρικής και Πρωτοβάθμιας Φροντίδας Υγείας του Τμήματος Ιατρικής του Πανεπιστημίου Κρήτης, Ηράκλειο Κρήτης

Ε. Πάβη, Επιμελήτρια του Τομέα Οικονομικών της Υγείας της Εθνικής Σχολής Δημόσιας Υγείας (ΕΣΔΥ), Αθήνα

Α. Σκρουμπέλος, Μέλος Διοικητικού Συμβουλίου Ελληνικής Επιστημονικής Εταιρείας Οικονομίας και Πολιτικής της Υγείας (ΕΕΕΟΠΥ), Αθήνα

ΣΧΕΔΙΑΣΜΟΣ:

Λεύκιππος

1ο Πανελλήνιο Συνέδριο
Φοιτητών Ιατρικής

Πανεπιστημιακό
Γενικό
Νοσοκομείο
Αλεξανδρούπολης

20-22
ΑΠΡΙΛΙΟΥ
2018

Πληροφορίες:

leucippus.med.duth.gr

ΕΡΓΑΣΙΑ@ΗΥΓΕΙΑ

ΠΕΡΙΟΔΙΚΗ ΕΚΔΟΣΗ ΤΟΥ ΕΡΓΑΣΤΗΡΙΟΥ ΥΓΙΕΙΝΗΣ ΚΑΙ ΠΡΟΣΤΑΣΙΑΣ ΠΕΡΙΒΑΛΛΟΝΤΟΣ ΤΗΣ ΙΑΤΡΙΚΗΣ Δ.Π.Θ. ΚΑΙ ΤΟΥ ΠΡΟΓΡΑΜΜΑΤΟΣ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ ΣΤΗΝ ΥΓΙΕΙΝΗ ΚΑΙ ΑΣΦΑΛΕΙΑ ΤΗΣ ΕΡΓΑΣΙΑΣ

Εκδότης (Υπεύθυνος σύμφωνα με το Νόμο): Θ.Κ. Κωνσταντινίδης <constan@med.duth.gr> Ειδικός Ιατρός Εργασίας, Καθηγητής Τμήματος Ιατρικής Δημοκρίτειου Πανεπιστημίου Θράκης
Διεύθυνση: Εργαστήριο Υγιεινής και Προστασίας Περιβάλλοντος, Συγκρότημα Προκλινικών Εργαστηρίων Ιατρικής Δ.Π.Θ., Πανεπιστημιούπολη, Δραγάνα, Αλεξανδρούπολη 68100 Αίθουσα Γ.Α. Σταθόπουλου Προγράμματος Μεταπτυχιακών Σπουδών Υγιεινής και Ασφάλειας της Εργασίας, Ισόγειο Βιβλιοθήκης Τμήματος Ιατρικής Δημοκρίτειου Πανεπιστημίου Θράκης Πανεπιστημιούπολη, Δραγάνα, Αλεξανδρούπολη 68100, Τηλέφωνα: 2551030521, 6938909510

ΜΕΤΑΝΑΣΤΕΥΤΙΚΕΣ ΡΟΕΣ ΚΑΙ ΚΛΙΜΑΤΙΚΗ ΑΛΛΑΓΗ

Οι μεταναστευτικές ροές θα συνεχισθούν και οι σύγχρονες κοινωνίες θα πρέπει να μάθουν να ζουν με τη μετανάστευση. Αυτό υποστήριξαν οι ομιλητές του πάνελ «Changing Places: Migration, Urbanization, Ethics Shifts», στο 3ο Οικονομικό Φόρουμ των Δελφών (Delphi Economic Forum), που πραγματοποιήθηκε 1-4 Μαρτίου 2018.

Ο κ. Claus Haugaard Sorensen αντιπρόσωπος της Δανίας στην Κομισιόν ανέφερε ότι οι πολιτικοί δεν προβλέπουν, απλά αντιδρούν στις καταστάσεις. Η Ευρώπη, όπως είπε, ξέχασε να ενισχύσει τη Frontex και βρέθηκε απροετοίμαστη απέναντι στην μεταναστευτική κρίση.

