


Informatie voor nieuwe deelnemers

Monitoring van hiv-infecties in Nederland

Stichting HIV Monitoring

Sinds 1 januari 2002 coördineert Stichting HIV Monitoring (SHM) de verzameling, analyse en rapportage van gegevens van met hiv geïnfecteerde patiënten, die in één van de Nederlandse hiv-behandelcentra worden behandeld. Deze gegevens worden anoniem op nummer in de landelijke database opgeslagen, die door de SHM wordt beheerd. De verzamelde gegevens worden gebruikt voor wetenschappelijk onderzoek.

De SHM levert op die manier een concrete bijdrage aan de ontwikkeling van verdere kennis over het virus en het beloop van de infectie met hiv. Dit onderzoek wordt regelmatig gepubliceerd en leidt tot concrete adviezen aan behandelaars en geïnfecteerden, maar ook aan de overheid en aan de gezondheidszorg in het algemeen. Dit is van belang voor alle patiënten met hiv, omdat het meer inzicht in het beloop van de hiv-infectie, de effecten en bijwerkingen van geneesmiddelen en de ontwikkeling van resistentie op langere termijn mogelijk maakt. Wetenschappelijk onderzoek leidt bovendien tot nieuwe mogelijkheden voor diagnostiek en behandeling voor patiënten met hiv.

De monitoring van met hiv geïnfecteerde personen is daarom een standaard onderdeel van de hiv/aids-zorg in Nederland. Dit komt er in de praktijk op neer dat het verzamelen van gegevens over uw diagnose en het beloop van de hiv-infectie - tenzij u hier eerder bezwaar tegen hebt gemaakt - een vast onderdeel is van de controlebezoeken aan uw internist. Ook het afnemen van bloed en het opslaan van plasma voor laboratoriumonderzoek valt onder de standaard hiv/aids-zorg.

Achtergrond

Nadat in juli 1996 een aantal nieuwe antiretrovirale middelen - waaronder de zogenaamde proteaseremmers - geïntroduceerd waren, is er op verzoek van het ministerie van Volksgezondheid, Welzijn en Sport een wetenschappelijk project gestart om het effect van behandeling met combinatietherapie (HAART) te bekijken, voornamelijk met het oog op eventuele bijwerkingen. Het bleek dat de meeste patiënten voordeel hadden bij de behandeling met HAART. Het aantal mensen met de diagnose aids daalde gestaag, evenals het aantal mensen dat aan hiv en aids overleed.

Bij de meeste mensen had de behandeling met HAART een drastische daling van de hoeveelheid hiv in het bloed tot gevolg. Tegelijkertijd steeg het aantal CD4-cellen, een indicator voor de gezondheid van de afweer. Maar, net als bij andere intensieve therapieën, bleken de bijwerkingen van de behandeling soms problematisch. Bovendien bleek HAART niet bij iedereen even goed aan te slaan; in een aantal gevallen faalde de behandeling. Hoewel de therapie voor veel patiënten met hiv goed bleek te werken, leidden bijwerkingen, resistentie en therapiefalen regelmatig tot het veranderen van medicijnen.

Uit deze onderzoeksresultaten is een aantal aanbevelingen voortgekomen. Een van deze aanbevelingen was om de monitoring van hiv in Nederland permanent te maken en daarin ook de mensen te betrekken die (nog) niet met HAART worden behandeld. Alle nieuwe hiv-infecties zouden voortaan moeten worden geregistreerd om de ontwikkeling van de hiv-infecties in Nederland optimaal te kunnen volgen. Het onderzoek naar therapietrouw moest worden voortgezet.

De bepaling van resistentie en van geneesmiddelenpiegels in het bloed zou voortaan bij elke behandelde patiënt worden uitgevoerd.

Deze aanbevelingen zijn allen door de minister van Volksgezondheid overgenomen. Dit betekent dat met ingang van 1 januari 2002 de gegevens worden verzameld van alle met hiv geïnfecteerde personen die in een hiv-behandelcentrum in Nederland worden gevolgd, ongeacht de aard van hun behandeling. Ook bij de patiënten die (nog) niet worden behandeld, wordt het verloop van hun hiv-infectie actief gevolgd. Bovendien worden ook gegevens verzameld over de nieuwe infecties: mensen waarbij de diagnose hiv voor het eerst wordt gesteld.

Zwangere vrouwen en kinderen

Om de gezondheid van kinderen met een hiv-infectie optimaal te kunnen volgen heeft SHM een speciale vorm van registratie ingericht. Data van kinderen kunnen hiertoe - bij 'geen bezwaar' aan de data van hun moeders worden gekoppeld. Zodra kinderen door de kinderarts doorverwezen worden naar een internist wordt altijd gevraagd of hier eventueel bezwaar tegen bestaat. Ook de gezondheid van kinderen met een verhoogd risico op hiv - bijvoorbeeld omdat de vader of moeder geïnfecteerd is - kan, indien gewenst, door SHM worden gemonitord.

Bewaren van plasma voor onderzoek

In sommige gevallen wordt het bloed dat bij u wordt afgenomen in de vorm van plasma in het ziekenhuis bewaard voor verder wetenschappelijk onderzoek. Indien dit bij u het geval zal zijn, dan zal uw behandelend internist u altijd eerst vragen of u daarmee kunt instemmen. In overleg met uw behandelend internist wordt u van de resultaten van dergelijk onderzoek op de hoogte gesteld. Dit is vooral belangrijk wanneer deze resultaten gevolgen mochten hebben voor uw behandeling.

Hiv-monitoring en uw privacy

De gegevens die door uw behandelend internist over het beloop van uw infectie worden verzameld, worden zonder uw naam en adres, onder een unieke code opgeslagen in de landelijke database van SHM. Onder dezelfde code wordt ook het afgenomen bloedplasma bewaard. Alleen u, uw behandelaar en de dataverzamelaar kennen deze code. De dataverzamelaar is lid van het behandelteam van uw behandelend internist en valt onder dezelfde medische geheimhoudingsplicht. Op deze wijze wordt uw privacy optimaal beschermd. U heeft uiteraard altijd de mogelijkheid om dit te verhinderen door bezwaar aan te tekenen tegen de registratie van uw medische gegevens.

De activiteiten van SHM zijn van wetenschappelijke aard en niet commercieel. De SHM verkrijgt haar inkomsten via het ministerie van Volksgezondheid, Welzijn en Sport. Afgevaardigden van de patiëntbelangenorganisatie HIV Vereniging Nederland, de Nederlandse Vereniging van HIV Behandelaren, de Vereniging van Academische Ziekenhuizen, de Nederlandse Vereniging van Ziekenhuizen, Zorgverzekeraars Nederland en de GGD Nederland vormen het bestuur van de stichting, die nabij het AMC in Amsterdam is gevestigd. Uitgebreide informatie vindt u op www.hiv-monitoring.nl. Mocht u nog vragen hebben, dan kunt u ons tijdens kantooruren bereiken.

Stichting HIV Monitoring

Academisch Medisch Centrum, Universiteit van Amsterdam
Meibergdreef 9, 1105 AZ Amsterdam
Telefoon 020 - 566 41 72
Telefax 020 - 566 91 89
E-mail: hiv.monitoring@amc.uva.nl
<http://www.hiv-monitoring.nl>