

INDIPENDENZA DELLE SOCIETÀ SCIENTIFICHE ITALIANE:
DIFENDIAMO LA LIBERTÀ DEL DIBATTITO SCIENTIFICO DALL'INFLUENZA
DELL'INDUSTRIA DEL TABACCO

Le società scientifiche, le istituzioni e gli esperti che sottoscrivono questo documento intendono richiamare l'attenzione dell'intera comunità medico-scientifica italiana e dell'opinione pubblica su alcuni importanti aspetti legati all'**indipendenza dall'industria del tabacco**, ed in particolare al pericolo di ingerenze da parte delle compagnie del tabacco o di suoi rappresentanti in sedi di dibattito scientifico.

Per contrastare l'epidemia del tabacco, l'Organizzazione Mondiale della Sanità ha istituito nel 2003 la convenzione quadro sul controllo del tabacco (FCTC-WHO). Uno degli articoli di questo trattato (articolo 5.3) è diretto specificamente ad evitare l'influenza dell'industria del tabacco sulla decisione delle politiche da adottare in ogni paese. Visto l'inconciliabile conflitto tra gli interessi dell'industria e quelli di salute pubblica, è di primaria importanza che **gli enti istituzionali, ospedali, università, e società scientifiche italiane non coinvolgano né invitino le compagnie del tabacco a dibattiti medici o congressi scientifici nazionali.**

Purtroppo, recentemente, ciò è già accaduto in molteplici occasioni. Addirittura, alcune associazioni hanno ricevuto finanziamenti da parte delle compagnie del tabacco, e in particolare di **Philip Morris International**, per l'organizzazione dei propri convegni. Così facendo, si permette ai produttori di tabacco di guadagnare un ruolo attivo nel dibattito scientifico, e di usare a fini promozionali le sedi tradizionali della lotta contro il fumo. Non si deve dimenticare che l'industria del tabacco continua a vendere prodotti che provocano nel mondo 7 milioni di morti all'anno (più di 70 mila solo in Italia). Con questo comunicato, non si vuole colpevolizzare le società scientifiche e le altre istituzioni che già hanno invitato l'industria del tabacco ai propri congressi, ma si vuole evitare che ciò accada di nuovo.

Seguendo una strategia solo apparentemente paradossale, Philip Morris International ha recentemente creato **Smoke-Free World**, una fondazione per rendere, a loro dire, il mondo libero dal fumo, investendo per i prossimi 12 anni quasi un miliardo di dollari da dedicare alla ricerca sul tabacco. L'obiettivo principale di Philip Morris è quello di guadagnare una posizione di interlocutore scientifico o di *influencer*, diretto ed indiretto, all'interno della comunità scientifica internazionale. Questa ambizione **mette a rischio l'integrità della ricerca, e di tutti i ricercatori e le istituzioni coinvolte.** Per questa ragione va contrastata con ogni mezzo.

Le società scientifiche, le istituzioni, le professioni sanitarie, le organizzazioni ordinarie e gli esperti che sottoscrivono questo documento si impegnano a:

- **non accettare alcun compenso o finanziamento, diretto o indiretto, da parte delle compagnie del tabacco;**
- **non coinvolgere** ad alcun titolo le compagnie del tabacco in sedi di dibattito scientifico;
- **condurre attività di advocacy** verso altri attori in ambito di lotta al tabagismo affinché aumenti la consapevolezza delle conseguenze riprovevoli di una connivenza tra comunità scientifica e industria del tabacco.

