

La medicina difensiva in Italia in un quadro comparato: problemi, evidenze e conseguenze

**Aldo Piperno
Professore Ordinario
Università di Napoli, Federico II
Direttore del Master in:
Organizzazione e management dei servizi sanitari**

Schema della presentazione

A. Notizie generali su:

1. Il tema della medicina difensiva
2. Lo stato dell'arte
3. Caratteristiche tecnico-scientifiche dell'indagine dell'Ordine provinciale dei medici di Roma

B. I risultati principali dell'indagine

C. Valutazione degli effetti economici

Parte prima: Notizie generali sulla medicina difensiva

1. Cosa è la medicina difensiva ?

Definizione originale : “ Defensive medicine occurs when doctors order tests, procedures or visits, or avoid high-risk patients or procedures, primarily (but non necessarily) solely to reduce their exposure to malpractice liability. When physicians do extra tests or procedures primarily to reduce malpractice liability, they are practicing positive defensive medicine. When they avoid certain patients or procedures, they are practicing negative defensive medicine” (Office of technology assessment).

Definizione in italiano : “ La medicina difensiva accade quando I medici ordinano test, procedure o visite, oppure evitano pazienti o procedure ad alto rischio, principalmente (ma non necessariamente (solo per ridurre la loro esposizione ad un giudizio di responsabilità per malpractice. Quando i medici ordinano extra test o procedure principalmente per ridurre (la loro esposizione ad un giudizio di) responsabilità per malpractice, essi praticano una medicina difensiva *positiva*. Quanto essi evitano certi pazienti o procedure, essi praticano una medicina difensiva *negativa*”.

2. Perché la medicina difensiva viene studiata ?

Viene studiata perché:

1. l'esigenza del medico di ridurre il rischio di incorrere in un caso di "malpractice liability" è un fattore di interferenza nei processi decisionali di cura dei pazienti, estraneo rispetto ai fattori epidemiologici, clinici, sociali e a quelli attinenti le regole di fornitura che nel loro insieme rappresentano le coordinate della pratica medica
2. può avere un impatto sullo stato di salute dei pazienti e sul funzionamento dei servizi
3. è uno "spreco" e un costo per il sistema sanitario (e per la collettività)

3. In che misura e dove viene studiata ?

1. soprattutto, sistematicamente e abbastanza negli Stati Uniti (varie indagini governative)
2. poco e sporadicamente in Europa (Inghilterra,Belgio,Olanda) e qualche altro paese extraeuropeo
3. per niente (o quasi) in Italia
4. L'indagine dell'Ordine di Roma --in base ad una estesa ricognizione di letteratura-- sembrerebbe la sola indagine scientifica completa sul tema

4. Con quali metodi viene studiata ?

1. Quattro sono i metodi di studio che risultano dalla letteratura
 - sondaggio con questionario rivolto a campioni di medici
 - scenari clinici
 - analisi statistica multivariata
 - studio di casi
2. Ogni metodo ha tempi e complessità di esecuzione, costi e i suoi pro e contro
3. L'analisi statistica multivariata ha un'utilità indiretta ed esplorativa del fenomeno ; lo studio dei casi non permette generalizzazioni; gli scenari clinici hanno valore per gli scenari studiati; il sondaggio permette di esplorare il fenomeno nella sua completezza

5. Esiste un'evidenza empirica che la medicina difensiva è reale ed effettiva ?

Tutta la letteratura analizzata (riportata in dettaglio nel Rapporto) evidenzia in complesso che:

- la medicina difensiva è effettiva e si traduce in una iperprescrizione di prestazioni sanitarie
- è diffusa su tutto lo spettro delle prestazioni e, in particolare, sulla diagnostica
- è praticata da tutti i medici, ma in misura più elevata dai medici operanti in specifici servizi e specialità
- l'incidenza media (sia che si tratti di % di prestazioni classificabili come “medicina difensiva” o di % di medici che la praticano) è mediamente elevata, più o meno a seconda dei paesi
- il costo --nei pochissimi casi in cui è stato stimato a causa della carenza di dati-- , raggiunge livelli di incidenza elevati
- il Rapporto dell'OTA conclude, assumendo un approccio finale minimale e conservativo, che
- il volume della medicina difensiva oscilla negli USA intorno all'8% relativamente alle sole procedure diagnostiche;
- il costo minimo annuo rispetto ai singoli scenari clinici studiati è, ad esempio, per il “caesarean delivery in cases of prolonged or dysfunctional labor” pari a 8,740 milioni di \$ nel 1991 e per la “defensive radiology for apparently minor head injury in persons aged 5 to 24” pari a 44,8 milioni di \$ nel 1992.

