Patients and cancer in the Internet age: guided pathways for diseases

Ivana TRUCCOLO* Katia BIANCHET*, Gaetana COGNETTI(, William RUSSELL-EDU(, Anna BOGLIOLO(Fabio D’ORSOGNA(, Paola SEROPPI*, Francesca SOLERO(, Nancy MICHILIN*, Roberto RICCI*, Paolo DE PAOLI*§, Azalea Multicenter Team

*Centro di Riferimento Oncologico, Aviano (CRO), Aviano, Italy

*§Scientific Director of CRO, Aviano, Italy

(Istituto Regina Elena (IRE), Rome, Italy

(Istituto Europeo di Oncologia (IEO), Milan, Italy

 (IIstituto Nazionale Tumori, Genoa, Italy

(itruccolo@cro.it)

AIM: The aim of the present paper is to illustrate the “reingeneering process” of Azaleaweb, the Italian database of information for cancer patients. Particularly, we focused our attention on the improvement of the Azaleaweb interface search by developing a series of guided pathways to simplify patients’ navigation through the cancer literature. Particularly, the guided disease pathways aim to offer selective and structured information above every aspect of a disease.

 Azaleaweb, the website of Azalea, the digital library for cancer patients, their families and the public, <www.azaleaweb.it>, is a service based upon an integrated database of information materials for cancer patients maintained by the Italian National Cancer Institutes joined together into a network, Alliance Against Cancer. The primary subset of Azaleaweb – about 900 records out of the current 3500 total records - was produced by the Library Patient of the Centro di Riferimento Oncologico Aviano (©2003) QUOTE "(1)"
(1)
, one of the seven Institutes, afterwards co-coordinator of the multicenter collaborative Azalea project, together with the Istituto Regina Elena, Rome. The strenght of this project – based upon the sharing cataloguing of the cancer Institutes’ libraries (since 2004) - lies in continually ensuring that the data is updated and that it undergoes strict quality control QUOTE "(2)"
(2)
. An other key success for Azalea lies in its “metadata”, ie, information about the different kind of indexed materials, as compared with the content of these materials QUOTE "(3)"
(3)
. These features allows the Azalea system to interoperate with other systems and to be easily “transformed” according to the users information needs.

METHODS:
The first milestone of Azalea, the digital library for cancer patients, their families and the public was to make available, and easily retrievable, most of the Italian-language literature aimed at cancer patients in order to overcome linguistic and communicative barriers.

The implementation of the search by body part – 2005 – was the subsequent step to the initial search by text word and by menu QUOTE "(4)"
(4)
.

Informational materials about cancer related aspects are made available to users through Azalea in real time, before the citations are completely validated by a Multicentric Validation Team Materials Evaluation Committee whose job it is to assess every document inputted into the database on the basis of quality evaluation grids drawn up from a study of similar grids described in the international literature (http://www.azaleaweb.it/pub/eng/disclaimer?lang=en_EN).

[image: image1.png]Search by
body part

Search by
Menu

=m Quality Evaluation Committee

Mo st i ks

Events

The above implementations were already based upon the analysis of users statistics access but the results required further improvements. So the idea was to “re-engineer” the database in order to readily orient the users in their search for relevant, accurate and pertinent information.

Patients are not “empty buckets into which bits of data, treated like bricks, can be tossed” (L. Bunyan)
The metadata and good and deep indexing of the informational materials of Azaleaweb make easy achieving this aim.

The guided pathways to disease were modelled along the lines of several renowned patient information portals: e.g. MedlinePlus from the National Library of Medicine/National Institute of Health, Cancer.gov, from the National Cancer Institute, USA, Cancerbackup from BACUP, UK etc...

For every disease we plan to give an access to the following entries: General information, Symptoms and diagnosis, Treatment, Clinical trials, psychological aspects, biographies, personal stories, care organizations, support information. Furthermore, general information about Complementary Medicine, Diet and Food, Psychology and Communication, Laws and Patient Rights

Here is an example of the Guided pathways to information for breast disease. We are ready to implement the same organization for colorectal cancer and pediatric cancer. We are preparing a brief questionnaire for testing the effectiveness of this new organization of the Azalea cancer information.

