

報道機関各位
2016 年 5 月 31 日

～NCD 関連疾患患者の意識と行動に関する調査結果発表～

「治療を続けることで、健康な人と変わらない生活を送ることができる」と

7 割以上の患者さまが認識するも、「自分なりの治療目標をもっている」のは 3 割未満

通院や服薬は実行するものの、生活習慣改善など生活レベルの治療実践者は少数派

塩野義製薬株式会社（本社：大阪市中央区、代表取締役社長:手代木 功、以下「塩野義製薬」）

は、2016 年 3 月に NCD 関連疾患患者さま 3031 人を対象に「NCD 関連疾患患者の意識と行動」

に関する調査（T-CARE NCD Survey）を実施しましたのでお知らせいたします。

NCD（non-communicable diseases）1 とは、不健康な食事や運動不足、喫煙、過度の飲酒など

の原因が共通しており、生活習慣の改善により予防可能な疾患をまとめた総称で、世界保健機関

（WHO）において「非感染性疾患」と定義されています。NCD 関連疾患をもつ患者さまの治療にお

いては、完治が困難な疾患も多いことから継続治療が必要です。本調査でも「自分なりの治療目標を

もっている」が 3 割未満であるなど治療継続に関わる患者さまの意識を含めた実態や困りごと、抱える

課題が明らかとなりました。

帝京大学臨床研究センター センター長 寺本民生 先生は、今回の調査結果を受けて次のように

述べられています。「NCD関連疾患患者には、治療中断することなく継続的に治療を続けていただく

こと、ライフスタイルの改善実践が必要になります。日々の診療において併存疾患を含めた疾患横断

的な診療や個々の患者の目標共有が重要です。そのためには、疾患や治療に関するリテラシー形

成だけではなく、医療従事者や家族、地域コミュニティの関わりなども含めたトータルケアに取り組む

ことで、患者の健康寿命延伸に少しでも貢献したいと考えております。」

塩野義製薬は、糖尿病患者さまに対するさまざまな側面からのケアやサポートの重要性に注目し

た情報提供活動（T-CARE）を 2012 年より行ってまいりました。今後、この活動を一歩進め、

「T-CARE NCD」として、NCD 関連疾患患者さまへの包括的治療の実践支援となる情報を医療従

事者に提供することにより、患者さまのトータルケアに貢献してまいります。

1 NCDs、慢性疾患、生活習慣病などと呼ばれることもあります。

狭義では、がん、糖尿病、心血管疾患、慢性呼吸器疾患が含まれます。

2

【T-CARE NCD Survey の概要】

調査期間： 2016 年 3 月
調査対象： 20～60 代の NCD 関連疾患を治療中の患者さま 3031 人
調査主体： 塩野義製薬
調査方法： インターネット調査（全国）

