

10 years HAART:

Less AIDS • Less Death

• More Infections

**Frank de Wolf, Ard van Sighem, Luuk
Gras, Colette Smit, Sima Zaheri
HIV Monitoring Foundation
Amsterdam, The Netherlands
www.hiv-monitoring.nl**

Introduction

- Highly active antiretroviral therapy (HAART) was introduced in 1996 as standard of care for the treatment of HIV
- Before HAART, HIV was treated with one or a combination of two anti-HIV drugs, with a limited effect.
- After introduction of HAART, the number of AIDS diagnoses and HIV death declined

De Boer et al., RIVM 2006

Sources AIDS: AIDS registration Health Inspectorate <2000, HMF ≥2000.

Sources deaths: CBS <2002, HMF ≥2002.

1996-2006: What's going on (in the Netherlands?)

1. How many are infected?
2. How many infected are registered?
3. How many got AIDS?
4. How many died?
5. How many are treated?
6. And not treated?
7. What's the effect of HAART on the epidemic?

How many are infected?

2005 estimate: **18.500 (10.000-28.000)**

Op de Coul & Van Sighem, 2006

18.500 HIV infected persons

- HIV prevalence amongst adults (age 15-49): 0.23%
- Amongst MSM: 5.3%
- Amongst iv drug users: 5.3%
- Amongst CSW: 2.7%

How many HIV positives are registered?

Number HIV+: **18.500 (10.000-28.000)**

Op de Coul & Van Sighem, 2006

As per mid 2006: **12.059**

Gras et al, 2006

12059 patients are registered

- In 2005 964 new HIV diagnoses
- In total 9254 men and 2699 women >13 years of age
- In addition: 106 boys and girls ≤13 years
- Percentage of men is increasing since 2003
- Main risk group: MSM

How many got AIDS?

Number HIV+:

18.500 (10.000-28.000)

Op de Coul & Van Sighem, 2006

N registered:

12.059

Gras et al, 2006

At or after HIV
diagnose:

3.468

Gras et al, 2006

3468 AIDS diagnoses

- 2048 new AIDS diagnoses from 6 weeks after HIV diagnosis
- 1598 after 1996
- Average AIDS incidence: 2.9/100 person-years
- In 1996: 9.6 and in 2005: 2
- Since 2003 no major changes
- 1066 AIDS diagnoses after start HAART
- AIDS incidence after start HAART decreases sharply from 14.8 in 1996 to 2.06 in 2005.
- Number of AIDS diagnoses in 2005: 276

Time to death within 3 years of starting HAART according to CDC-C classification

Model adjusted for calendar year of starting HAART, CD4 cell count and HIV RNA at starting HAART, age, gender and transmission risk group. Hazard ratio's of the specific CDC-C diseases are relative to no CDC-event.

How many died?

Number HIV+:

Op de Coul & Van Sighem, 2006

18.500 (10.000-28.000)

N registered:

Gras et al, 2006

12.059

AIDS:

Gras et al, 2006

3.468

Since 1996:

Gras et al, 2006

985

985 deaths

- Av mortality ratio: 1.48 per 100 person-years
- Mortality in the total group does not change: 1.16 in 1996 and 0.84 in 2006
- Mortality is still higher as compared to the non-infected population, but comparable to other chronic diseases
- In total 854 deaths after start of HAART
- Mortality declines after start of HAART from 4.4 in 1996 to 1.54 in 2005.

Causes of death

- In 1996:
 - 76% HIV related
 - 10% non HIV related
 - 14% unknown
- In 2005:
 - 39% HIV related
 - 50% non HIV related
 - 11% unknown

How many patients are on HAART?

