

7. BIBLIOGRAFÍA

- ¹ Simón Lorda P (Coord), Puente Serrano N, Carretero Guerra R, Oliva Blázquez F, García León FJ, Cía Ramos R, Padilla Marín C, Gomez-Salvago Sánchez C. Ética y Muerte Digna: Historia de una Ley. El proceso de regulación jurídica de la atención sanitaria al final de la vida en Andalucía (España). [Textos en Español e Inglés] Sevilla: Consejería de Salud, 2012. [Acceso el 25 de Julio de 2013] Disponible en: <http://bit.ly/XfdF4N>.
- ² Simón Lorda P, Esteban López MS. coordinadores. Estrategia de Bioética del Sistema Sanitario Público de Andalucía 2011-2014. Sevilla: Junta de Andalucía, Consejería de Salud; 2011. [Acceso el 25 de Julio de 2013] Disponible en: <http://www.csalud.junta-andalucia.es/salud/>
- ³ Ameneiros Lago E, Carballada Rico C, Garrido Sanjuan JA. Limitación del esfuerzo terapéutico en la situación de enfermedad terminal: ¿nos puede ayudar la bioética a la toma de decisiones? Med Pal (Madrid) 2006;13(4):174-178.
- ⁴ Ara JR. El problema de los tratamientos inútiles. Consideraciones teórico-prácticas en el paciente con demencia. Neurol Suppl 2005;1(4):32-39.
- ⁵ Sprung CL, Cohen SL, Sjøkvist P, Baras M, Bulow HH et al. End-of-life practices in European intensive care units: the Ethicus Study. JAMA 2003 Aug 13;290(6):790-7.
- ⁶ Bertolini G, Boffelli S, Malacarne P, Peta M, Marchesi M, Barbisan C et al. End-of-life decision making and quality of ICU performance: an observational study in 84 Italian Units. Intensive Care Med 2010;36:1495-1504.
- ⁷ Kranidiotis G, Gerovasilis V, Tasoulis A, Tripodaki E, Vasileiadis I et al. End-of-life decisions in Greek intensive care units: a multicenter cohort study. Critical Care 2010;14:R228.
- ⁸ Wunsch H, Harrison DA, Harvey S, Rowan K. End-of-life decisions: a cohort study of the withdrawal of all active treatment in intensive care units in the United Kingdom. Intensive Care Med. 2005 Jun;31(6):823-31. Epub 2005 Apr 27.
- ⁹ Esteban A, Gordo F, Solsona JF, Alía I, Caballero J, Bouza C et al. Withdrawing and withholding life support in the intensive care unit: a Spanish prospective multi-centre observational study. Intensive Care Med. 2001;27:1744-1749.
- ¹⁰ S. Iribarren-Diarasari S, Latorre-García K, Muñoz-Martínez T, Poveda-Hernández Y, Dudagoitia-Otaolea JL, Martínez-Alufiz S et al. Limitación del esfuerzo terapéutico tras el ingreso en una Unidad de Medicina Intensiva. Análisis de factores asociados. Med Intensiva. 2007;31(2):68-72.
- ¹¹ Fernández Fernández R, Baigorri González F, Artigas Raventos A. Limitación del Esfuerz Terapéutico en Cuidados Intensivos. ¿Ha cambiado en el siglo XXI?. Med Intensiva 2005;29(6):338-341.
- ¹² Devictor DJ, Tissieres P, Gillis J, Truog R, for the WFPICCS Task Force on Ethics. Intercontinentale differences in end-of-life attitudes in the pediatric intensive care unit: Results of a worldwid survey. Pediatr Crit Care Med 2008;9(6):560-566.
- ¹³ Trenchs Sáinz de la Maza V, Cambra Lasasosa FJ, Palomeque Rico A, Balcells Ramírez J, Serriñá Ramírez C, Hermana Tezanos MT y Grupo de Trabajo en Limitación Terapéutica. Limitación terapéutica en cuidados intensivos. An Esp Pediatr 2002;57(6):511-7.
- ¹⁴ Launes C, Cambra FJ, Jordán I, Palomeque A. Withholding or withdrawing life-sustaining treatments: An 8-yr retrospective review in a Spanish pediatric intensive care unit. Pediatr Crit Care Med 2011;12:e383–e385.
