INTERROGAZIONE A RISPOSTA SCRITTA
Al Ministro del Lavoro, Salute e Politiche Sociali
Premesso che:
· gli acufeni sono rumori fastidiosi, a volte anche intensi, che si possono percepire localizzati in uno o in entrambi gli orecchi, oppure genericamente all'interno della testa a seguito di svariate cause (infezioni virali o batteriche, otite, otosclerosi, timpanosclerosi, sordità genetiche), altri malfunzionamenti come problemi di articolazione cervicale o temporomandibolare o di postura, problemi all'orecchio medio, problemi odontoiatrici possono indurre scompensi sul sistema uditivo e quindi indurre acufene;

· recentemente alcuni studi hanno evidenziato effetti tossici per l'orecchio di un numero crescente di farmaci anche di uso comune, inoltre, molti ricercatori hanno indicato composti chimici di uso frequente negli alimenti come potenziali induttori o facilitatori di acufene, si pensi agli addolcitori utilizzati in sostituzione degli zuccheri ed agli esaltatori di gusto come i glutammati;
· in Italia tale patologia è ancora scarsamente conosciuta e non adeguatamente studiata, nonostante recenti sondaggi specializzati abbiano registrato, nel nostro paese, l'esistenza di oltre 2 milioni di portatori di acufene;

· il paziente che soffre di tale patologia può sviluppare uno stato invalidante che interferisce gravemente sulla qualità della vita, portandolo a gravi disturbi di attenzione e di concentrazione destinati a ripercuotersi sulla vita lavorativa e di relazione dello stesso, alterandone i ritmi di sonno e di veglia ed influendo fortemente sull'assetto psicologico del malato al punto di indurre stati ansiosi e depressivi;
si chiede di sapere:

· quali misure e provvedimenti urgenti il Ministro in indirizzo intenda adottare al fine di avviare programmi di ricerca in merito a tale patologia fortemente invalidante con ciò corrispondendo alle legittime aspettative delle numerose vittime di questo disturbo ad oggi ancora senza una cura.
Sen. Colomba Mongiello

Sen. Leopoldo Di Girolamo

Roma, 7 novembre 2008

