

PROJETO DE LEI N° 134/2016

Institui a “Semana de Luta Contra as Hepatites” no âmbito do município de Sorocaba e dá outras providências.

A Câmara Municipal de Sorocaba decreta:

Art. 1º. Fica instituída a “Semana de Luta Contra as Hepatites”, a ser realizada anualmente na quarta semana do mês de julho de cada ano.

Parágrafo único: Definiu-se a quarta semana, por compreender o dia 28 de julho, Dia Mundial da Hepatite.

Art. 2º. A “Semana de Luta Contra as Hepatites” deverá constar no calendário oficial do Município.

Art. 3º. Durante a semana instituída o Poder Executivo envidará esforços no sentido de promover palestras e campanhas educativas de conscientização e orientação sobre as formas de contágio das Hepatites.

Art. 4º. Esta Lei entrará em vigor na data de sua publicação.

S.S., 24 de Maio de 2016.

MÁRIO MARTE MARINHO JÚNIOR
Vereador

JUSTIFICATIVA

As hepatites se caracterizam por uma inflamação no fígado e podem ser causadas por álcool, medicamentos e vírus, por exemplo. Porém, elas são doenças silenciosas e 90% dos casos não dão sintomas, apenas 10% dão sinais, como urina escura e pele amarelada, por exemplo, e em algumas situações, inclusive, sinais semelhantes aos de uma gripe.

A hepatite viral - um grupo de doenças infecciosas que compreende as hepatites A, B, C, D e E - afeta milhões de pessoas em todo o mundo, uma vez que provoca hepatopatias agudas e crônicas e causa a morte de cerca de 1,4 milhões de pessoas a cada ano. Apesar disso, a hepatite segue sendo uma doença em grande medida esquecida ou desconhecida.

A hepatite C é a principal causa de transplantes de fígado, respondendo por 40% dos casos. Pode causar cirrose, câncer de fígado e morte. A cada ano, as hepatites virais provocam 1,4 milhões de disfunções; atualmente, 500 milhões de pessoas padecem desta doença.

De acordo com o Portal da Saúde, estima-se que no Brasil cerca de 14 milhões de pessoas já podem ter sido expostas a essa doença. No ano de 2015, o Instituto Datafolha divulgou que mais de 2 milhões de pessoas convivem com a Hepatite no país, mas apenas 5% ficam curadas. O mais impressionante dessa pesquisa é que 75% não sabem que estão com tal enfermidade até o surgimento de sintomas mais graves, por exemplo, necessidade de transplante de fígado.

Demonstrada a relevância de tal Projeto de Lei, aguardamos pelo atendimento a tal proposta de cunho social, solicitando o apoio dos Nobres Pares.

S.S., 24 de Maio de 2016.

MÁRIO MARTE MARINHO JÚNIOR
Vereador