Όπως τόνισε χαρακτηριστικά η Ευρώπη θα πρέπει να δημιουργήσει τις δομές προκειμένου να αφομοιώσει τους μετανάστες, καθώς ο πληθυσμός της γερνάει. Οι μεταναστευτικές ροές θα συνεχισθούν τα επόμενα χρόνια λόγω της κλιματικής αλλαγής, αλλά και των γεωπολιτικών εντάσεων.

Ο κ. Marek Bella, πρώην Πρωθυπουργός και Διοικητής της Κεντρικής Τράπεζας της Πολωνίας, τόνισε ότι στη χώρα του υπήρξαν τρεις βασικοί παράγοντες που προκάλεσαν την αρνητική στάση κατά των μεταναστών και αυτοί ήταν: η εκρηκτική άνοδος των μεταναστευτικών ροών, η ισλαμική τρομοκρατία και η άνοδος του ριζοσπαστικού εθνικισμού.

Παράλληλα, ανέφερε ότι παραδοσιακά η Πολωνία δεν είχε προβλήματα ένταξης μεταναστών στην κοινωνία της καθώς υπήρχαν 70.000 Βιετναμέζοι που ζουν αρμονικά, ενώ πάνω από 1 εκατ. Ουκρανοί εργάζονται στη χώρα, βοηθώντας την οικονομία της.

Το πρόβλημα όπως είπε είναι το γεγονός ότι πλέον οι Πολωνοί έχουν αρχίσει να φοβούνται τους μετανάστες σε τέτοιο βαθμό που, όπως τόνισε, υπάρχει ένα αντι-ουκρανικό ρεύμα κάτι που όπως είπε είναι αδιανόητο για την Πολωνία. Η θέση της κυβέρνησης της Πολωνίας στο θέμα της μεταναστευτικής κρίσης είναι να αυξηθούν οι πόροι της Ε.Ε., ώστε να βοηθηθούν οι πρόσφυγες, με την προϋπόθεση να παραμείνουν στη χώρα τους.

Ο κ. Kemal Kirisci, Διευθυντής στο Brookings στο πρόγραμμα United States and Europe Turkey Project, ανέφερε ότι λόγω της μεταναστευτικής κρίσης, η Τουρκία μετατράπηκε από χώρα που έστελνε μετανάστες σε χώρα εισαγωγής, καθώς φιλοξενεί πλέον 4 εκατ. μετανάστες από τα 22 συνολικά εκατομμύρια, που υπάρχουν παγκοσμίως σύμφωνα με έρευνα του Ο.Η.Ε. Τόνισε ότι η παγκόσμια κοινότητα άργησε να κινηθεί στο θέμα της μεταναστευτικής κρίσης και για αυτό το λόγο κορυφώθηκε το 2015. Όπως ανέφερε, η Ευρώπη θα πρέπει να δημιουργήσει τις απαραίτητες δομές καθώς χρειάζονται, σύμφωνα με έρευνες του Ο.Η.Ε., 25 χρόνια για να γυρίσουν πίσω στις χώρες τους μετά τη κρίση, όποτε το πρόβλημα είναι υπαρκτό και θα πρέπει να αντιμετωπισθεί ρεαλιστικά.

Η Δρ. Nancy Green, Καθηγήτρια στην ανώτατη σχολή C.R.H., ανέφερε ότι η μετανάστευση είναι μια πολιτισμική πραγματικότητα. Χώρες όπως οι Η.Π.Α., Αυστραλία, Καναδάς, Γερμανία επιβλήθηκαν τις προηγούμενες δεκαετίες από τις μεταναστευτικές ροές. Τόνισε ότι οι σύγχρονες κοινωνίες θα πρέπει να μάθουν να ζουν με τη μετανάστευση καθώς είναι μια οικονομική πράξη και ότι χρειάζεται μια ολόκληρη γενιά για να αφομοιωθούν στις νέες χώρες που τους φιλοξενούν.

