

DE LA MORAL PERSONAL A LA MORAL INSTITUCIONAL: HISTORIA DEL COMITE DE ETICA PARA EL INSTITUTO CHILENO DE MEDICINA REPRODUCTIVA (ICMER)

Soledad Díaz, Cristina Peñarroja, María Luisa Forcelledo

LA PREHISTORIA

Nuestro grupo de trabajo se inició en el año 1967, en la Universidad Católica de Chile, haciendo investigaciones en desarrollo de métodos anticonceptivos y fisiología de la reproducción humana y entregando servicios relacionados a la salud sexual y reproductiva de la población que participaba en los proyectos de investigación. En esa época no existía un Comité de Ética de la institución ni tampoco en otras instituciones académicas o gubernamentales en Chile. Así, entre los años 1967 y 1970, nuestro quehacer, tanto en lo asistencial como en la investigación, se regía por la moral personal, lo que puede resumirse en *"No hagas a otros lo que no quieres que te hagan"* y *"Haz a otros lo que quieres que hagan contigo."*

En el año 1970, continuando con las mismas líneas de investigación en la Universidad Católica, se creó el primer Comité de Ética, a solicitud del grupo de trabajo, el que fue formado por cuatro médicos independientes que trabajaban en un servicio del sistema nacional de salud. Esto nos pareció necesario ya que existían conflictos con la institución por razones éticas dado el carácter de nuestras investigaciones. Dicho comité funcionó hasta el año 1973, período en que los conflictos se profundizaron y nos vimos forzados a interrumpir la investigación en anticoncepción dentro de la universidad.

LOS ALBORES DE LA INDEPENDENCIA

Entre los años 1973 y 1985 continuamos trabajando bajo el alero del Centro Nacional de la Familia (CENFA), donde se insertaron las investigaciones sobre desarrollo de métodos anticonceptivos que habían sido rechazadas por las autoridades de la Universidad Católica. En esta etapa se mantuvo el mismo Comité de Ética formado por cuatro médicos independientes, comité que había revisado los proyectos en el último periodo en que el trabajo era realizado en la Universidad Católica. A esto se agregó la revisión de algunos proyectos por el Directorio de CENFA, cuando se consideró que el tema requería una postura de la institución.

Nuevamente, debido a la naturaleza de nuestras investigaciones que discrepaban de la línea oficial de la Iglesia Católica, y siendo CENFA una institución de inspiración cristiana, nos pareció adecuado formar una fundación independiente de las presiones eclesiales.

LOS INICIOS DE ICMER

El Instituto Chileno de Medicina Reproductiva (ICMER) fue fundado en el año 1985 y sus objetivos se definieron en el estatuto de la institución de la siguiente manera:

- Procurar mejor conocimiento de las variables que intervienen en la salud sexual y reproductiva y la reproducción humana
- Aplicar este conocimiento para mejorar la salud y el bienestar de las personas y
- Mejorar el acceso a los servicios, especialmente para los sectores más vulnerables.

De acuerdo a dichos estatutos, las actividades de ICMER consisten en investigación, prestación de servicios a personas de escasos recursos, tareas de educación destinadas a profesionales de la salud y al público en general, difusión de información, promoción de los derechos sexuales y reproductivos y tareas administrativas.

El primer directorio de ICMER fue formado por destacados profesionales del área de la salud y las ciencias biológicas y una de las preocupaciones primeras de este directorio fue la creación de un Comité de Ética.

LA CREACION DE UN COMITE DE ETICA PARA ICMER

En el año 1987 se creó el primer Comité de Ética (CE) para la institución, formado por 15 médicos independientes, que trabajaban en Universidades, grupos académicos, organizaciones no gubernamentales y que pertenecían tanto al sistema público como al privado. Las actividades del CE, entre los años 1987 y 1990, incluían la revisión de los proyectos de investigación, por tres miembros en forma independiente. Se realizaban reuniones del CE en caso de discrepancia o conflicto entre las opiniones de los distintos revisores. La designación del/la Presidente del CE y de una coordinadora entre la institución y el CE la hacía el Directorio de ICMER.