Number HIV+:

Op de Coul & Van Sighem, 2006

18.500 (10.000-28.000)

N registered:

Gras et al, 2006

12.059

AIDS:

Gras et al, 2006

3.468

Deaths:

Gras et al, 2006

985

In 1996:

Gras et al, 2006

8292

Untreated: **2136**

8292 HAART treated: Virologic effect

- After the first 24 weeks of HAART, the amount of HIV in blood has declined 3 logs
- 80% are below the detection threshold
- 388/5304 naïve patients show viral rebounds after initial success
- Incidence of viral rebound is 3.2 per 100 person-years of follow-up

Imunological effect of HAART

- Patients continuously on HAART do show an increase of CD4 cells from median 221/mm³ at start to 607/mm³ after 7 years of treatment
- The highest increase is seen in the first 24 weeks, which levels off thereafter
- The increase does not differ between baseline groups
- In older patients and patients with viral rebounds after start of HAART the increase in CD4 cells is less.

Effect of HAART on the epidemic?

- After the initial decrease following the introduction of HAART, the number of new HIV diagnoses increased again, especially amongst MSM
- The relative high CD4 cell counts found at diagnosis indicate that these new cases reflect more recent HIV infections
- The HIV epidemic seems to grow amongst MSM

HIV resistance in treated patients

- HAART failure decreased in ART experienced patients
- Amongst naive patients the percentage of HAART failures increased slowly
- In 80% of the patients experiencing virological failure during treatment resistance is found

- However: Resistance is measured in only 17% of the patients with virological failure during HAART

Transmission of resistant HIV

- Since 2001 resistance is found in 7.7% of the new HIV diagnoses
- In 14 patients high-level resistance
- In 6.0% of the recent infections one or more mutations associated with resistance are found
- 3 patients with high-level resistance; 1 to all drug classes

10 jaar HAART

● Less AIDS

- Sharp decline of the number of AIDS diagnoses since introduction of HAART
- AIDS defining illnesses seem to change and are associated with survival

● Less death

- Mortality has decreased since HAART
- Percentage of HIV related causes of death has declined
- Mortality amongst HIV positives is still higher as compared to non HIV infected persons

● More Infections

- There is an increase in new HIV infections, especially amongst MSM
- Transmission of resistant HIV is still limited