*喘息：332 人 COPD:19 人

【T-CARE NCD Survey 結果要約】

・ 「治療を続けることで、健康な人と変わらない生活を送ることができる」と患者さまの7割以上が認識

している一方で、「治療をきっちりやっている」は約 5 割
 「治療を継続しなければならない」と回答した人は 77.2％、「治療を続けることによって、健康な人と

それほど変わらない生活が送れる」と思う人も 72.0％と、7 割以上が治療を継続する意識はあるもの

の、「治療に必要なことはきっちりやっている」と回答した人は 53.3％にとどまりました。

・ 約6割の患者さまは「自分の健康は自分で管理したい」と回答するも、「自分なりの治療目標がある」

は 3 割未満

「自分の健康は自分で管理したい」と考える人は 56.9％。しかし、「自分なりの治療目標がきちんと

ある」と回答した人は 27.8％でした。

・ 通院や服薬は実施するものの、生活習慣改善などの生活レベルの治療実践者は少数派

87.1％の人が「定期的に通院する」、71.6％が「定期的に薬を服用する」と回答しており、医師の指

示をきちんと守っています。しかし、「適度な運動の実施」（28.9％）、「食事の制限・コントロール」

（25.6％）、「アルコールの制限・禁酒」（15.2％）など、いわゆる「生活習慣の改善」となると、疾患によ

って改善すべき内容は多少異なるものの、大幅に実施率が下がりました。

・ 医師による治療方針を理解し、医師を信頼・信用しているという患者さまが 7 割以上

内科や専門内科（個人病院や診療所、クリニック）で治療を受けている患者さまは 59.3%でした。い

ずれの医療機関で診療を受けている患者さまも約 8 割は「医師を信頼・信用できる」、7 割は「医師の

説明内容を理解できている」と回答しています。

なお、調査の詳細データは http://www.shionogi.co.jp/static/tcare_survey1605.pdf にてご確

認ください。

以上

[お問合せ先]
塩野義製薬株式会社 広報部
TEL：06-6209-7885 FAX：06-6229-9596

http://www.shionogi.co.jp/static/tcare_survey1605.pdf

3

44.0
36.8

43.7

28.5 28.4
33.3

0

20

40

60

毎
日
の
生
活
が
楽
し
い

毎
日
の
生
活
に
張
り
合
い
を
感

じ
る

生
き
る
目
標
が
あ
る

将
来
に
希
望
が
あ
る

い
き
い
き
し
て
い
る
と
感
じ
る

病
気
の
せ
い
で

仕
事
・家
事
や
普
段
の
活
動
が

妨
げ
ら
れ
て
い
る

＜参考資料＞
1. 「治療を続けることで、健康な人と変わらない生活を送ることができる」と患者さまの 7 割以上が認

識している一方で、「治療をきっちりやっている」は約 5 割
 「治療を継続しなければならない」と回答した人は 77.2％、「治療を続けることによって、健康な人と

それほど変わらない生活が送れる」と思う人も 72.0％と、7 割以上が治療を継続する意識はあるもの

の、「治療に必要なことはきっちりやっている」と回答した人は 53.3％にとどまりました。

 Q【今かかえている病気】の治療について、どのように思いますか。

2. 「毎日の生活に張り合いを感じる」「将来に希望がある」という患者さまは 3～4 割
現在の生活満足度に関する質問で、「毎日の生活が楽しい」と回答した人は 44.0％、「毎日の生活

に張り合いを感じる」人は 36.8％、「将来に希望がある」人は 28.5％でした。

 Q あなたは現在の生活をどのように感じていますか。

72.0 77.2

53.3 58.1

32.6

0

20

40

60

80

100

治
療
を
続
け
る
こ
と
に

よ
っ
て
，
健
康
な
人
と
そ

れ
ほ
ど
変
わ
ら
な
い
生

活
が
送
れ
る

治
療
を
継
続
し
な
け
れ

ば
な
ら
な
い

治
療
に
必
要
な
こ
と
は

き
っ
ち
り
や
っ
て
い
る

前
向
き
に
治
療
に
取
り

組
ん
で
い
る

治
療
を
や
め
た
い
と
思

う
こ
と
が
よ
く
あ
る

 そう思う+ややそう思う

（n=3031）

（％）

（n=3031）

（％） そう思う+ややそう思う

4

87.1
71.6

25.6
15.2

28.9

12.8
3.3

0

20

40

60

80

100

定
期
的
に
通
院
す
る

定
期
的
に
薬
を
服
用
す
る

食
事
の
制
限
・コ
ン
ト
ロ
ー
ル

ア
ル
コ
ー
ル
の
制
限
・禁
酒

適
度
な
運
動
の
実
施

禁
煙

左
記
の
い
ず
れ
も

あ
て
は
ま
ら
な
い

3. 約 6 割の患者さまは「自分の健康は自分で管理したい」と回答するも、「自分なりの治療目標があ

る」は 3 割未満
「自分の健康は自分で管理したい」と考える人は 56.9％。しかし、「自分なりの治療目標がきちんと

ある」と回答した人は 27.8％でした。

 Q【今かかえている病気】の治療について、どのように思いますか。

4. 通院や服薬は実施するものの、生活習慣改善など生活レベルの治療実践者は少数派

87.1％の人が「定期的に通院する」、71.6％が「定期的に薬を服用する」と回答しており、医師の指

示をきちんと守っています。しかし、「適度な運動の実施」（28.9％）、「食事の制限・コントロール」

（25.6％）、「アルコールの制限・禁酒」（15.2％）など、いわゆる「生活習慣の改善」となると、疾患によ

って改善すべき内容は多少異なるものの、大幅に実施率が下がりました。

Q【今かかえている病気】に関して以下のようなことを行っていますか。(あなたが今行っていることいくつでも)

58.5
49.4

56.9

27.8

0

20

40

60

80

治
療
を
続
け
る
こ
と
に

よ
っ
て
，
病
状
が
改
善
さ

れ
る

治
療
を
続
け
る
こ
と
で
，

合
併
症
が
予
防
で
き
る

自
分
の
健
康
は
自
分
で
管

理
し
た
い

自
分
な
り
の
治
療
目
標
が

き
ち
ん
と
あ
る

（％）

（n=3031）

そう思う+ややそう思う

（％）
（n=3031）

5

78.5 73.4
57.1

76.6 71.4
47.3

0

20

40

60

80

100

信
頼
・信
用
で
き
る

（病
気
や
治
療
法
の
選
択

に
つ
い
て
）医
師
の
説
明
内

容
を
理
解
で
き
て
い
る

生
活
習
慣
に
つ
い
て
も
指

導
し
て
く
れ
る

5. 医師による治療方針を理解し、医師を信頼・信用しているという患者さまが 7 割以上

内科や専門内科（個人病院や診療所、クリニック）で治療を受けている患者さまは 59.3%でした。い

ずれの医療機関で診療を受けている患者さまも約 8 割は「医師を信頼・信用できる」、7 割は「医師の

説明内容を理解できている」と回答しています。

 Q【今かかえている病気】について、診断や治療をしてもらっている医師は、
どの診療科（または病院）に所属していますか。複数いる場合はすべてお知らせください。

Q【今かかえている病気】について、診断や治療をしてもらっている医師についてどのように思っていますか。

※内科 GP：内科・専門内科の個人病院やクリニックなど、内科 HP：内科・専門内科の総合病院や大学病院などの大規模病院

内科 GP 59.3％
内科 HP 23.8％
心療内科・精神科 20.0％
がんを専門にみる診療科 2.0％
耳鼻咽喉科 2.1％
整形外科 3.3％
外科 2.1％
その他の診療科 4.3％

