
s
o
u
r
c
e
:

h
t
t
p
s
:
/
/
d
o
i
.
o
r
g
/
1
0
.
7
8
9
2
/
b
o
r
i
s
.
1
6
8
6
3

|

d
o
w
n
l
o
a
d
e
d
:

1
0
.
4
.
2
0
2
4

Gynäkologische Endokrinologie 2012 · 10:85
DOI 10.1007/s10304-011-0453-7
Online publiziert: 23. Februar 2012
© Springer-Verlag 2012

M. von Wolff
Abteilung für Gynäkologische Endokrinologie und Reproduktionsmedizin, Frauenklinik, Inselspital Bern, Bern

Fertilitätsprotektion

Im Jahr 2006 wurde erstmals eine ganze
Ausgabe dieser Zeitschrift dem Thema
Fertilitätsprotektion gewidmet. Im sel-
ben Jahr wurde auch das Netzwerk Fer-
tiPROTEKT gegründet. Inzwischen sind
fast 6 Jahre vergangen und es stellt sich
die Frage, wie sich die Thematik logis-
tisch, klinisch und wissenschaftlich ent-
wickelt hat.

Eines ist offensichtlich. Aus der ers-
ten Geburt nach einer Transplantation
von kryokonserviertem Ovargewebe im
Jahr 2004 sind inzwischen weltweit etwa
15 Geburten geworden. Global betrach-
tet sind 15 Geburten sicherlich keine ho-
he Zahl. Die Entwicklung der Fertilitäts-
protektion lässt sich aber nicht anhand
der Zahl von Geburten messen, die aus
der Durchführung dieser einen Technik
resultieren.

D	�Eine gute Fertilitätsprotektion ist
weitaus komplexer als der Teil-
bereich einer einzelnen Technik.

Eine Transplantation von Ovargewebe ist
das Resultat einer aufwendigen Logistik
und einer klinisch-wissenschaftlich opti-
mierten Kryokonservierungstechnik. Die
effektiven logistischen Programme zur
Fertilitätsprotektion und zur Kryokonser-
viung von Ovargewebe sind jedoch noch
sehr jung oder gerade erst im Aufbau. Des
Weiteren umfasst die Fertilitätsprotek-
tion ein viel breiteres Aufgabenspektrum:
Es reicht von der fachkundigen Beratung
und psychologischen Unterstützung über
eine breite Palette verschiedener fertili-
tätsprotektiver Maßnahmen bis hin zur
endokrinologischen und reproduktions-
medizinischen Nachbetreuung nach der
zytotoxischen Therapie.

Somit müssen wir unsere Bewertung
hinsichtlich der Entwicklung der Fertili-
tätsprotektion – noch – auf den Ausbau

logistischer Strukturen und die Analyse
der konservierenden und assoziierten
Maßnahmen stützen. Entsprechend wer-
den wir in dieser Ausgabe zunächst eine
Zwischenbilanz der logistischen Entwick-
lung des Netzwerks FertiPROTEKT zie-
hen. Im Anschluss werden alle gegenwär-
tigen, mittlerweile weitgehend etablierten
Techniken dargestellt und diskutiert. Die
Entwicklungen im Bereich der Androlo-
gie sind selbstverständlich auch ein we-
sentlicher Teil dieser Darstellung. Im An-
schluss gilt ein besonderes Augenmerk
der differenzierten Diskussion der Ferti-
litätsprotektion bei speziellen Erkrankun-
gen, konkret beim Mammakarzinom und
bei benignen Erkrankungen. Da die Be-
deutung der psychologischen Kompo-
nente einer fertilitätsprotektiven Bera-
tung von erheblicher Bedeutung ist, wer-
den die ersten Erkenntnisse zu diesem
Thema diese Ausgabe abrunden.

Wir wünschen Ihnen eine interessante
Lektüre.

Mit herzlichen Grüßen

Michael von Wolff

Korrespondenzadresse

Prof. Dr. M. von Wolff
Abteilung für Gynäkologische Endokrinologie
und Reproduktionsmedizin, Frauenklinik,
Inselspital Bern
Effingerstr. 102, 3010 Bern
Schweiz
michael.vonwolff@insel.ch

85Gynäkologische Endokrinologie 2 · 2012  |

Einführung zum Thema

	1