HIV Monitoring Foundation

Acknowledgements

Treating physicians (* Site coordinating physicians) Dr. W. Bronsveld*, Drs. M.E. Hillebrand-Haverkort, Medisch Centrum Alkmaar, Alkmaar; Dr. J.M. Prins*, Dr. J. Branger, Dr. J.K.M. Eeftinck Schattenkerk, Dr. S.E. Geerlings, Drs. J. Gisolf, Dr. M.H. Godfried, Prof.dr. J.M.A. Lange, Dr. K.D. Lettinga, Dr. J.T.M. van der Meer, Drs. F.J.B. Nellen, Dr. T. van der Poll, Prof dr. P. Reiss, Drs. Th.A. Ruys, Drs. R. Steingrover, Drs. G. van Twillert, Drs. J.N. Vermeulen, Drs. S.M.E. Vrouenraets, Dr. M. van Vugt, Dr. F.W.M.N. Wit, Academisch Medisch Centrum bij de Universiteit van Amsterdam, Amsterdam; Prof. dr. T.W. Kuijpers, Drs. D. Pajkrt, Dr. H.J. Scherpvier, Emma Kinderziekenhuis, AMC, Amsterdam; Drs. A. van Eeden*, St. Medisch Centrum Jan van Goyen, Amsterdam; Prof. dr. K. Brinkman*, Drs. G.E.L. van den Berk, Dr. W.L. Blok, Dr. P.H.J. Frissen, Dr. J.C. Roos, Drs. W.E.M. Schouten, Dr. H.M. Weigel, Onze Lieve Vrouwe Gasthuis, Amsterdam; Dr. J.W. Mulder*, Dr. E.C.M. van Gorp, Dr. J. Wagenaar, Slotervaart Ziekenhuis, Amsterdam; Dr. J. Veenstra*, St. Lucas Andreas Ziekenhuis, Amsterdam; Prof. dr. S.A. Danner*, Dr. M.A. van Agtmael, Drs. F.A.P. Claessen, Dr. R.M. Perenboom, Drs. A. Rijkeboer, Dr. M.G.A. van Vonderen, VU Medisch Centrum, Amsterdam; Dr. C. Richter*, Drs. J. van der Berg, Ziekenhuis Rijnstate, Arnhem; Dr. R. Vriesendorp*, Dr. F.J.F. Jeurissen, Medisch Centrum Haaglanden, locatie Westeinde, Den Haag; Dr. R.H. Kauffmann*, Drs. K. Pogány, Haga Ziekenhuis, locatie Leyenburg, Den Haag; Dr. B. Bravenboer*, Catharina Ziekenhuis, Eindhoven; Dr. C.H.H. ten Napel*, Dr. G.J. Kootstra, Medisch Spectrum Twente, Enschede; Dr. H.G. Sprenger*, Dr. W.M.A.J. Miesen, Dr. J.T.M. van Leeuwen, Universitair Medisch Centrum, Groningen; Dr. R. Doedens, Dr. E.H. Scholvinck, Universitair Medisch Centrum, Beatrix Kliniek, Groningen; Prof. dr. R.W. ten Kate*, Dr. R. Soetekouw, Kennemer Gasthuis, Haarlem; Dr. D. van Houte*, Dr. M.B. Polée, Medisch Centrum Leeuwarden, Leeuwarden; Dr. F.P. Kroon*, Prof. dr. P.J. van den Broek, Prof. dr. J.T. van Dissel, Dr. E.F. Schippers, Leids Universitair Medisch Centrum, Leiden; Dr. G. Schreij*, Dr. S. van der Geest, Dr. S. Lowe, Dr. A. Verbon, Academisch Ziekenhuis Maastricht; Dr. P.P. Koopmans*, Dr. R. van Crevel, Prof. dr. R. de Groot, Dr. M. Keuter, Dr. F. Post, Dr. A.J.A.M. van der Ven, Dr. A. Warris, Universitair Medisch Centrum St. Radboud, Nijmegen; Dr. M.E. van der Ende*, Dr. I.C. Gyssens, Drs. M. van der Feltz, Dr. J.L. Nouwen, Dr. B.J.A. Rijnders, Dr. T.E.M.S. de Vries, Erasmus Medisch Centrum, Rotterdam; Dr. G. Driessens, Dr. M. van der Flier, Dr. N.G. Hartwig, Erasmus Medisch Centrum, Sophia, Rotterdam; Dr. J.R. Juttman*, Dr. C. van de Heul, Dr. M.E.E. van Kasteren, St. Elisabeth Ziekenhuis, Tilburg; Prof. dr. I.M. Hoepelman*, Dr. M.M.E. Schneider, Prof. dr. M.J.M. Bonten, Prof. dr. J.C.C. Borleffs, Dr. P.M. Ellerbroek, Drs. C.A.J.J. Jaspers, Dr. T. Mudrikova, Dr. C.A.M. Schurink, Dr. E.H. Gisolf, Universitair Medisch Centrum Utrecht, Utrecht; Dr. S.P.M. Geelen, Dr. T.F.W. Wolfs, Dr. T. Faber, Wilhelmina