Firmatari

Esperti di controllo del tabagismo

- Silvano GALLUS, Istituto di Ricerche Farmacologiche Mario Negri IRCCS. Gruppo promotore di www.tobaccoendgame.it.
- Silvio GARATTINI, Istituto di Ricerche Farmacologiche Mario Negri IRCCS
- Fabio BEATRICE, Società Italiana di Tabaccologia
- Lalla BODINI, Società Nazionale degli Operatori della Prevenzione. Gruppo promotore di www.tobaccoendgame.it
- Roberto BOFFI, Istituto Nazionale dei Tumori
- Antonella CARDONE, European Network for Smoking and Tobacco Prevention (ENSP)
- Maria Sofia CATTARUZZA, Università di Roma “la Sapienza”
- Paolo D’ARGENIO, Gruppo promotore di www.tobaccoendgame.it
- Enrico DAVOLI, Istituto di Ricerche Farmacologiche Mario Negri IRCCS
- Alice FABBRI, Charles Perkins Centre, The University of Sydney
- Fabrizio FAGGIANO, Università degli Studi del Piemonte Orientale
- Giuseppe GORINI, Istituto per lo studio, la prevenzione e la rete oncologica (ISPRO), Gruppo promotore di www.tobaccoendgame.it
- Sergio HARARI, Ospedale San Giuseppe, MultiMedica
- Xioqiu (Julia) LIU, Istituto di Ricerche Farmacologiche Mario Negri IRCCS
- Alessandra LUGO, Istituto di Ricerche Farmacologiche Mario Negri IRCCS
- Fabio LUGOBONI, Responsabile di Medicina delle Dipendenze, Policlinico di Verona
- Giacomo MANGIARACINA, direttore “Tabaccologia”, organo SITAB
- Biagio TINGHINO, Past president Società Italiana di Tabaccologia
- Vincenzo ZAGÀ, Presidente della Società Italiana di Tabaccologia (SITAB)

Società scientifiche

- Associazione Ambiente e Lavoro
- Associazione Culturale Pediatri (ACP)
- Associazione di Imprese per la Salute e la Sicurezza del Lavoro (assoprev)
- Associazione Italiana di Epidemiologia (AIE)
- Associazione Italiana di Oncologia Medica (AIOM)
- Associazione Italiana di Radioprotezione Medica (AIRM)
- Associazione Italiana Formatori ed Operatori della Sicurezza sul Lavoro (AiFOS)
- Associazione Italiana Pneumologi Ospedalieri (AIPO)
- Associazione Nazionale Professionale Esperti Qualificati in Radioprotezione (ANPEQ)
- Associazione professionale Italiana Ambiente e Sicurezza (AIAS)
- Consulta Interassociativa Italiana per la Prevenzione (CIIP)
- Federazione Italiana Medici di Famiglia (FIMMG)
- Fondazione AIOM (Associazione Italiana Oncologia Medica)
- Fondazione Allineare Sanità e Salute
- Fondazione GIMBE
- Fondazione ISI- Istituto Stomatologico Italiano
- Italian Mass Spectrometry Society (IMaSS)

- Società Italiana di Odontoiatria Infantile (SIOI)
- Società Italiana di Tabaccologia (SITAB)
- Società Nazionale degli Operatori della Prevenzione (SNOP)

Istituti

- Istituto di Ricerche Farmacologiche Mario Negri IRCCS
- Centro di Riferimento Oncologico di Aviano IRCCS
- Istituto per lo Studio, la Prevenzione e la Rete Oncologica
- IRCCS Istituto delle Scienze Neurologiche di Bologna
- Ospedale Pediatrico Bambino Gesù – IRCCS
- Tobacco Control Unit, Fondazione IRCCS Istituto Nazionale dei Tumori

Direttori Scientifici IRCCS

- Direzione Scientifica, IRCCS Istituto Giannina Gaslini (Alberto MARTINI)
- Direzione Scientifica, IRCCS Istituto Nazionale Tumori "Regina Elena" (Gennaro CILIBERTO)
- Direzione Scientifica, IRCCS Neuromed (Luigi FRATI)
- Direzione Scientifica, Istituto Clinico Humanitas IRCCS (Alberto MANTOVANI)
- Direzione Scientifica, Istituto Santa Maria e San Gallicano IRCCS (Aldo MORRONE)
- Direzione Scientifica, Ospedale Pediatrico Bambino Gesù – IRCCS (Bruno DALLAPICCOLA)

Associazioni di Pazienti

- Associazione Italiana Malati di Cancro, parenti e amici (AIMaC)
- Associazione Salute Donna Onlus
- Federazione Italiana delle Associazioni di Volontariato in Oncologia (FAVO)
- WALCE Onlus (Women Against Lung Cancer in Europe)

Altri enti, gruppi o professioni sanitarie

- Gruppo promotore di www.tobaccoendgame.it
- Agenzia Nazionale per la Prevenzione (www.prevenzione.info)
- Centro di Salute Internazionale e Interculturale, Università di Bologna