Parte seconda

l'indagine dell'Ordine: caratteristiche e risultati

L'indagine sulla medicina difensiva condotta in Italia nel 2008: caratteristiche

Oggetto: medicina difensiva positiva relativamente alla prescrizione di farmaci, visite specialistiche, accertamenti diagnostici (laboratorio e radiodiagnostica) e ricoveri

Metodo: sondaggio con questionario rivolto ad un campione di medici (esclusi gli odontoiatri) iscritti all'Ordine dei medici di Roma e provincia.

Campione statistico pari a 800 medici stratificato per età e sesso, rappresentativo della totalità dei medici di Roma e provincia, pari a 32.921 medici.

L'indagine sulla medicina difensiva condotta in Italia nel 2008: risultati

- 1. La percezione del rischio**
- 2. Tipologia e misura del volume della medicina difensiva**
- 3. Aspetti complementari di valutazione dei medici**

Tab. 1 Ritieni, oggi, rispetto al passato, di essere più soggetto a esposti o denunce da parte dei pazienti?

Caratteristiche del medico		Sì	No	Totale
Classe di età	Fino a 34 anni	90,4	9,6	100,0
	Da 35 a 44 anni	87,2	12,8	100,0
	Da 45 a 54 anni	86,8	13,2	100,0
	55 anni e oltre	87,6	12,4	100,0
	Totale	87,6	12,4	100,0
Posizione professionale	Medicina generale	83,3	16,7	100,0
	Specialista ambulatoriale	82,7	17,3	100,0
	Dipendente ospedale pubblico	93,8	6,2	100,0
	Dipendente ospedale privato/accreditato	85,6	14,4	100,0
	Dipendente servizio extraospedaliero	88,6	11,4	100,0
	Totale	88,2	11,8	100,0
Specialità	Medicina generale/assistenza primaria	87,3	12,7	100,0
	Anestesiologia e rianimazione	96,8	3,2	100,0
	Cardiologia	76,8	23,2	100,0
	Chirurgia	98,9	1,1	100,0
	Medicina interna	89,4	10,6	100,0
	Nefrologia/urologia	85,1	14,9	100,0
	Psichiatria/neurologia	90,0	10,0	100,0
	Ortopedia	100,0		100,0
	Ostetricia e ginecologia	100,0		100,0
	Pediatria	81,5	18,5	100,0
	Pronto soccorso	100,0		100,0
	Altro	83,0	17,0	100,0
	Totale	87,8	12,2	100,0
Genere	Uomo	89,4	10,6	100,0
	Donna	84,7	15,3	100,0
	Totale	87,6	12,4	100,0

Fonte: Ordine medici Roma e Provincia

Tab. 2 Qual è secondo la tua opinione la probabilità che ti accada personalmente di ricevere un esposto o una denuncia da parte dei pazienti ?

% medici secondo il tipo di risposta	Nessuna probabilità	Fino al 30 %	Tra il 31 % e il 50 %	Oltre il 50 %	Totale
	6,7	68,9	15,1	9,3	100,0

Fonte: Ordine medici Roma e Provincia

Tab. 3 In che misura ritieni che fare affidamento solo sulla valutazione clinica dei pazienti piuttosto che sulle tecnologie disponibili per arrivare alla diagnosi sia oggi diventato per il medico più rischioso dal punto di vista medico-legale ?

% medici secondo il tipo di risposta	Molto	Abbastanza	Poco	Per niente	Totale
	42,0	47,8	8,9	1,3	100

Fonte: Ordine medici Roma e Provincia

Tab. 4 In che misura nella pratica clinica di tutti i giorni ti senti sotto pressione a causa della possibilità di ricevere esposti o denunce da parte dei pazienti ?