Τέλος, η Δρ. Ruby Grovas από το Ευρωπαϊκό Κέντρο Στρατηγικής Πολιτικής ανέφερε ότι τα αστικά κέντρα αντιμετωπίζουν το μεγαλύτερο πρόβλημα καθώς εκεί πηγαίνουν οι μετανάστες αφού εκεί μπορούν να βρουν εργασία πιο εύκολα. Στόχος, όπως τόνισε, είναι να αποκτήσει η Ευρώπη μια βιώσιμη μεταναστευτική πολιτική.

Η κ. Grovas τόνισε ότι η Ευρώπη βρέθηκε απροετοίμαστη το 2015 και χρειάστηκε να ληφθούν άμεσες αποφάσεις που δεν ήταν εύκολο να υλοποιηθούν λόγω του εκλογικού χάρτη της Ευρώπης. Χρειάζεται όπως είπε κοινό σύστημα ασύλου, καλύτερος έλεγχος των ευρωπαϊκών συνόρων και παροχή υποστήριξης σε γείτονες χώρες της Ευρώπης που αντιμετωπίζουν προβλήματα (Συρία, Λιβύη) αλλά και σε χώρες που έχουν μετατραπεί σε διαμετακομιστικά κέντρα.

* Το κείμενο αναρτήθηκε στις 21.03.2018 στην ιστοσελίδα του Δημοσιογράφου κ. Σταύρου Λυγερού <https://slpress.gr/koinonia/metanastefiko-i-klimatik-i-allagi-tha-dimiourgisi-neous-prosfiges/>

4 FORUM ΥΓΕΙΑΣ 2018
ΔΙΑΤΡΟΦΗ | ΥΓΕΙΑ | ΟΜΟΡΦΙΑ

Ραντεβού στη Θεσσαλονίκη

24-25 Νοεμβρίου 2018
ΒΕΛΛΙΔΕΙΟ ΣΥΝΕΔΡΙΑΚΟ ΚΕΝΤΡΟ

Ανοίγουμε την Υγεία στην Κοινωνία!

ΗΜΕΡΙΔΑ ΓΙΑ ΤΗΝ ΕΥΡΩΠΑΪΚΗ ΧΑΡΤΑ ΟΔΙΚΗΣ ΑΣΦΑΛΕΙΑΣ ΑΠΟ ΤΟ ΙΝΣΤΙΤΟΥΤΟ ΟΔΙΚΗΣ ΑΣΦΑΛΕΙΑΣ «ΠΑΝΟΣ ΜΥΛΩΝΑΣ»

Την Τετάρτη 21.03.2018 πραγματοποιήθηκε στο αμφιθέατρο του Υπουργείου Υποδομών και Μεταφορών η Ημερίδα για την Ευρωπαϊκή Χάρτα Οδικής Ασφάλειας (E.R.S.C.), τη μεγαλύτερη πλατφόρμα της Κοινωνίας των Πολιτών σχετικά με την Οδική Ασφάλεια, η οποία λειτουργεί υπό την καθοδήγηση της Ευρωπαϊκής Επιτροπής. Την εκδήλωση διοργάνωσε το *Ινστιτούτο Οδικής Ασφάλειας* (Ι.Ο.Α.Σ.) «Πάνος Μυλωνάς», ως εκπρόσωπος της Χάρτας στην Ελλάδα και τελέστηκε υπό την αιγίδα του Υπουργείου Υποδομών και Μεταφορών και την Αντιπροσωπεία της Ευρωπαϊκής Επιτροπής στην Ελλάδα (Α.Ε.Ε.Ε.). Σκοπός της Ημερίδας ήταν να ενημερώσει φορείς και οργανισμούς στην Ελλάδα σχετικά με το τι είναι η Ευρωπαϊκή Χάρτα Οδικής Ασφάλειας, γιατί πρέπει να ενταχθούν και πώς μπορούν να το πραγματοποιήσουν.