Kinderziekenhuis, UMC, Utrecht; Dr. A.A. Tanis*, Ziekenhuis Walcheren, Vlissingen; Dr. P.H.P. Groeneveld*, Isala Klinieken, Zwolle; Dr. J.G. den Hollander*, Medisch Centrum Rijnmond Zuid, locatie Clara, Rotterdam; Dr. A. J. Duits, Dr. K. Winkel, St. Elisabeth Hospitaal/Stichting Rode Kruis Bloedbank, Willemstad, Curaçao; **Virologists** Dr. N.K.T. Back, M.E.G. Bakker, Prof. dr. B. Berkhout, Dr. S. Jurriaans, Dr. H.L. Zaaijer, Academisch Medisch Centrum bij de Universiteit van Amsterdam, Amsterdam; Dr. Th. Cuijpers, CLB Stichting Sanquin Bloedvoorziening, Amsterdam; Dr. P.J.G.M. Rietra, Dr. K.J. Rozendaal, Onze Lieve Vrouwe Gasthuis, Amsterdam; Drs. W. Pauw, Dr. A.P. van Zanten, P.H.M. Smits, Slotervaart Ziekenhuis, Amsterdam; Dr. B.M.E. von Blomberg, Dr. P. Savelkoul, Dr. A. Pettersson, VU Medisch Centrum, Amsterdam; Dr. C.M.A. Swanink, Ziekenhuis Rijnstate, Arnhem; Dr. P.F.H. Franck, Dr. A.S. Lampe, HAGA ziekenhuis, locatie Leyenburg, Den Haag; C.L. Jansen, Medisch Centrum Haaglanden, locatie Westeinde, Den Haag; Dr. R. Hendriks, Streeklaboratorium Twente, Enschede; C.A. Benne, Streeklaboratorium Groningen, Groningen; Dr. D. Veenendaal, Dr. J. Schirm, Streeklaboratorium Volksgezondheid Kennemerland, Haarlem; Dr. H. Storm, Drs. J. Weel, Drs. J.H. van Zeijl, Laboratorium voor de Volksgezondheid in Friesland, Leeuwarden; Prof. dr. A.C.M. Kroes, Dr. H.C.J. Claas, Leids Universitair Medisch Centrum, Leiden; Prof. dr. C.A.M.V.A. Bruggeman, Drs. V.J. Goossens, Academisch Ziekenhuis Maastricht, Maastricht; Prof. dr. J.M.D. Galama, Dr. W.J.G. Melchers, Y.A.G. Poort, Universitair Medisch Centrum St. Radboud, Nijmegen; Dr. G.J.J. Doormum, Dr. H.G.M. Niesters, Prof. dr. A.D.M.E. Osterhaus, Dr. M. Schutten, Erasmus Medisch Centrum, Rotterdam; Dr. A.G.M. Buiting, C.A.M. Swaans, St. Elisabeth Ziekenhuis, Tilburg; Dr. C.A.B. Boucher, Dr. R. Schuurman, Universitair Medisch Centrum Utrecht, Utrecht; Dr. E. Boel, Dr. A.F. Jansz, Catharina Ziekenhuis, Eindhoven; **Pharmacologists** Dr. A. Veldkamp, Medisch Centrum Alkmaar, Alkmaar; Prof. dr. J.H. Beijnen, Dr. A.D.R. Huitema, Slotervaart Ziekenhuis, Amsterdam; Dr. D.M. Burger, Dr. P.W.H. Hugen, Universitair Medisch Centrum St. Radboud, Nijmegen; Drs. H.J.M. van Kan, Academisch Medisch Centrum bij de Universiteit van Amsterdam, Amsterdam; **HIV Monitoring Foundation Governing Board 2006** Drs. M.A.J.M. Bos, treasurer (from July 2006), ZN; Prof. dr. R.A. Coutinho, observer, RIVM; Prof. dr. S.A. Danner, chairman, NVAB; Prof. dr. J. Goudsmit, member, AMC-Uva; Prof. dr. L.J. Gunning-Schepers, member, NFU; Dr. D.J. Hemrika, secretary, NVZ; Drs. J.G.M. Hendriks, treasurer (until July 2006), ZN; Drs. H. Polee, member, Dutch HIV Association; Drs. M.I. Verstappen, member, GGD; Dr. F. de Wolf, director, HMF; **Advisory Board** Prof. dr. R.M. Anderson, Imperial College, Faculty of Medicine, Dept. Infectious Diseases Epidemiology, London, United Kingdom; Prof. dr. J.H. Beijnen, Slotervaart Hospital, Dept. of Pharmacology, Amsterdam; Dr. M.E. van der Ende, Erasmus Medical Centre, Rotterdam; Dr. P.H.J. Frissen (until February 2006), Onze Lieve Vrouwe Gasthuis, Dept. of Internal Medicine, Amsterdam;