% medici secondo il tipo di risposta	Molto	Abbastanza	Poco	Per niente	Totale
	16,5	38,6	36,9	8,0	100,0

Fonte: Ordine medici Roma e Provincia

Tab. 17 Indice di percezione del rischio secondo le caratteristiche del medico (l'indice varia da 0 a 1 ove 1 è il massimo del livello di percezione del rischio)

Caratteristiche del medico		Media
Classe di età	Fino a 34 anni	0,73
	Da 35 a 44 anni	0,71
	Da 45 a 54 anni	0,70
	55 anni e oltre	0,69
	Totale	0,70
Posizione professionale	Medicina generale	0,64
	Specialista ambulatoriale	0,67
	Dipendente ospedale pubblico	0,76
	Dipendente ospedale privato/accreditato	0,70
	Dipendente servizio extraospedaliero	0,71
	Totale	0,70
Specialità	Medicina generale/assistenza primaria	0,66
	Anestesiologia e rianimazione	0,79
	Cardiologia	0,66
	Chirurgia	0,81
	Medicina interna	0,70
	Nefrologia/urologia	0,71
	Psichiatria/neurologia	0,74
	Ortopedia	0,67
	Ostetricia e ginecologia	0,78
	Pediatria	0,59
	Pronto soccorso	0,80
	Altro	0,68
Totale	0,70	
Genere	Uomo	0,71
	Donna	0,68
	Totale	0,70

Fonte: Ordine medici Roma e Provincia

Graf. 1 Indice di percezione del rischio

Graf. 2 Indice di percezione del rischio

Graf. 3 Indice di percezione del rischio

Graf. 4 Indice di percezione del rischio

Tab. 5 Con quale frequenza negli ultimi anni ti è capitato di fare più ricette farmaceutiche di quelle che avresti prescritto sulla sola base della tua valutazione di ciò che ritenevi sufficiente a causa del rischio di ricevere un esposto o una denuncia?

% medici secondo il tipo di risposta	Mai	Quasi mai (1 o 2 casi su 10)	Talvolta (3 o 4 casi su 10)	Spesso (oltre 4 casi su 10)	Totale
	39,3	41,3	13,6	5,8	100,0

Tab. 6 Con quale frequenza negli ultimi anni ti è capitato di prescrivere più visite specialistiche di quelle che avresti prescritto sulla sola base della tua valutazione di ciò che ritenevi sufficiente a causa del rischio di ricevere un esposto o una denuncia?,

% medici secondo il tipo di risposta	Mai	Quasi mai (1 o 2 casi su 10)	Talvolta (3 o 4 casi su 10)	Spesso (oltre 4 casi su 10)	Totale
	14,3	39,0	35,7	11,0	100,0

Tab. 7 Con quale frequenza negli ultimi anni ti è capitato di prescrivere più accertamenti diagnostici di quelli che avresti prescritto sulla sola base della tua valutazione di ciò che ritenevi sufficiente a causa del rischio di ricevere un esposto/denuncia?

% medici secondo il tipo di risposta	Mai	Quasi mai (1 o 2 casi su 10)	Talvolta (3 o 4 casi su 10)	Spesso (oltre 4 casi su 10)	Totale
	10,7	39,4	35,6	14,3	100,0

Tab. 8 In che misura, facendo riferimento a tutto il complesso delle analisi di laboratorio, hai prescritto più analisi ?

% medici secondo il tipo di risposta	In nessuna misura	Fino la 20 % in più	Dal 21 % al 40 % in più	Oltre il 40 % in più	Totale
	27,1	57,5	11,3	4,1	100,0

Tab. 9 In che misura, facendo riferimento a tutto il complesso degli esami strumentali, hai prescritto più esami ?

% medici secondo il tipo di risposta	In nessuna misura	Fino la 20 % in più	Dal 21 % al 40 % in più	Oltre il 40 % in più	Totale
	18,8	60,9	15,4	4,8	100,0

tab. 10 Con quale frequenza negli ultimi anni ti è capitato di prescrivere più ricoveri di quelli che avresti prescritto sulla sola base della tua valutazione di ciò che ritenevi sufficiente a causa del rischio di ricevere un esposto o una denuncia?

% medici secondo il tipo di risposta	Mai	Quasi mai (1 o 2 casi su 10)	Talvolta (3 o 4 casi su 10)	Spesso (oltre 4 casi su 10)	Totale
	42,0	41,1	14,1	2,9	100,0

Tab. 8bis In che misura, facendo riferimento a ciascuno dei settori del laboratorio indicati, hai prescritto più analisi ?

