

WYTNIJ I WYPEŁNIJ

OŚWIADCZENIE WOLI

W nadziei ratowania Życia innych
wyrażam zgodę
na pobranie po śmierci moich narządów
do przeszczepiania.

Nazwisko _____

Imię _____

Pesel _____

Adres _____

Data _____ Podpis _____

Dlaczego w Polsce brakuje narządów?

Wyniki przeszczepiania narządów są coraz lepsze dzięki czemu rozszerzają się wskazania do leczenia tą metodą. Wzrasta liczba osób oczekujących na przeszczepienie i wydłuża się czas ich oczekiwania na operację co może stworzyć zagrożenie dla życia tych chorych.

Wiedza społeczeństwa o tym jaką wartość dla setek śmiertelnie chorych ma przeszczepienie narządu jest nadal niewystarczająca. Sprzeciw na pobranie narządu wyrażany przez rodzinę zmarłego powoduje, że nie można uratować życia wielu chorym. Należy prowadzić stałą kampanię edukacyjną, informującą o potrzebach i wynikach przeszczepiania narządów, która pomoże przekonać społeczeństwo o skuteczności tej metody leczenia.

Jak zakomunikować wolę o sprzeciwie lub zgodzie na pobranie narządów po śmierci?

Zgodnie z ustawą z dnia 1 stycznia 2006 pobranie komórek, tkanek i narządów ze zwłok ludzkich można dokonać, jeżeli osoba zmarła nie wyraziła za życia sprzeciwu.

Sprzeciw należy zgłosić osobiście lub listownie w Centralnym Rejestrze Sprzeciwów w Centrum Organizacyjno-Koordynacyjnym do spraw Transplantacji, ul. Lindleya 4, 02-005 Warszawa na formularzu, który można otrzymać w zakładach opieki zdrowotnej lub na stronie internetowej www.poltransplant.org.pl.

Po dokonaniu wpisu w Centralnym Rejestrze Sprzeciwów, osoba zgłaszająca otrzyma listem poleconym potwierdzenie wpisu. Sprzeciw jest skuteczny od daty wpisu do rejestru, która będzie uwidoczniła na potwierdzeniu. Jeżeli formularz będzie źle wypełniony, sprzeciw nie zostanie zarejestrowany, o czym osoba zainteresowana zostanie powiadomiona listownie.

Moc prawną ma również noszone przy sobie własnoręcznie podpisane oświadczenie sprzeciwu lub oświadczenie ustne złożone w obecności dwóch świadków pisemnie przez nich potwierdzone. W przypadku małoletniego lub innej osoby, która nie ma pełnej zdolności do czynności prawnych, sprzeciw może wyrazić za życia przedstawiciel ustawowy tej osoby. Małoletni powyżej lat 16 lub inne osoby, które nie mają pełnej zdolności do czynności prawnych, mogą same wyrazić sprzeciw.

W każdym przypadku bardzo ważne jest zawiadomienie najbliższych o swojej decyzji.

Osoba wyrażająca zgodę na oddanie po śmierci swoich tkanek i narządów do przeszczepienia dla ratowania życia i przywracania zdrowia ludziom chorym może także nosić przy sobie własnoręcznie podpisane oświadczenie woli. Takie oświadczenie woli ma charakter informacyjny i nie zwalnia lekarzy, mającego zamiar pobrać narządy z obowiązku sprawdzenia w Centralnym Rejestrze Sprzeciwów, czy osoba ta nie wyraziła sprzeciwu za życia.

Czy w Polsce istnieje ryzyko handlu narządami?

Aby uniknąć takiego ryzyka, obowiązujące przepisy przewidują, że pobranie narządu i jego przeszczepienie może mieć miejsce jedynie w upoważnionych ośrodkach medycznych. Przeszczepianie jest skomplikowaną procedurą, angażującą tak wielu wysokiej klasy specjalistów, że pokątne przeszczepianie narządów jest praktycznie niemożliwe. Pobrane narządy rozdzielane są zgodnie z kryteriami medycznymi. Ich losy, od pobrania aż do przeszczepienia znajdują się pod kontrolą upoważnionych ośrodków.

Ustawa Transplantacyjna penalizuje wszelkie próby komercjalizacji przeszczepienia narządów w Polsce.

Tekst ten zawiera podstawowe informacje o pobieraniu i przeszczepianiu tkanek i narządów. Ma pomóc w podjęciu niezależnej decyzji, dotyczącej sprzeciwu lub zgody na oddanie swych narządów po śmierci, w celu ratowania życia innych.

POLTRANSPLANT

PRZESZCZEPIANIE NARZĄDÓW DAREM ŻYCIA

**Co każdy z nas
powinien wiedzieć
o przeszczepianiu
narządów?**

Czemu służy przeszczepianie narządów?

Przeszczepianie narządów jest metodą ratowania życia osoby chorej, który potrzebuje zdrowego narządu, aby żyć. Metoda ta polega na wszczępieniu biorcy narządu lub tkanek pochodzących od innego człowieka.