- ¹⁵ Simón Lorda P, Barrio Cantalejo IM, Alarcos Martínez F, Barbero Gutiérrez FJ, Couceiro A, Hernando Robles P. Ética y muerte digna: Propuesta de consenso sobre un uso correcto de las palabras. Revista de Calidad Asistencial. 2008;23(6):271-85.
- ¹⁶ Simón Lorda P. Muerte digna en España. Revista Derecho y Salud 2008;16(Número Extraordinario):75-94.
- ¹⁷ Cuello Calón E. Tres temas penales (el aborto criminal, el problema penal de la eutanasia, el aspecto penal de la fecundación artificial). Barcelona: Bosch, 1955. pp.157-159
- ¹⁸ Gracia D, editor. Morir con dignidad: Dilemas éticos en el final de la vida. Madrid: Fundación de Ciencias de la Salud – Editorial Doce Calles, 1996.
- ¹⁹ Gafo J, editor. La eutanasia y el arte de morir. Dilemas éticos de la medicina actual – 4. Madrid: UPCM, 1990.
- ²⁰ Gómez Rubí JA, Abizanda Campos R, eds. Bioética y Medicina Intensiva. Dilemas éticos en el paciente crítico. Barcelona: Edikamed, 1998.

- ²¹ Gómez Rubí J: Ética en medicina crítica. Madrid: Triacastela, 2002.
- ²² Cabré Pericas L, Solsona Durán JF, Grupo de Trabajo de Bioética de la SEMICYUC. Limitación del esfuerzo terapéutico en medicina intensiva. *Med Intensiva*. 2002;26(6):304-11.
- ²³ Cabré LI, Abizanda R, Baigorri F, Blanch L, Campos JM, Iribarren S, et al, y Grupo de trabajo de la SEMICYUC. Código ético de la Sociedad Española de Medicina Intensiva Crítica y Unidades Coronarias (SEMICYUC). *Med Intensiva*. 2006;30:1-5.
- ²⁴ Monzón Marín J.L., Saralegui R I., Abizanda i Campos R., Cabré Pericas L., Iribarren Diarasarri S., Martín Delgado M.C. et al. Recomendaciones de tratamiento al final de la vida del paciente crítico. *Med Intensiva*. 2008;32(3):121-133
- ²⁵ Monzón JL, Saralegui I, Molina R, Abizanda R, Cruz Martín R, CabreL, Martínez et al por el Grupo de Bioética de la SEMICYUC. Ética de las decisiones en resucitación cardiopulmonar. *Med Intensiva* 2010;34(8):534-549.
- ²⁶ Grupo de Trabajo de la Sociedad Española de Neonatología. Limitación del esfuerzo terapéutico y cuidados paliativos en recién nacidos críticos. *An Esp Pediatr*. 2002;57:558-64
- ²⁷ Tejedor Torres JC, López de Heredia Goya J, Herranz Rubia N, Nicolás Jimenez P, García Muñoz F, Pérez Rodríguez J y Grupo de Trabajo de Ética de la Sociedad Española de Neonatología. Recomendaciones sobre toma de decisiones y cuidados al final de la vida en neonatología. *An Pediatr (Barc)*. 2013;78(1):190.e1---190.e14
- ²⁸ Ley 2/2010, de 8 de abril, de derechos y garantías de la dignidad de la persona en el proceso de la muerte. *Boletín Oficial de la Junta de Andalucía*, nº 88, (7-5-2010). *Boletín Oficial del Estado*, nº 127, (25-5-2010).
- ²⁹ Ley Foral 8/2011, de 24 de marzo, de derechos y garantías de la dignidad de la persona en el proceso de la muerte. *Boletín Oficial de Navarra*, nº 65, (4-4-2011). *Boletín Oficial del Estado*, nº 99, (26-4-2011).
- ³⁰ Ley 10/2011, de 24 de marzo, de derechos y garantías de la dignidad de la persona en el proceso de morir y de la muerte. *Boletín Oficial de Aragón*, nº 70, (7-4-2011). *Boletín Oficial del Estado*, nº 115, (14-5-2011).
- ³¹ Hastings Center. *Los fines de la Medicina*. Barcelona: Fundación Víctor Grifols Lucas, 2004.
- ³² Illich I. *Némesis médica: la expropiación de la salud*. Barcelona: Barral Editores, 1975.