Settori di laboratorio	Risposta	Valore %
Chimica clinica	Non risponde	10,6
	In nessuna misura	24,8
	Fino la 20 % in più	47,3
	Dal 21 % al 40 % in più	12,7
	Oltre il 40 % in più	4,7
	Totale	100,0
Ematologia	Non risponde	13,8
	In nessuna misura	27,5
	Fino la 20 % in più	48,5
	Dal 21 % al 40 % in più	7,2
	Oltre il 40 % in più	3,0
	Totale	100,0
Immunologia	Non risponde	17,9
	In nessuna misura	48,9
	Fino la 20 % in più	27,2
	Dal 21 % al 40 % in più	4,7
	Oltre il 40 % in più	1,2
	Totale	100,0
Microbiologia	Non risponde	16,6
	In nessuna misura	44,7
	Fino la 20 % in più	31,7
	Dal 21 % al 40 % in più	4,6
	Oltre il 40 % in più	2,3
	Totale	100,0
Altro	Non risponde	30,6
	In nessuna misura	35,7
	Fino la 20 % in più	28,5
	Dal 21 % al 40 % in più	4,0
	Oltre il 40 % in più	1,2
	Totale	100,0

Fonte: Ordine medici Roma e Provincia,

Tab. 9 bis. In che misura, facendo riferimento a ciascun settore degli esami strumentali indicati, hai prescritto più esami ?

Esame strumentale	Risposta	Valore %	Esame strumentale	Risposta	Valore %
radiografie	Non risponde	12,3	Eco-doppler	Non risponde	19,6
	In nessuna misura	30,4		In nessuna misura	47,1
	Fino la 20 % in più	41,7		Fino la 20 % in più	26,3
	Dal 21 % al 40 % in più	11,3		Dal 21 % al 40 % in più	5,4
	Oltre il 40 % in più	4,4		Oltre il 40 % in più	1,6
	Totale	100,0		Totale	100,0
ecografie	Non risponde	13,3	ecocardiogramma	Non risponde	19,6
	In nessuna misura	21,7		In nessuna misura	47,3
	Fino la 20 % in più	41,5		Fino la 20 % in più	25,4
	Dal 21 % al 40 % in più	16,8		Dal 21 % al 40 % in più	5,5
	Oltre il 40 % in più	6,7		Oltre il 40 % in più	2,3
	Totale	100,0		Totale	100,0
RMN	Non risponde	15,7	elettrocardiogramma	Non risponde	21,1
	In nessuna misura	39,8		In nessuna misura	70,0
	Fino la 20 % in più	34,1		Fino la 20 % in più	8,3
	Dal 21 % al 40 % in più	7,6		Dal 21 % al 40 % in più	0,3
	Oltre il 40 % in più	2,8		Oltre il 40 % in più	0,2
	Totale	100,0		Totale	100,0
TAC	Non risponde	16,6	elettroencefalogramma	Non risponde	20,2
	In nessuna misura	34,8		In nessuna misura	68,0
	Fino la 20 % in più	34,6		Fino la 20 % in più	9,6
	Dal 21 % al 40 % in più	9,4		Dal 21 % al 40 % in più	1,9
	Oltre il 40 % in più	4,6		Oltre il 40 % in più	0,4
	Totale	100,0		Totale	100,0
Mammografie	Non risponde	20,3	medicina nucleare	Non risponde	34,1
	In nessuna misura	56,2		In nessuna misura	47,3
	Fino la 20 % in più	16,3		Fino la 20 % in più	16,3
	Dal 21 % al 40 % in più	5,2		Dal 21 % al 40 % in più	0,9
	Oltre il 40 % in più	2,0		Oltre il 40 % in più	1,4
	Totale	100,0		Totale	100,0

Fonte: Ordine medici Roma e Provincia,

Tab. 19 Indice di propensione alla medicina difensiva secondo le caratteristiche del medico (l'indice varia da 0 a 1 ove zero significa un livello nullo di propensione e 1 massimo)