EL DESARROLLO DEL COMITÉ DE ETICA PARA ICMER

A partir del año 1990, ICMER inició investigaciones en el área de las ciencias sociales e investigaciones e intervenciones en los servicios públicos de salud. Esto creó la necesidad de integrar a científicos sociales, abogados, otros profesionales y representantes de la comunidad al CE, el que continuó desarrollando las actividades descritas.

En el período comprendido entre los años 2000 y 2004, se constituyó un Comité de Ética para ICMER de carácter independiente, multidisciplinario, de naturaleza plural que se encarga de la evaluación de los proyectos y del seguimiento de las investigaciones, designando tres miembros para revisar cada proyecto. El CE se reúne para discutir proyectos con evaluaciones discrepantes. Además se reúne periódicamente para recibir la cuenta sobre los proyectos evaluados y las actividades en desarrollo y tratar temas éticos relevantes para el trabajo de ICMER, incluyendo actividades destinadas a influenciar las políticas de salud.

En esta etapa, el CE está formado por 19 miembros de diferentes profesiones, edades y sexos que no tienen relación laboral ni financiera con ICMER, de los cuales el 70 % son expertos en áreas de la salud y biología y el 30 % son científicos sociales y profesionales de las áreas sociales.

El primer borrador de la Guía Operacional del Comité Ético de Evaluación de Proyectos de Investigación para ICMER fue preparado en diciembre del 2002 y en él se establece lo siguiente:

- a) *Incorporación de un nuevo miembro al CE:* La/el Presidenta/e del CE, miembros de CE, o autoridades de ICMER pueden sugerir la incorporación de una persona usando los siguientes criterios: que tenga conocimientos científicos o especializados en las áreas pertinentes, que esté calificado/a para revisar la documentación y que esté dispuesto/a a defender los derechos de los participantes y los intereses de la sociedad. La proposición se hace a la/el Presidenta/e, que hará el nombramiento directo si lo considera oportuno. La

coordinadora informa al resto de los miembros con una breve descripción del nuevo miembro que se incorpora.

b) *Nombramiento del/a Presidente del CE*: La Presidencia del CE sigue siendo decisión del Directorio de ICIMER, pero éste expresa su deseo de que el CE genere un mecanismo y reglamento interno para la rotación del cargo.

c) *Funciones del/a presidente del CE*: Sus funciones se pueden resumir en:

- Representar a todos los miembros del CE en la toma de decisiones y en la supervisión de los informes de evaluación y seguimiento de todos los proyectos en curso.
- Emitir los certificados cuando éstos han sido aprobados por los miembros designados aunque no toma la decisión final en la aprobación de proyectos.
- Revisar informes de seguimiento de un estudio, desviaciones de protocolo, eventos adversos serios y enmiendas.
- Responder a la institución con un acuse de recibo y tomar la decisión final según sea pertinente.
- Consultar a otros miembros de CE para la toma de decisiones según considere oportuno.
- Organizar reuniones para intercambiar ideas y plantear dilemas éticos actuales.

d) *Funciones de la Coordinador/a del CE*: La Coordinadora pertenece a la institución y sus tareas incluyen:

- Preparar toda la documentación que se enviará a revisión (traducir protocolos, CI, SAES, etc.) bajo la supervisión del Investigador Principal involucrado
- Informar al investigador principal de cualquier enmienda y observaciones por parte de los miembros revisores de un protocolo.
- Ser intermediaria entre el investigador principal, el revisor y la Presidencia del CE.
- Coordinar, preparar y organizar las reuniones.
- Escribir un memorando de todas las decisiones tomadas.
- Actualizar la guía operacional.
- Contactar a los miembros del CE por correo electrónico, teléfono y por correo interno (por mano).

e) *Documentos enviados a los revisores*: Cada revisor recibe:

- El proyecto de investigación en el idioma original.
- Un resumen en español (que se envía a todos los miembros de CE para su información).
- El documento que contiene la información que se entrega a la voluntaria/o.
- El documento para el Consentimiento Informado en español.
- Un formulario de evaluación.
- El prospecto sobre la droga en estudio (Investigator´s Brochure).