- ³³ Loncán P, Gilbert A, Fernandez C, Valentín R, Teixidó A, Vidaurreta R, et al. Cuidados paliativos y medicina intensiva en la atención al final de la vida del siglo XXI. *An Sist Sanit Navar*. 2007;30(Supl3):113-28.
- ³⁴ Solomon MZ, O'Donnell L, Jennings B, et al: Decisions near the end of life: Professional views on life-sustaining treatments. *Am J Public Health* 1993; 83:14-23.
- ³⁵ Solomon MZ, Sellers DE, Heller KS, et al. New and lingering controversies in pediatric end-of-life care. *Pediatrics* 2005; 116:872-883
- ³⁶ Gracia Guillén D. Los cambios en la relación médico-enfermo. *Med Clin (Barc)* 1989; 93: 100-102.
- ³⁷ Saralegui Reta I, Monzón Marín JL y Martín MC. Instrucciones previas en Medicina Intensiva. *Med Intensiva* 2004; 28(5): 256-61.
- ³⁸ Truog RD, Brett AS, and Frader J. The problem with futility. *New Engl J Med* 1992; 326: 1560-1564.
- ³⁹ Helft PR, Siegler M, Lantos J. The Rise and Fall of the Futility Movement. *New Engl J Med* 2000;343(4):293-296.
- ⁴⁰ Luce JM. A history of resolving conflicts over end-of-life care in intensive care units in the United States. *Crit Care Med*. 2010;38(8):1623-1629.
- ⁴¹ Pope TM. Medical futility statutes: no safe harbor to unilaterally refuse life-sustaining treatment. *Tennessee Law Review* 2007;71(1):1-81.
- ⁴² Burkle CM, Benson JJ. End-of-Life Care Decisions: Importance of Reviewing Systems and Limitations After 2 Recent North American Cases. *Mayo Clin Proc* 2012;87(11):1098-1105.
- ⁴³ Simón P, Barrio IM. ¿Quién decidirá por mí? Ética de las decisiones de representación en la práctica clínica. Madrid: Triacastela, 2004.
- ⁴⁴ Truog RD, Brett AS, Frader J. The problem with futility. *N Eng J Med* 1992;396:1560-4.

- ⁴⁵ Gampel E. Does professional autonomy protect medical futility judgments? *Bioethics* 2006;20(2):92-104.
- ⁴⁶ Pellegrino ED. Futility in medical decisions: the word and the concept. *HEC Forum* 2005;17(4):308-318.
- ⁴⁷ Burns JP, Truog RD. Futility. A concept in evolution. *Chest* 2007;132(6):1987-1993.
- ⁴⁸ Slosar JP: Medical Futility in the Post-Modern Context. *HEC Forum* 2007;19(1):67-82.
- ⁴⁹ Hernando P, Diestre G, Baigorri F. Limitación del esfuerzo terapéutico: "cuestión de profesionales o ¿también de enfermos?". *An. Sist. Sanit. Navar.* 2007; 30 (Supl. 3): 129-135.
- ⁵⁰ Wilkinson DJC, Savulescu J. Knowing when to stop: futility in the ICU. *Curr Opin Anaesthesiol* 2011;24:000-000. DOI:10.1097/ACO.0b013e328343c5af.
- ⁵¹ Simón P. Diez mitos en torno al consentimiento informado. *An. Sist. Sanit. Navar.* 2006; 29 (Supl. 3): 29-40.
- ⁵² Catálogo de formularios de consentimiento informado escrito del SSPA. Sevilla: Junta de Andalucía, Consejería de Salud; 2011. [Acceso el 25 de Julio de 2013] Disponible en: <http://www.csalud.junta-andalucia.es/salud/>
- ⁵³ Rubio O, Sánchez JM, Fernández R. Criterios para limitar los tratamientos de soporte vital al ingreso en unidad de cuidados intensivos: resultados de una encuesta multicéntrica nacional. *Med Intensiva.* 2013;37(5):333-338.
- ⁵⁴ Halevy A, Brody B. A multi-institution collaborative policy on medical futility. *JAMA* 1996;276:571-4.
- ⁵⁵ Lelie A, Verweij M. Futility without a dichotomy: Towards an ideal physician-patient relationship. *Bioethics* 2003;17(1):21-31.