Καθώς η Ημερίδα διοργανώθηκε στο πλαίσιο της 11ης Πανελλαδικής Εβδομάδας Οδικής Ασφάλειας, ο Αντιπρόεδρος του *Συλλόγου Ελλήνων Συγκοινωνιολόγων* (Σ.Ε.Σ.), κ. Δημήτριος Κασιώχης, και η Πρόεδρος του Ι.Ο.Α.Σ. «Πάνος Μυλωνάς» κ. Βασιλική Δανέλλη - Μυλωνά, κατά την έναρξη της εκδήλωσης, παρουσίασαν το πρόγραμμα με τις δράσεις, τις εκδηλώσεις και τα εκπαιδευτικά προγράμματα που πραγματοποιούνται σε όλη την Ελλάδα για να προωθήσουν το μείζον θέμα της Οδικής Ασφάλειας. Γιατί, όπως είπε και η κ. Δανέλλη - Μυλωνά, το μήνυμα αυτής της Εβδομάδας - Θεσμού είναι ότι «η ενημέρωση και η ευαισθητοποίηση μπορεί και πρέπει να σώζει ζωές». Προς αυτή την κατεύθυνση κινείται και η νέα ενημερωτική καμπάνια του Ινστιτούτου "...There is a reason" («Βάλε ζώνη... Υπάρχει λόγος»), το βίντεο της οποίας είχε την ευκαιρία να παρακολουθήσει το κοινό της εκδήλωσης. Την τεράστια σημασία της ζώνης ασφαλείας τόνισε ο κ. Κασιώχης, λέγοντας πως είναι αποδεδειγμένα χρήσιμη στο 98-99% των τροχαίων συμβάντων.

Την Ημερίδα τίμησαν με την παρουσία τους πολλοί θεσμικοί παράγοντες από Φορείς και Οργανισμούς, οι οποίοι εξήραν τις προσπάθειες του Ινστιτούτου και όλων των εμπλεκόμενων φορέων προς τον κοινό στόχο για την πρόληψη και τη μείωση των τροχαίων συμβάντων στην Ελλάδα. Στο χαιρετισμό του ο κ. Θάνος Βούρδας, Γενικός Γραμματέας Υπουργείου Υποδομών και Μεταφορών, αναφέρθηκε στη βούληση της πολιτείας για την προαγωγή της οδικής ασφάλειας και της ασφαλούς μετακίνησης μέσα από συντονισμένες δράσεις και παρεμβάσεις ευρείας κλίμακας, καθώς και στις τρεις νέες δράσεις του Υπουργείου προς αυτή την κατεύθυνση: το νέο σχέδιο νόμου για τις μεταφορές, η ανασυγκρότηση του *Εθνικού Συμβουλίου Οδικής Ασφάλειας* και την ηλεκτρονική πλατφόρμα *e-drive academy*.

Την ανάγκη για συνέργειες τόνισε στο χαιρετισμό του ο κ. Δημήτριος Αναγνωστάκης, Γενικός Γραμματέας Δημόσιας Τάξης του Υπουργείου Προστασίας του Πολίτη, λέγοντας ότι τα θλιβερά στατιστικά στοιχεία για τα τροχαία προβάλλουν «μία τρομακτική απαίτηση, να μην ταμπουρωθούμε ο καθένας πίσω από το δικό του αυστηρό ρόλο που έχει είτε ως φορέας είτε ως Υπηρεσία είτε ως σύλλογος να επιτελέσει, αλλά απαιτείται συνεργασία». «Προσπαθούμε να δραστηριοποιούμαστε προς μια κατεύθυνση που νομίζω είναι κοινός στόχος όλων, που είναι η μείωση των τροχαίων ατυχημάτων στην πατρίδα μας, αναδεικνύοντας πέρα από τον ανθρώπινο πόνο και το κόστος που έχει για την ανάπτυξη του τόπου» τόνισε στο χαιρετισμό του ο κ. Γεώργιος Ουρσουζίδης, Πρόεδρος της Ειδικής Μόνιμης Επιτροπής Οδικής Ασφάλειας της Βουλής, μεταφέροντας και το χαιρετισμό του Προέδρου της Βουλής των Ελλήνων κ. Νίκου Βούτση.