Acknowledgements

Prof. dr. R. de Groot, Sophia Children's Hospital, Rotterdam; Prof. dr. I.M. Hoepelman, UMC Utrecht, Utrecht; Dr. R.H. Kauffmann, Leyenburg Hospital, Dept. of Internal Medicine, Den Haag; Prof. dr. A.C.M. Kroes, LUMC, Clinical Virological Laboratory, Leiden; Dr. F.P. Kroon (vice chairman), LUMC, Dept. of Internal Medicine, Leiden; Dr. M.J.W. van de Laar, RIVM, Centre for Infectious Diseases Epidemiology, Bilthoven; Prof. dr. J.M.A. Lange (chairman), AMC, Dept. of Internal Medicine, Amsterdam; Prof. dr. A.D.M.E. Osterhaus (until February 2006), Erasmus Medical Centre, Dept. of Virology, Rotterdam; Prof. dr. G. Pantaleo, Hôpital de Beaumont, Dept. of Virology, Lausanne, Switzerland; Dhr. C. Rümke, Dutch HIV Association, Amsterdam; Prof. dr. P. Speelman, AMC, Dept of Internal Medicine, Amsterdam; **Working group Clinical Aspects** Dr. K. Boer, AMC, Dept. of Obstetrics/Gynaecology, Amsterdam; Prof. dr. K. Brinkman (vice chairman), OLVG, Dept of Internal Medicine, Amsterdam; Dr. D.M. Burger (subgr. Pharmacology), UMCN St. Radboud, Dept. of Clinical Pharmacy, Nijmegen; Dr. M.E. van der Ende (chairman), Erasmus Medical Centre, Dept. of Internal Medicine, Rotterdam; Dr. S.P.M. Geelen, UMCU-WKZ, Dept of Paediatrics, Utrecht; Dr. J.R. Juttmann, St. Elisabeth Hospital, Dept. of Internal Medicine, Tilburg; Dr. R.P. Koopmans, UMCN-St. Radboud, Dept. of Internal Medicine, Nijmegen; Prof. dr. T.W. Kuijpers, AMC, Dept. of Paediatrics, Amsterdam; Dr. W.M.C. Mulder, Dutch HIV Association, Amsterdam; Dr. C.H.H. ten Napel, Medisch Spectrum Twente, Dept. of Internal Medicine, Enschede; Dr. J.M. Prins, AMC, Dept. of Internal Medicine, Amsterdam; Prof. dr. P. Reiss (subgroup Toxicity), AMC, Dept. of Internal Medicine, Amsterdam; Dr. G. Schreij, Academic Hospital, Dept. of Internal Medicine, Maastricht; Drs. H.G. Sprenger, Academic Hospital, Dept. of Internal Medicine, Groningen; Dr. J.H. ten Veen, OLVG, Dept. of Internal Medicine, Amsterdam; **Working group Virology** Dr. N.K.T. Back, AMC, Dept. of Human Retrovirology, Amsterdam; Dr. C.A.B. Boucher, UMCU, Eykman-Winkler Institute, Utrecht; Dr. H.C.J. Claas, LUMC, Clinical Virological Laboratory, Leiden; Dr. G.J.J. Doornum, Erasmus Medical Centre, Dept. of Virology, Rotterdam; Prof. dr. J.M.D. Galama, UMCN-St. Radboud, Dept. of Medical Microbiology, Nijmegen; Dr. S. Jurriaans, AMC, Dept. of Human Retrovirology, Amsterdam; Prof. dr. A.C.M. Kroes (chairman), LUMC, Clinical Virological Laboratory, Leiden; Dr. W.J.G. Melchers, UMCN St. Radboud, Dept. of Medical Microbiology, Nijmegen; Prof. dr. A.D.M.E. Osterhaus, Erasmus Medical Centre, Dept. of Virology, Rotterdam; Dr. P. Savelkoul, VU Medical Centre, Dept. of Medical Microbiology, Amsterdam; Dr. R. Schuurman, UMCU, Dept. of Virology, Utrecht; Dr. A.I. van Sighem, HIV Monitoring Foundation, Amsterdam; **Data collectors** Y.M. Bakker, C.R.E. Lodewijk, Y.M.C. Ruijs-Tiggelman, D.P. Veenenberg-Benschop, I. Farida, Academisch