- ⁵⁶ Winkler EC, Hiddemann W, Marckmann G. Evaluating a patient's request for life-prolonging treatment: an ethical Framework. *J Med Ethics* 2012 38: 647-651. doi: 10.1136/medethics-2011-100333.
- ⁵⁷ Cabré Pericas L. Síndrome de fracaso multiorgánico y limitación del esfuerzo terapéutico. *Revista Electrónica de Medicina Intensiva: Artículo nº C33, Vol 4 nº 12, diciembre 2004.*
- ⁵⁸ Hilton AK, Jones D, Bellomo R. Clinical review: The role of the intensivist and the rapid response team in nosocomial end-of-life care. *Critical Care* 2013, 17:224.
- ⁵⁹ Gracia D. La deliberación moral: el método de la ética clínica. *Med. Clinica*, 2001; 117:18-23.
- ⁶⁰ Martí JL. La república deliberativa: una teoría de la democracia. Madrid: Marcial Pons, 2006.
- ⁶¹ Jonsen A, Siegler M, Winslade WJ. *Clinical Ethics: A practical approach to ethical decisions in clinical medicine.* 2ed. New York: MacMillan Pub Co, 1986
- ⁶² Gracia D. *Procedimientos de decisión en ética clínica.* Madrid: Triacastela, 2007.
- ⁶³ Escudero Carretero MJ, Simon Lorda P, eds. *El FINAL de la vida en la infancia y la adolescencia : aspectos éticos y jurídicos en la atención sanitaria.* Sevilla: Consejería de Salud, 2011.
- ⁶⁴ Campos Romero JM, Solsona Durán JF. Los Comités Asistenciales de Ética: ¿necesarios o prescindibles?. *Med Intensiva* 2004; 28(7):362-4
- ⁶⁵ Red de Comités de Ética del SSPA [sede Web]. Junta de Andalucía, Consejería de Salud y Bienestar Social, Escuela Andaluza de Salud Pública. [acceso 26 de julio de 2013] Disponible en: <http://si.easp.es/eticaysalud>
- ⁶⁶ Fine RL, Mayo TW. Resolution of Futility by Due Process: Early Experience with the Texas Advance Directives Act *Ann Intern Med.* 2003;138:743-746.
- ⁶⁷ North American Nursing Diagnosis Association. *Diagnósticos Enfermeros: Definiciones y Clasificación 2009-2011.* Madrid: Ediciones Elsevier; 2010.
- ⁶⁸ Herrera Carranza M, López Camacho F. Por encima de la tecnología: humanizar la medicina intensiva. En: p. 213-227. Gómez Rubí JA, Abizanda Campos R, eds. *Bioética y Medicina Intensiva. Dilemas éticos en el paciente crítico.* Barcelona: Edikamed, 1998.
- ⁶⁹ Desbiens N, Wu AW, Broste SK, Wenger NS, Connors AF, Lynn J, et al. Pain and satisfaction with pain control in seriously ill hospitalized adults: findings from the SUPPORT research investigations. *Crit Care Med.* 1996;24:1953-61
- ⁷⁰ Nelson J, Meier D, Oei E, Nierman D, Senzel R, Manfredi P, et al. Self-reported symptom experience of critically ill cancer patients receiving intensive care. *Crit Care Med.* 2001;29:277-82.

- ⁷¹ Pardo C, Muñoz T, Chamorro C y Grupo de Trabajo de Analgesia y Sedación de la SEMICYUC. Monitorización del dolor. Recomendaciones del Grupo de trabajo de analgesia y sedación de la SEMICYUC. *Med Intensiva*. 2006;30:379-85.
- ⁷² Recomendaciones de tratamiento al final de la vida del paciente crítico. Recomendaciones Grupos de Trabajo SEMICYUC. Monzón Marín JL et al. *Med. Intensiva* 2008; 32 (3): 121-33.
- ⁷³ Uso seguro de Opioides en pacientes en situación terminal- Guía de práctica clínica. Sevilla: Consejería de Salud, 2010.