«Ένα από τα βασικότερα αίτια, σύμφωνα με τους ειδικούς, είναι η έλλειψη σωστής οδικής διαπαιδαγώγησης και η πλημμελής εκπαίδευση των νέων, αναφορικά με τους κανόνες κυκλοφοριακής αγωγής και οδικής ασφάλειας. Η ευρύτερη παιδεία στα θέματα οδικής ασφάλειας και η βελτίωσή της πρέπει να αποτελούν θεμέλιο του Στρατηγικού Σχεδιασμού Οδικής Ασφάλειας» υπογράμμισε στο γραπτό της μήνυμα η κ. Μαρίνα Χρυσοβελώνη, Πρόεδρος του *Εθνικού Συμβουλίου Οδικής Ασφάλειας*.

ΤΟ ΟΡΑΜΑ ΤΗΣ ΕΥΡΩΠΗΣ ΓΙΑ ΤΗΝ ΟΔΙΚΗ ΑΣΦΑΛΕΙΑ

Το στόχο της Ευρωπαϊκής Επιτροπής να μειώσει κατά το ήμισυ το συνολικό αριθμό των θανάτων από τροχαία συμβάντα στην Ε.Ε. μεταξύ του 2010 και του 2020, δηλαδή τη μείωση της τάξης του 6,7% κάθε χρόνο, παρουσίασε στην κεντρική ομιλία της η κ. Χριστίνα Καραϊπίδη, Υπεύθυνη Επικοινωνίας της Αντιπροσωπείας της Ευρωπαϊκής Επιτροπής στην Ελλάδα. Για την επίτευξη αυτού του στόχου, η Ε.Ε. έχει θέσει 3 βασικές αρχές και 7 στρατηγικούς στόχους που αφορούν την επιδίωξη των υψηλότερων προτύπων οδικής ασφάλειας για ολόκληρη την Ευρώπη, μία ολοκληρωμένη προσέγγιση της οδικής ασφάλειας, και την *συντρέχουσα ευθύνη* (shared responsibility) σε όλα τα επίπεδα. Ιδιαίτερα όσον αφορά τη συντρέχουσα ευθύνη, η κ. Καραϊπίδη, υπογράμμισε την ανάγκη για δραστηριοποίηση όλων των εμπλεκόμενων φορέων, με δράσεις σε διαφορετικά επίπεδα, και από το Δημόσιο και τον Ιδιωτικό τομέα, καθώς και την ενθάρρυνση των πολιτών της Ε.Ε. να αναλάβουν την ευθύνη που τους αναλογεί για την ασφάλειά τους και την ασφάλεια των άλλων στους δρόμους της Ευρώπης.

«Το όραμα για τη μείωση του αριθμού των θανάτων από τροχαία συμβάντα μέχρι το 2020 μοιράζονται τα 3.400 μέλη της Ευρωπαϊκής Χάρτας Οδικής Ασφάλειας, που στόχο πλέον έχει να ενθαρρύνει, να ενδυναμώσει και να διευρύνει αυτή την κοινότητα» τόνισε η κ. Βασιλική Δανέλλη - Μυλωνά, Εκπρόσωπος Στρατηγικού Συμβουλίου της Ευρωπαϊκής Χάρτας Οδικής Ασφάλειας (European Road Safety Charter Strategic Board) και Πρόεδρος του Ι.Ο.Α.Σ. «Πάνος Μυλωνάς». Στην παρουσίαση της Χάρτας η κ. Βασιλική Δανέλλη - Μυλωνά υπογράμμισε ότι μπορούν να συμμετέχουν εταιρείες όλων των μεγεθών, ενώσεις και ομοσπονδίες, πόλεις και περιφέρειες, ιδρύματα, σχολεία και άλλες ομάδες της Κοινωνίας των Πολιτών, δημόσιοι και ιδιωτικοί Οργανισμοί από τα 28 κράτη μέλη της, όλοι όσοι δεσμεύονται να αναλάβουν δράσεις για την οδική ασφάλεια. Ταυτόχρονα, τόνισε ότι «όλες οι δεσμευμένες οντότητες έχουν γνήσια αναγνώριση και οι δράσεις τους δημοσιοποιούνται στον ιστότοπο της Χάρτας, επιτρέποντας στους υπόλοιπους να μάθουν και να εμπνευστούν από αυτές».