そう思う+ややそう思う
（％） ■内科 GP n=1797 ■内科 HP・専門医 n=1542

6

51.8

15.8
23.0

15.1
5.2

25.5

11.3
3.7 2.3

0

20

40

60

配
偶
者
・パ
ー
ト
ナ
ー

子
供

親 兄
弟
姉
妹

そ
の
他
の
家
族
や
親
族

友
人
・知
人

仕
事
関
係
の
人

近
所
の
人

地
域
の
コ
ミ
ュ
ニ
テ
ィ
で
の
知

り
合
い

54.0

30.6 29.7

46.9 46.4 46.2 43.2
51.2 50.8

0

20

40

60

今
か
か
え
て
い
る
病

気
に
つ
い
て
、
不
満

や
心
配
事
が
多
い

毎
日
の
生
活
が
楽

し
い

生
き
る
目
標
が
あ

る

51.8

15.8
23.0

15.1

5.2

25.5

11.3
3.7 2.3

0

20

40

60

配
偶
者
・パ
ー
ト
ナ
ー

子
供

親 兄
弟
姉
妹

そ
の
他
の
家
族
や
親
族

友
人
・知
人

仕
事
関
係
の
人

近
所
の
人

地
域
の
コ
ミ
ュ
ニ
テ
ィ
で
の
知

り
合
い

6. 支えてくれるパートナーが存在する患者さまは 5 割

医療従事者以外で相談相手として挙げたのは、「配偶者・パートナー」が 51.8％と最も多く、次いで、

「友人・知人」（25.5％）、「親」（23.0％）の順でした。
 Q【今かかえている病気】に関連することについて、普段あなたはどなたとよく相談していますか。
 ※治療のことや生活面のことなど、どのようなことでも結構です。

7. 『一人暮らしの患者さま』は心配事が多く生活満足度が低い傾向に
配偶者・パートナー、あるいは同居人のいる人と比べて、一人暮らしの患者さまは病気についての

不満や心配事が多く、生活満足度も低い傾向がみられました。

Q【今かかえている病気】について以下のよう
な心配や不満をどの程度感じていますか？

Q あなたは現在の生活をどのように感じて
 いますか？

(n=3031）

（％） よく相談する+たまに相談する

そう思う+ややそう思う （％）

■一人暮らし n=441 ■同居人あり n=2590 ■配偶者・パートナーあり n=2014

7

75.9
66.8

73.7

47.8 50.9
42.7 46.2

12.8

59.4 50.5
62.5

27.5
38.9

28.9 32.4

8.8

0

20

40

60

80

治
療
を
続
け
る
こ
と
に

よ
っ
て
病
状
が

改
善
さ
れ
る

治
療
を
続
け
る
こ
と

で
，

合
併
症
が
予
防
で
き

る

自
分
の
健
康
は

自
分
で
管
理
し
た
い

自
分
な
り
の

治
療
目
標
が

き
ち
ん
と
あ
る

8. “きっちり前向き治療意識”と“生活満足度”は「疾患コントロール意識」に影響
“きっちり前向き治療意識”と“生活満足度”の両方の意識を形成することで、患者さま自身が病状悪

化や合併症を予防しようという“疾患コントロール意識”が高くなる傾向がみられました。
 Q【今かかえている病気】の治療について、どのように思いますか。

※きっちり前向き治療意識：治療はきっちりやっている、前向きに取り組んでいる、生活満足度：毎日の生活に張り合いがあり、将来

に希望がある

9. 「疾患コントロール意識」を高める 10 の項目が存在
きっちり前向き治療意識を高めるためには、「病状理解」「治療効果の理解」「医師との関係」などの

6 つの項目が影響し、生活満足度を高めるためには「治療の見通し」「心配事解消」などの 4 つの項

目が影響を与えることがみえてきました。この 10 の項目を形成することで、「自身の疾患コントロール

意識」を構築できる可能性が示唆されました。

そう思う+ややそう思う

（％）

◎治療の評価/治療効果の理解

◎知識/病状理解

◎薬の評価/薬への信頼・期待

◎内科 GP との関係/患者視点の診療＆

 親しみやすさ

◎内科HP・専門医との関係/患者視点

 の診療＆治療解説

◎コメディカルとの関係/患者視点の対処

疾患コントロール意識

きっちり前向き治療意識 生活満足度 ×

◎治療の評価/治療の見通し

◎病気認識/心配事解消

◎家族との関係/自己開示＆尊重

◎社会とのつながり/職場や学校での

 コミュニケーション

■きっちり前向き治療意識(高)×生活満足度(高) n=953

■きっちり前向き治療意識(低)×生活満足度(高) n=234

■きっちり前向き治療意識(高)×生活満足度(低) n=1046

■きっちり前向き治療意識(低)×生活満足度(低) n=798

	報道機関各位

