

Dear Professor,

I am kindly asking you for the procedure for exclusion from therapeutic program of patients with MPS II Hunter in Germany.

I would like to ask you for a prompt answer in that case, we need to intervene quickly because health of patients with MPS II Hunter can become worse in the result of the treatment interruption,

on behalf of MPS children in Poland,

with my kind regards,

Teresa Matulka

The Board President

Polish Society for MPS and Rare Diseases

Mobile phone: +48 605 36 88 40

Email: tmatulka@wp.pl

www.mps-society.pl

This is easy to answer:

We stop treatment only with an agreement of all treating physicians and of the parents.

The insurances or the government are not allowed to make this decision.

Prof. M. Beck

University of Mainz

Am 26.05.2011 11:13, schrieb gosia doroba:

Tłumaczenie odpowiedzi prof. M. Becka

Odpowiedź jest prosta.

My przerywamy leczenie tylko za zgodą wszystkich leczących pacjenta lekarzy i rodziców.

[Ubezpieczyciel lub rząd nie ma prawa podjąć takiej decyzji.](#)

Prof. M. Beck

University of Mainz

Prof. Dr. M. Beck Universitätsmedizin Mainz Zentrum für Kinder- und Jugendmedizin

Langenbeckstrasse 1 55131 MAINZ Phone: +49 6131 17 5754 Fax: +49 6131 17 5672

EMail: beck@kinder.klinik.uni-mainz.de