- ⁷⁴ Escudero Carretero MJ (coord.), Simón Lorda P (coord.), Aguayo Maldonado J, Arcos Ocon L, Cía Ramos R, Fernández López A, et al. El final de la vida en la infancia y la adolescencia. Aspectos éticos y jurídicos en la atención sanitaria. Sevilla: Consejería de Salud, 2011. [acceso 26 de julio de 2013] Disponible en: http://www.juntadeandalucia.es/salud/export/sites/csalud/galerias/documentos/c_2_c_19_bioetica_sspa_etica_infancia/manual_etica_menores.pdf
- ⁷⁵ Escudero D, Cofiño L, Gracia D, Palacios M, Casares M, Cabre L, et al. Cranioplasty with bandaging. new forms of limitation of life support and organ donation. *Medicina intensiva* 2013;37(3):180-4. Epub 2013/03/12.
- ⁷⁶ Kooststra G. Statements on non-heart-beating-donor programs. *Transplant Proc* 1995;27: 2965.
- ⁷⁷ Kootstra G, Daemen JH, Oomen AP. Categories of non-heart-beating donors. *Transplant Proc*. 1995 Oct;27(5):2893-4
- ⁷⁸ Domínguez-Gil B, Haase-Kromwijk B, Van Leiden H, et al. Current situation of donation after circulatory death in European countries. *Transpl Int* 2011;24(7):676-686.
- ⁷⁹ Matesanz R, ed. Documento de consenso español sobre extracción de órganos de donantes en asistolia *Nefrología* 1996;XVI(Supl2):48-53.
- ⁸⁰ ONT. Donación en asistolia en España: situación actual y recomendaciones. Documento de Consenso 2012. Acceso 29 de Julio de 2013. Disponible en: <http://bit.ly/M60UR4>.
- ⁸¹ Real Decreto 1723/2012, de 28 de diciembre, por el que se regulan las actividades de obtención, utilización clínica y coordinación territorial de los órganos humanos destinados al trasplante y se establecen requisitos de calidad y seguridad. BOE nº 313, sábado 29 de diciembre de 2012. Disponible en: <http://www.boe.es/boe/dias/2012/12/29/pdfs/BOE-A-2012-15715.pdf> Acceso 29 de Julio 2013.
- ⁸² Graffieaux JP, Bollaert PE, Haddad L, et al. Contribution of the ethics committee of the French Intensive Care Society to describing a scenario for implementing organ donation after Maastricht type III cardiocirculatory death in France. *Annals of Intensive Care* 2012, 2:23
- ⁸³ J.A. Robertson, "The Dead Donor Rule," *Hastings Center Report* 29, no. 6 (1999): 6-14.
- ⁸⁴ Suntharalingam C, Sharples L., Dudley C., Bradley J.A, Watson J.E. Time to cardiac death after Withdrawal of life –sustaining Treatment in Potential Organ Donors. *Am J Transplant* 2009; 9 :2157-2165.
- ⁸⁵ Lewis J, Peltier J, Nelson H, et al. Development of the University of Wisconsin donation after cardiac death evaluation tool. *Prog Transplant* 2003; 13 :265-273.
- ⁸⁶ Physicians Orders for Life-Sustaining Treatment Paradigm. Disponible en: <http://www.polst.org> Acceso 29 de Julio 2013.
- ⁸⁷ Poyo-Guerrero R, Cruz A, Laguna M, Mata J, en nombre del Comité de Ética del Hospital Son Llatzer de Palma de Mallorca (España). Experiencia preliminar en la introducción de la limitación de terapias de soporte vital en la historia clínica electrónica *Med Intensiva*. 2012;36(1):32-36.
- ⁸⁸ Sociedad Española de Medicina Intensiva, Crítica y Unidades Coronarias (SEMICYUC). Indicadores de calidad en el Enfermo Crítico. Actualización 2011. Disponible en: http://www.semicyuc.org/sites/default/files/actualizacion_indicadores_calidad_2011.pdf. Acceso 28 de Julio 2013.
- ⁸⁹ Heather Hedman T; NANDA International Diagnósticos Enfermeros Definiciones y Clasificación 2012-2014. Editorial Elsevier Mosby Barcelona 2012.
- ⁹⁰ Bulechek GM, Butcher HK, McCloskey JC. Clasificación de Intervenciones de Enfermería (CIE) 5ª ed. Madrid: Elsevier España; 2010.

ESTRATEGIA DE
Bioética de
Sistema Sanitario Público de Andalucía
2011 - 2014

JUNTA DE ANDALUCÍA