Caratteristiche del medico		Media
Classe di età	Fino a 34 anni	0,37
	Da 35 a 44 anni	0,39
	Da 45 a 54 anni	0,36
	55 anni e oltre	0,36
	Totale	0,37
Posizione professionale	Medicina generale	0,40
	Specialista ambulatoriale	0,29
	Dipendente ospedale pubblico	0,38
	Dipendente ospedale privato/accreditato	0,37
	Dipendente servizio extraospedaliero	0,32
Totale	0,37	
Specialità	Medicina generale/assistenza primaria	0,45
	Anestesiologia e rianimazione	0,38
	Cardiologia	0,32
	Chirurgia	0,40
	Medicina interna	0,40
	Nefrologia/urologia	0,33
	Psichiatria/neurologia	0,35
	Ortopedia	0,37
	Ostetricia e ginecologia	0,46
	Pediatria	0,27
	Pronto soccorso	0,48
	Altro	0,32
Totale	0,36	
Genere	Uomo	0,40
	Donna	0,31
	Totale	0,37

Fonte: Ordine medici Roma e Provincia,

Graf. 5 Indice di propensione alla medicina difensiva

Graf. 6 Indice di propensione alla medicina difensiva

Graf. 7 Indice di propensione alla medicina difensiva

Graf. 8 Indice di propensione alla medicina difensiva

Tab. 11 Con quale frequenza ti è capitato nel corso della tua pratica clinica di dover prescrivere e seguire indicazioni diagnostico/terapeutiche di uno specialista che ritenevi non appropriate ?

% medici secondo il tipo di risposta	Mai	Quasi mai	Talvolta	Spesso	Totale
	25,8	35,9	27,2	11,1	100,0

Fonte: Ordine medici Roma e Provincia

Tab. 12 Con quale frequenza ti è capitato nel corso della tua pratica clinica di evitare di effettuare interventi o procedure diagnostico/terapeutiche che ti esponevano a un maggior rischio di denunce o esposti ?

% medici secondo il tipo di risposta	Mai	Quasi mai	Talvolta	Spesso	Totale
	43,3	35,2	17,3	4,2	100,0

Fonte: Ordine medici Roma e Provincia

Tab. 13 Ritieni sufficiente il ricorso a specifici protocolli diagnostico-terapeutici al fine limitare i problemi derivanti dal rischio di ricevere un esposto o una denuncia da parte dei pazienti ?

% medici secondo il tipo di risposta	Sì	No	Totale
	50,8	49,2	100,0

Fonte: Ordine medici Roma e Provincia

Tab. 15 Potresti indicare, al fine di fare un paragone tra i diversi fattori, se i seguenti aspetti possono influire sul tuo comportamento diagnostico/terapeutico ? (Le percentuali esprimono le frequenza con cui ciascun fattore è stato selezionato)

% medici secondo il tipo di risposta	
la necessità di tutelarsi da valutazioni negative da parte delle strutture o dei servizi di appartenenza	36,3
la necessità di tutelarsi da controlli	27,8
il disagio di essere criticato dai colleghi	9,0
la pressione che deriva da esperienze accadute ad altri colleghi	56,2
dalle iniziative della magistratura	54,2
da un diverso clima della pubblica opinione e, in particolare, dei media nei confronti dei medici	74,0
altro	23,1

Fonte: Ordine medici Roma e Provincia

Tab. 20 Regressione della propensione alla medicina difensiva

Variabili indipendenti		Coefficiente di regressione	Standard error	Coefficiente standardizzato	Livello di significatività (*)
Costante		-0,146	0,035		0,000 (*)
Percezione del rischio		0,670	0,039	0,552	0,000 (*)
Classe di età	Fino a 34 anni	0,004	0,020	0,008	0,829
	Da 35 a 44 anni	0,027	0,018	0,053	0,143
	Da 45 a 54 anni				
	55 anni e oltre	-0,021	0,018	-0,042	0,242
Posizione professionale	Medicina generale	0,057	0,022	0,112	0,011 (*)
	Specialista ambulatoriale				
	Dipendente ospedale pubblico	-0,018	0,021	-0,029	0,391
	Dipendente ospedale privato/accreditato	0,021	0,019	0,037	0,277
	Dipendente servizio extraospedaliero	-0,025	0,028	-0,030	0,364
Specialità	Medicina generale/assistenza primaria				
	Anestesiologia e rianimazione	0,086	0,025	0,136	0,001 (*)
	Cardiologia	0,003	0,031	0,003	0,923
	Chirurgia	0,011	0,028	0,013	0,686
	Medicina interna	-0,023	0,026	-0,030	0,373
	Nefrologia/urologia				
	Psichiatria/neurologia				
	Ortopedia	0,042	0,031	0,044	0,169
	Ostetricia e ginecologia	0,015	0,035	0,014	0,655
	Pediatria	0,003	0,026	0,004	0,911
	Pronto soccorso				
Altro	-0,003	0,042	-0,002	0,952	
Genere	Uomo				
	Donna	0,036	0,016	0,079	0,023 (*)

