Många med astma är underbehandlade
– ett kort faktamaterial om astma

Augusti 2004

· Astma är en folksjukdom som ökar. 8 % av befolkningen har astma.

· Över hälften av alla med astma är underbehandlade och lever med onödiga besvär.

· En välbehandlad person med astma ska kunna delta i båda sociala och fysiska aktiviteter – träna, motionera och leva normalt.

Ett pressmaterial från AstraZeneca Sverige AB

Vill du ha mer material eller om du har frågor kontakta: Ann-Christine Berg, Informationsansvarig Andningsvägar, Astra Zeneca Sverige
tel: 08-553 231 29, mob: 0733-35 14 39,
 e-post: ann-chrisine.berg@astrazeneca.com

Mer information om astma finns även på www.astrazeneca.se / pressrummet och på www.astma.com

1.1 Vad är astma

Astma är idag vår största folksjukdom och kan debutera i alla åldersgrupper. Cirka 8 procent eller närmare en halv miljon svenskar är drabbade och antalet fortsätter att öka.

Astma
 definieras som återkommande episoder av hosta eller pipande andning, tryckkänsla över bröstet och svårighet att andas. Astma är en kronisk inflammation i luftvägarna. Inflammationen gör att luftvägarna blir känsliga för ett antal retande ämnen, som exempelvis starka dofter, tobaksrök, avgaser, andra luftföroreningar, kall och torr luft eller allergen som pollen, kvalster och djurepitel.

Astma kan inte botas, men är ofta mild eller går att mildra med medicinering. Ordet astma betyder andnöd. Det är en komplicerad sjukdom som innebär att slemhinnorna blir extra känsliga och mottagliga för irriterande ämnen. Astmatikerna får hosta, väsande/pipande andning, en tryckkänsla över bröstet och svårigheter att andas. Vid astma svullnar luftrören, slem bildas och luftrören blir trängre. Samtidigt kan det uppstå kramp i muskulaturen runt luftvägarna, som då blir luftrören än mer trånga. Ett astmaanfall kan utlösas antingen vid förkylning eller ansträngning, vilket är det vanligaste eller i kontakt med allergen, t.ex. pälsdjur, pollen eller damm.

Det som kan vara svårt för en astmatiker är att veta när han eller hon hamnar i en situation då det finns risk för ett anfall. Det kan handla om att man plötsligt måste springa för att hinna ikapp bussen, att hissen är trasig så man måste gå upp för en lång trappa eller möter en person som varit i kontakt med djur.

1.2 Underbehandlad astma begränsar livskvalitet

Över hälften av alla med astma är ovetande om att de är underbehandlade och lever med onödiga begränsningar. De har hosta, pip i bröstet och avstår från fysiska aktiviteter, kontakt med djur och restaurangbesök helt i onödan.

En studie från Navigare bland astmatiker visar följande:

· 78 % får besvär när de springer och jäktar

· 74 % får besvär när de motionerar

· 53 % undviker kontakt med pälsdjur

· 42 % avstår från att besöka restauranger eller rökiga miljöer

· 36 % undviker att gå ut när det är kallt

Samtidigt anger 89 % att de upplever sig som välbehandlade. Slutsatsen kan således dras att många med astma idag inte vet vad det innebär att vara välbehandlad.

Astma går i dagsläget inte att bota. Däremot kan man med dagens moderna astmabehandling effektivt kontrollera sjukdomen hos de flesta patienterna och de kan leva ett normalt och aktivt liv. Tyvärr lever bilden av kompisen med astma som satt på bänken genom hela skolgymnastiken kvar hos många personer.

Enligt internationella behandlingsriktlinjer ska en astmabehandling nå följande mål:

•
Inga symtom varken under dagen eller natten

•
Inga akutbesök

•
Minimal användning av luftrörsvidgande medicin

•
Ingen begränsning av dagliga aktiviteter

•
Normal eller nästan normal lungfunktion

•
Inga störande biverkningar

Detta betyder i praktiken att en person med astma som har en fullgod behandling i princip skall kunna leva som en icke-astmatiker.

1.3 Modern astmabehandling möjliggör ökad livskvalitet

De senaste åren har det skett en stor utveckling på behandlingsområdet och dagens läkemedel är både effektivare, enklare och mer flexibla än gårdagens. De två huvudkategorierna inom astmabehandling är grundbehandling och vid behovs-medicinering. Numera finns det även så kallad kombinationsbehandling.

Grundbehandling med en inhalationssteroid, exempelvis Pulmicort, för att behandla inflammationen i luftrören, minska risken för framtida skador på luftrören och få en långsiktig kontroll av astman.

Medicinering vid behov med snabbverkande luftrörsvidgande mediciner vid akuta astmabesvär eller i förebyggande syfte inför ansträngning, exempelvis Bricanyl.

På senare tid har det kommit en ny typ av luftrörsvidgande läkemedel, så kallade långverkande luftrörsvidgande mediciner, exempelvis Oxis. Oxis har både en snabbt insättande effekt (tillslag inom 3 minuter) och verkar under minst 12 timmar. Denna nya typ av luftrörsvidgande läkemedel minskar behovet av de kortverkande luftrörsvidgande medicinerna både under dagen och natten och förenklar vardagen för astmatiker.

Kombinationsbehandling är det senaste inom astmabehandling och används av patienter med moderat svår astma. Det är en kombination av en inhalationssteroid och en långverkande luftrörsvidgande medicin i en och samma inhalator, exempelvis Symbicort. Forskning har visat att en samtidig behandling med inflammationsdämpande och luftrörsutvidgande medicin ger en optimal kontroll av astman. Det är också enklare att ha färre mediciner att hålla reda på.

� GINA (Global Initiative for Asthma) guidelines

1