	
	

	Here you can find updated selective information about different aspects of Breast Cancer:

BREAST

General Information

Prevention and Screening

Causes, Symptoms and Diagnosis

Clinical Trials

· What is a clinical trials

· Active Clinical Trials in Italy

“WHERE TO SEEK TREATMENT”
Hospitals, Health Care Organisatins

Voluntary Associations/Support Groups

If you want to Know more…

Complementary Medicine

Diet & Food

Personal Stories,

Children

Elderly

Glossary
Other quality international resources:

Information about Breast cancer from CancerBacup, authoritative Europe's leading cancer information service for patients

Informational material in English and Spanish from the most authoritative database for health consumers, MedlinePlus, National Library of Medicine, USA

 Clinical Trials.gov , authoritative international database for physicians and patients about Breast Neoplasms

Informational material in French about breast cancer available through CISMeF, the authoritative database developed by the University of Rouen

For Clinicians:

Scientific clinical relevant Publications about breast cancer, last two years, fom PubMed, the most authoritative biomedical database in the world, available free from the National Library of `Medicine

Copyright 2006 Azalea

Website updated on…

	

	

The guided pathways to information, similar to the “integrated clinical path” of care, are based upon several factors coming from: a) database access statistics, which show that people often access the database using using “inappropriate” terms; b) the types of requests made to the patient information services, underlying the project and operating at a local level QUOTE "(4)"
(5)
.

Further guidance is therefore warranted to direct people towards user-friendly quality information.

RESULTS: We are expecting to re-engineer the Azalea website according to the Guided Pathway to Diseases by autumn 2006 for breast, colorectal and pediatric diseases. A brief questionnaire about this interface change will be made available through Azaleaweb for testing the innovation in progress.

DISCUSSION

Promoting research into tools that can help Italian consumers to easily find quality health information, and to hone their critical evaluation skills, is one of the goals of Azalea’s mission. So we are very interested in reading the users evaluations about the implementation of the Guided pathways to diseases.

CONCLUSIONS:

Re-engineering a database of cancer information aimed at patients with the involvement of the patients and the general public is a way for increasing the participation of the users to the resource. The guided pathways offer the added value of retrieving, via a simple link from the disease name, all the relevant information made available by Azalea and the most authoritative international databases. Patients can in fact consult documents not only in Italian, but also English, French and Spanish from the world’s foremost patient information websites (MedLinePlus, Cancernet, CISMEF, Bacup, PubMed etc).

REFERENCES:

1. Truccolo, I., Capello, F., Merighi, R. Carbone,A.; Ricci,R.; Seroppi,P.et al. An Italian Oncologic Data Bank of Materials for Patients and Common People on CD ROM Made by "CRO, Aviano (Italy): Towards a National Italian Project Called Azalea by "Alliance Against Cancer". MIE2003: Medical Informatics Europe.The new navigators: from professionals to patients.St.Malo, France, 4-7 Mai 2003.Proceedings on CD ROM 2003;1-6.

2. Cognetti, G.; Cecere, L.; Mazzacuva, A.; Dormi, K.; Solero, F.; Truccolo, I et al. Azalea: an innovative system for evaluating the quality of information for patients. 9th EAHIL Workshop : Implementation of quality systems and certification of biomedical libraries.Palermo, Sicily, Italy, 23-25 June, 2005. [Programme and Abstracts], 32. 2005.

3. Allen, D. Y. Metadata Primer for Map Librarians. MAGERT Electronic Publication <http://www.sunysb.edu/libmap/metadata.htm> 2001;(3)

4. .Bogliolo, A., Russell-Edu, W., Alloro, G., Bocchini,G.; Cecere,L. et al. More Information, More Choice: an Italian Database for Oncology Patients. Ann.Oncol 2005;16(12):1962-7.

5. The Librarian's Role in the Provision of Consumer Health Information and Patient Education. Medical Library Association. Consumer and Patient Health Information Section (CAPHIS/MLA). Bull.Med.Libr.Assoc. 1996;84(2):238-9.

�

Fig.1 The Azaleaweb interface