Además, los proyectos de investigación generalmente incluyen los siguientes apartados que también se envían a los revisores:

- Consideraciones éticas del estudio.
- Formato de reporte de casos, diarios, cuestionarios a ser respondidos por los participantes del estudio.
- Datos de seguridad, farmacología y toxicología del fármaco que se estudia.
- Material usado por la institución para reclutar a los participantes del estudio.
- Planes para la publicación de los datos obtenidos del estudio.

En el caso de no estar incluidos estos documentos en el proyecto, el investigador principal deberá informarlo al Comité, adjuntando el material de referencia adicional necesario.

f) *Aspectos a considerar en la evaluación ética de un proyecto:* Cada revisor debe considerar los siguientes aspectos:

- Diseño científico y conducción del estudio.
- Reclutamiento de participantes.
- Cuidado de la salud y protección de los derechos de los participantes en la investigación.
- Monitoreo y auditoría de los estudios.
- Reporte y publicación de los resultados.
- Consideraciones de la comunidad.
- Problemas de confidencialidad.
- Consentimiento Informado.

g) *Revisión de los proyectos:* Como se ha señalado, la revisión de los protocolos de investigaciones es realizada por tres miembros en forma independiente y se realizan reuniones del comité en caso de disparidad de opiniones.

h) *Seguimiento de los proyectos:* Se informan al CE y se evalúan las enmiendas a los proyectos y la información a los participantes, los eventos adversos serios, las desviaciones de protocolo (si las hay). También se le envían informes de avance e informes finales de los estudios.

En el año 2004, el CE se transformó en una entidad autónoma con respecto a ICMER y pasó a llamarse Comité de Revisión Ética y Científica (CREC) con un funcionamiento similar al descrito en la Guía Operacional del Comité Ético de Evaluación de Proyectos de Investigación para ICMER. Los cambios más importantes fueron la autonomía del comité para nominar a sus miembros y presidente/a y que la revisión de los proyectos es hecha por cinco miembros en forma independiente.

RELACION DEL CREC CON LOS COMITES DE ETICA DEL MINISTERIO DE SALUD

A partir del año 2004, la modalidad de revisión de algunos proyectos ha cambiado, dado que se han creado Comités de Ética en los Servicios de Salud Metropolitanos y en el Ministerio de Salud (MINSAL), de acuerdo a la Norma Técnica 57 del 4 de Junio 2001 del MINSAL: Regulación de la Ejecución de Ensayos Clínicos que utilizan Productos Farmacéuticos en Seres Humanos. Los estudios considerados para ser revisados por dichos CE son los enviados a concursos nacionales (FONDECYT) o los que involucran el uso de drogas no registradas en el país. En este último caso, se requiere además la

autorización del Instituto de Salud Pública, previa autorización de CE que lo ha revisado.

ICMER ha enviado proyectos para revisión a dos CE con mayor frecuencia, los pertenecientes a los Servicios de Salud Metropolitano Central y Metropolitano Oriente del MINSAL. El CE del Servicio Metropolitano Central funciona en el Hospital San Borja Arriarán y se constituyó mediante la Resolución Exenta N° 1303 de fecha 25 de Septiembre de 2002 de la dirección de este servicio. El CE del Servicio Metropolitano Oriente funciona en el Hospital del Salvador bajo las regulaciones nacionales. Ocasionalmente se han enviado proyectos al Servicio Metropolitano Sur y, en un caso, a los CE de todos los Servicios de Salud del Área Metropolitana.

Aunque no existe una relación formal con el CE centralizado del MINSAL, éste se constituyó en forma ad hoc, bajo la presidencia del Dr. Rodrigo Salinas, para una investigación que realiza ICMER y que forma parte de un estudio multicéntrico de la OMS, el que será tutelado por el CREC en forma especial.