Kiedy można pobrać narządy do przeszczepiania?

Niektóre narządy (nerka, segment wątroby) lub tkanki (szpik kostny) można pobierać od osób żywych pod warunkiem, że dawca wyrazi na to zgodę, a jego życie nie będzie narażone na niebezpieczeństwo. Jednak większość narządów i tkanek do przeszczepienia pobiera się ze zwłok osób, które za życia nie wyraziły sprzeciwu na pobranie.

Nerki, serce, płuca, wątrobę, trzustkę i rogówkę można pobrać od osoby zmarłej, kiedy zostały już wyczerpane wszystkie możliwości leczenia i u której stwierdzono komisyjnie śmierć mózgową.

Co to jest śmierć mózgową?

Śmierć mózgową to prawdziwa śmierć człowieka. Ustanie krążenia krwi w mózgu powoduje nieodwracalne jego uszkodzenie i chociaż przy pomocy specjalnej aparatury można pewien czas utrzymać czynność serca i oddychania, stwarzających pozory życia, wiadomo że człowiek nie żyje. U takich osób komisja lekarska złożona z trzech lekarzy, w tym co najmniej jednego specjalisty w dziedzinie anestezjologii i intensywnej terapii oraz jednego specjalisty w dziedzinie neurologii lub neurochirurgii, po przeprowadzeniu serii badań orzeka śmierć mózgową w celu odłączenia od aparatury wentylującej zwłoki.

Przed odłączeniem aparatury należy rozpatrzyć możliwość pobrania niektórych narządów do przeszczepienia. Pozostaje wtedy tylko kilka godzin, aby upewnić się co do woli zmarłego dotyczącej oddania tkanek i narządów po śmierci (sprawdzenie w Centralnym Rejestrze Sprzeciwów czy osoba ta nie zarejestrowała sprzeciwu na pobranie narządów po śmierci) i zorganizować przeszczepienie narządów.

Czy lekarze powinni skontaktować się z rodziną zmarłego przed pobraniem?

Według polskiego prawa każda osoba zmarła może być uważana za potencjalnego dawcę tkanek i narządów, jeśli za życia nie wyraziła sprzeciwu.

Lekarze, pod opieką których był zmarły, informują zwykle rodzinę o śmierci i zamiarze pobrania narządów do przeszczepienia, ale nie muszą prosić jej o wyrażenie na to zgody.

Jeśli zmarły pozostawił pisemny zapis dotyczący jego woli odnośnie pobrania narządów po śmierci, lekarze respektują jego decyzję. Bliscy mogą jedynie potwierdzić opinię zmarłego na temat pobrania narządów, jeśli ją znają.

Jak przebiega pobranie narządów i transplantacja?

Kiedy komisja lekarska stwierdza śmierć mózgową, lekarz informuje o tym rodzinę zmarłego. Po upewnieniu się, że zmarły nie wyraził za życia sprzeciwu na pobranie narządów, można podjąć czynności związane z pobraniem.

Pobranie narządów do przeszczepienia jest operacją chirurgiczną, w czasie której ciało dawcy traktowane jest z należytym szacunkiem.

Przeszczepia się tylko narządy pochodzące od ludzi nie dotkniętych chorobami. Przed przeszczepieniem wykonuje się badania wykluczające choroby, które mogłyby zostać przekazane biorcy przeszczepu.

Chorzy, którym dokonano przeszczepienia, zwykle nie poznają nazwiska dawcy, który uratował im życie, ponieważ dar narządów od zmarłego jest anonimowy.

Jakie są wyniki przeszczepiania narządów?

Po udanym przeszczepieniu narządu pacjenci mogą prowadzić normalne życie, kontynuować naukę, podjąć pracę. Biorcy przeszczepu nerki zwalniają miejsce dializacyjne innym potrzebującym chorym. Nie bez znaczenia jest także fakt, że przeszczepienie nerek wymaga mniejszych nakładów finansowych niż dializoterapia.

Wyniki transplantacji narządów i tkanek w naszym kraju nie różnią się od wyników uzyskiwanych przez inne ośrodki europejskie.

POLTRANSPLANT

OŚWIADCZENIE WOLI

W nadziei ratowania Życia innych
wyrażam zgodę
na pobranie po śmierci moich narządów
do przeszczepienia.

POLTRANSPLANT

Centrum Organizacyjno-Koordynacyjne ds. Transplantacji „POLTRANSPLANT”

Al. Jerozolimskie 87, 02-001 Warszawa

TEL. (+48) 22 621 22 40; (+48) 22 621 49 50

SEKRETARIAT

TEL. (+48) 22 622 58 06, FAX (+48) 22 622 32 43

e-mail: sekretariat@poltransplant.pl

KOORDYNATOR

TEL. (+48) 22 622 88 78, FAX (+48) 22 627 07 49

e-mail: koordynator@poltransplant.pl

**PRZESZCZEPIANIE
NARZĄDÓW
DAREM ŻYCIA**