ΚΑΛΕΣ ΠΡΑΚΤΙΚΕΣ ΑΠΟ ΤΗΝ ΕΛΛΑΔΑ ΚΑΙ ΤΗΝ ΥΠΟΛΟΙΠΗ ΕΥΡΩΠΗ

Πολύτιμες πληροφορίες για το πώς μπορεί ένας φορέας ή Οργανισμός να ενταχθεί στην Ευρωπαϊκή Χάρτα Οδικής Ασφάλειας, για το σήμα ορθής πρακτικής που θέσπισε η Χάρτα προκειμένου να αναγνωριστούν οι προσπάθειες όλων των οντοτήτων και να προωθηθούν οι εξαιρετικές πρακτικές, καθώς και για τα βραβεία Αριστείας για την Οδική Ασφάλεια από την Ε.Ε., παρουσίασε ο κ. Βαγγέλης Μακρής, κοινωνιολόγος, συνεργάτης του Ι.Ο.Α.Σ. «Πάνος Μυλωνάς». Στο πλαίσιο της ενημέρωσης, ο κ. Μακρής παρουσίασε πρωτοβουλίες από την υπόλοιπη Ευρώπη που διακρίθηκαν το 2017 με το Βραβείο Αριστείας και τις νέες κατηγορίες βραβείων για το 2018. Η ελληνική διάκριση για το Βραβείο Αριστείας Οδικής Ασφάλειας 2017 ανήκει στο Πρόγραμμα Οδικής Ασφάλειας «Καλός Οδηγός» του *Ομίλου Ηρακλής* (Lafarge - Holcim). Στην παρουσίασή του ο κ. Βασίλης Καμπάνης, Διευθυντής Υγείας και Ασφάλειας *Ομίλου Ηρακλής* τόνισε ότι «στόχος του προγράμματος ήταν να υπενθυμίσει στους επαγγελματίες οδηγούς του Ομίλου τους κανόνες ορθής οδικής συμπεριφοράς, να τους εκπαιδεύσει σύμφωνα με την κουλτούρα ασφαλείας που ακολουθεί ο όμιλος σε παγκόσμιο επίπεδο, να τους ενθαρρύνει και να τους εμπνεύσει, καθιστώντας τους και προσωπικά υπεύθυνους για την ασφάλειά τους. Ταυτόχρονα, το πρόγραμμα είναι διαδραστικό ώστε να επιτυγχάνει τη δεσμεύση του συμμετέχοντα και δίνει απόλυτα μετρήσιμα αποτελέσματα για το engagement που επιτυγχάνει σε ό,τι αφορά στη θέαση και την κατανόηση του περιεχομένου».

Στο πλαίσιο δράσεων για την Υγεία και την Ασφάλεια στην Εργασία εντάσσεται και το πρόγραμμα θεωρητικής και βιωματικής εκπαίδευσης στην οδηγική συμπεριφορά για στελέχη εταιρειών, «AVENUE for Traffic Safety», που υλοποιείται από το Ι.Ο.Α.Σ. «Πάνος Μυλωνάς». Ο κ. Βαγγέλης Μακρής παρουσίασε το πρόγραμμα τονίζοντας τη χρήση προσομοιωτών μέσω της Κινητής Μονάδας (Mobile NEST) και δραστηριοτήτων (βάσει ευρωπαϊκών βέλτιστων πρακτικών), καθώς και τη χρήση μοναδικού τεχνολογικού εξοπλισμού στην Ελλάδα, και πόσο θετικό αντίκτυπο είχε η εκπαίδευση αυτή όσον αφορά στην αλλαγή συμπεριφορών και στάσεων στο δρόμο.