Fonte: Ordine medici Roma e Provincia. (*) I valori con asterisco sono significativi

Graf. 10 Coefficienti di regressione

STIMA DEL COSTO DELLA MEDICINA DIFENSIVA (quantità e valori espressi in migliaia)

Risultati dell'indagine sulla medicina difensiva per la stima dei costi			Quantità e costo totali dei beni e servizi				Quantità e costo dei beni e servizi dovuti alla medicina difensiva						
Beni e servizi	Risposta numerica	% medici	Risposta quantificata			Quantità	Costo	Ipotesi MINIMA		Ipotesi MEDIA		Ipotesi MASSIMA	
			Minima	Media	Massima			Quantità	Costo	Quantità	Costo	Quantità	Costo
farmaci (1)	mai	39,3%	0,0%	0,0%	0,0%	14.763	457.220	0	0	0	0	0	0
	1 o 2 casi su 10	41,3%	10,0%	15,0%	20,0%	15.514	480.489	1.551	48.049	2.327	72.073	3.103	96.098
	3 o 4 casu su 10	13,6%	30,0%	35,0%	40,0%	5.109	158.224	1.533	47.467	1.788	55.378	2.043	63.290
	oltre 4 casi su 10	5,8%	40,0%	50,0%	60,0%	2.179	67.478	871	26.991	1.089	33.739	1.307	40.487
	TOTALE	100,0%	-	-	-	37.564	1.163.411	3.956	122.507	5.205	161.191	6.454	199.874
	Incidenza medicina difensiva FARMACI su totale						10,5		13,9		17,2		
visite (2)	mai	14,3%	0,0%	0,0%	0,0%	1.755	87.773	0	0	0	0	0	0
	1 o 2 casi su 10	39,0%	10,0%	15,0%	20,0%	4.788	239.382	479	23.938	718	35.907	958	47.876
	3 o 4 casu su 10	35,7%	30,0%	35,0%	40,0%	4.383	219.126	1.315	65.738	1.534	76.694	1.753	87.650
	oltre 4 casi su 10	11,0%	40,0%	50,0%	60,0%	1.350	67.518	540	27.007	675	33.759	810	40.511
	TOTALE	100,0%	-	-	-	12.276	613.799	2.334	116.683	2.927	146.360	3.521	176.037
	Incidenza medicina difensiva VISITE su totale						19		23,8		28,7		
Accertamenti (3)	mai	10,7%	0,0%	0,0%	0,0%	2.641	184.836	0	0	0	0	0	0
	1 o 2 casi su 10	39,4%	10,0%	15,0%	20,0%	9.723	680.609	972	68.061	1.458	102.091	1.945	136.122
	3 o 4 casu su 10	35,6%	30,0%	35,0%	40,0%	8.785	614.967	2.636	184.490	3.075	215.238	3.514	245.987
	oltre 4 casi su 10	14,3%	40,0%	50,0%	60,0%	3.529	247.023	1.412	98.809	1.764	123.512	2.117	148.214
	TOTALE	100,0%	-	-	-	24.678	1.727.435	5.019	351.360	6.298	440.841	7.576	530.323
	Incidenza medicina difensiva ACCERTAMENTI su totale						20,3		25,5		30,7		
Ricoveri (5)	mai	41,9%	0,0%	0,0%	0,0%	420	2.399.277	0	0	0	0	0	0
	1 o 2 casi su 10	41,1%	10,0%	15,0%	20,0%	412	2.353.468	41	235.347	62	353.020	82	470.694
	3 o 4 casu su 10	14,1%	30,0%	35,0%	40,0%	141	807.394	42	242.218	49	282.588	56	322.958
	oltre 4 casi su 10	2,9%	40,0%	50,0%	60,0%	29	166.060	12	66.424	15	83.030	17	99.636
	TOTALE	100,0%	-	-	-	1.002	5.726.199	95	543.989	126	718.638	156	893.287
	Incidenza medicina difensiva RICOVERI su totale						9,5		12,6		15,6		
TOTALE COSTO						9.230.843		1.134.539		1.467.030		1.799.521	
Incidenza costo medicina difensiva SU COSTO TOT.						12,3		15,9		19,5			