

Riflessioni e confronti su cosa possiamo (e cosa non dobbiamo) chiedere ai registri

Addis A, Berti E, De Palma R, Fiori G, Papini D, Traversa G, Aziende Farmaceutiche partecipanti al gruppo di lavoro PRIER II

Riassunto

L'articolo raccoglie la sintesi della discussione avvenuta nell'ambito dei lavori del PRIER II nella sessione dedicata alla metodologia dei registri.

A seguito di un'approfondita analisi sulle metodiche possibili e sui limiti che hanno a che fare con la raccolta dei dati clinici attraverso i registri, sono stati messi a confronto i diversi punti di vista, forse i più rilevanti, legati a questa attività.

Tutto ciò è stato svolto approfittando della possibilità di osservare tutti gli aspetti da differenti punti di vista. In particolare l'esercizio ha tenuto conto di chi ha a che fare con gli aspetti metodologici dei registri come operatore di salute pubblica o come operatore privato che crea servizi per le aziende.

L'obiettivo finale, anche in questo caso, è stato quello di mettere in fila alcuni punti essenziali accompagnandoli da ragionamenti e commenti che possano essere utili a chiunque voglia affrontare il tema dei registri dal punto di vista metodologico.