Με κύριο σκοπό την πρόληψη, καθώς «ασφαλείς οδηγός σημαίνει λιγότερες ζημιές», η εταιρεία AXA Ασφαλιστική έχει εσιτάσει τις προσπάθειές της στην εκπαίδευση των νέων για τη Οδική Ασφάλεια, τόνισε ο κ. Ευγένιος Πετούμενος, Διευθυντής Επικοινωνίας AXA Greece. Στην παρουσίασή του ο κ. Πετούμενος έδωσε ενδιαφέροντα στοιχεία για το εκπαιδευτικό πρόγραμμα «Κάν' το Σωστά» που υλοποιείται και στην τάξη και on line, σε συνεργασία με το Ι.Ο.Α.Σ. «Πάνος Μυλωνάς», σε μαθητές Γυμνασίου και Λυκείου, καθώς και για την εκπαίδευση σχετικά με την Οδική Ασφάλεια που παρέχει η εταιρεία στους συνεργάτες και τους ανθρώπους της. Παρουσίασε επίσης τις ιδιαίτερα πετυχημένες καμπάνιες ενημέρωσης και ευαισθητοποίησης της εταιρείας που επικεντρώνονται στην πρόληψη και έχουν εξαιρετική αποδοχή στα κοινωνικά δίκτυα.

Τις δράσεις Οδικής Ασφάλειας για μικρούς και μεγάλους που διοργανώνουν τα Εκπαιδευτήρια «Ελληνογερμανική Αγωγή» παρουσίασε ο Διευθυντής του Λυκείου, Δρ. Εμμανουήλ Αποστολάκης. Τη μέγιστη σημασία της εκπαίδευσης, της ενημέρωσης και της ευαισθητοποίησης από τις μικρές ηλικίες, όσον αφορά την κυκλοφοριακή αγωγή και την οδική ασφάλεια, τόνισε ο Δρ. Αποστολάκης, καθώς οι δράσεις του σχολείου ξεκινούν από το Νηπιαγωγείο και συνεχίζονται μέχρι το Λύκειο, αλλά και προς τους γονείς των παιδιών καθώς και τους οδηγούς των σχολικών λεωφορείων που εκπαιδεύονται στην αμυντική οδήγηση. Πρόσθεσε, επίσης, τη μεγάλη αποδοχή των παιδιών για τα προγράμματα αυτά και την εξαιρετική συνεργασία με το Ι.Ο.Α.Σ. και τους εκπαιδευτές του, τους οποίους μάλιστα παρομοίασε με «δισάστρες πριν καν γίνει το ατύχημα».

Στη συζήτηση που ακολούθησε με το κοινό δόθηκαν απαντήσεις σε περαιτέρω ερωτήματα σχετικά με την ένταξη στη Χάρτα και τα κριτήρια για το πώς ορίζεται μια ορθή πρακτική. Πολύτιμα ήταν τα σχόλια από τους παριστάμενους σχετικά με την κατάσταση στην Ελλάδα όσον αφορά την ασυνέπεια στους δρόμους, την οδηγική συμπεριφορά και τις αντιλήψεις των χρηστών του οδικού δικτύου, καθώς και τις μεθόδους για να υιοθετηθούν θετικές συνήθειες και συμπεριφορές όσον αφορά στην Οδική Ασφάλεια. Κλείνοντας τις εργασίες της Ημερίδας, ο κ. Δημήτριος Κασιώχης και η κ. Βασιλική Δανέλλη - Μυλωνά ευχαρίστησαν τους φορείς και Οργανισμούς που συμμετείχαν ενεργά στην Ημερίδα, και προέτρεψαν τους παριστάμενους να εγγραφούν στην Ευρωπαϊκή Χάρτα και να υποβάλουν τις δικές τους υποψηφιότητες για ορθή πρακτική στον ιστότοπο της Χάρτας <http://www.erscharter.eu>

* Το Ι.Ο.Α.Σ. «Πάνος Μυλωνάς» ως Εκπρόσωπος Στρατηγικού Συμβουλίου της Ευρωπαϊκής Χάρτας Οδικής Ασφάλειας και συντονιστής μιας ομάδας 7 ευρωπαϊκών χωρών (Εσθονία, Φινλανδία, Λετονία, Μάλτα, Βουλγαρία, Κύπρος, Ελλάδα) είναι στη διάθεση όλων, όσον αφορά επιπρόσθετες πληροφορίες σχετικά με την Ευρωπαϊκή Χάρτα και τη διαδικασία ένταξης στην πλατφόρμα. Για επικοινωνία: τηλέφωνο 210.8620150, ηλεκτρονική διεύθυνση info@oas.gr