Medisch Centrum bij de Universiteit van Amsterdam, Amsterdam; C. Leenders, R. Vergoossens, Academisch Ziekenhuis Maastricht, Maastricht; B. Korsten, S. de Munnik, Catharina Ziekenhuis, Eindhoven; M. Bendik, C. Kam-van de Berg, A. de Oude, T. Royaards, Erasmus Medisch Centrum, Rotterdam; G. van der Hut, Haga Ziekenhuis, locatie Leyenburg, Den Haag; A. van den Berg, A.G.W. Hulzen, Isala Klinieken, Zwolle; P. Zonneveld, Kennemer Gasthuis, Haarlem; M.J. van Broekhoven-Krijnje, W. Dorama, Leids Universitair Medisch Centrum, Leiden; D. Pronk, F.A. van Truijen-Oud, Medisch Centrum Alkmaar, Alkmaar; S. Bilderbeek, Medisch Centrum Haaglanden, locatie Westeinde, Den Haag; A. Ballemans, S. Rotteveel, Medisch Centrum Leeuwarden, Leeuwarden; J. Smit, J. den Hollander, Medisch Centrum Rijnmond Zuid, locatie Clara, Rotterdam; H. Heins, H. Wiggers, Medisch Spectrum Twente, Enschede; B.M. Peeck, E.M. Tuyn-de Bruin, Onze Lieve Vrouwe Gasthuis, Amsterdam; C.H.F. Kuiper, Stichting Medisch Centrum Jan van Goyen, Amsterdam; E. Oudmaijer-Sanders, Slotervaart Ziekenhuis, Amsterdam; R. Santegoeds, B. van der Ven, St. Elisabeth Ziekenhuis, Tilburg; M. Spelbrink, St. Lucas Andreas Ziekenhuis, Amsterdam; M. Meeuwissen, Universitair Medisch Centrum St. Radboud, Nijmegen; J. Huizinga, C.I. Nieuwenhout, Universitair Medisch Centrum Groningen, Groningen; M. Peters, C.S.A.M. van Rooijen, A.J. Spierenburg, Universitair Medisch Centrum Utrecht, Utrecht; C.J.H. Veldhuyzen, VU Medisch Centrum, Amsterdam; C.W.A.J. Deurloo-van Wanrooy, M. Gerritsen, Ziekenhuis Rijnstate, Arnhem; Y.M. Bakker, Ziekenhuis Walcheren, Vlissingen; S. Meyer, B. de Medeiros, S. Simon, S. Dekker, Y.M.C. Ruijs-Tiggelman, St. Elisabeth Hospitaal/Stichting Rode Kruis Bloedbank, Willemstad, Curaçao; **Personnel HIV Monitoring Foundation Amsterdam** E.T.M. Bakker, assistant personnel (until September 2006); Y.M. Bakker, data collection AMC; R.F. Beard, registration & patient administration; Drs. D.O. Bezemer, data analysis; D. de Boer, financial controlling; I. de Boer, assistant personnel (from November 2006); M.J. van Broekhoven-Krijnje, data collection LUMC; S.H. Dijkink, assistant data monitor (from March 2006); I. Farida, data collection AMC; D.N. de Gouw, communication manager; Drs. L.A.J. Gras, data analysis; Drs. S. Grivell, data monitor ; Drs. M.M. Hillebregt, data monitor; Drs. A.M. Kesselring, data analysis (from January 2006); Drs. B. Sliker, data monitoring; C.H.F. Kuiper, data collection St. Medisch Centrum Jan van Goyen; C.R.E. Lodewijk, data collection AMC; Drs. H.J.M. van Noort, assistant financial controlling; B.M. Peeck, data collection OLVG; Oosterpark; Dr. T. Rispens, data monitor (until April 2006); Y.M.C. Ruijs-Tiggelman, data collection AMC; Drs. G.E. Scholte, executive secretary; Dr. A.I. van Sighem, data analysis; Ir. C. Smit, data analysis; E.M. Tuyn-de Bruin, data collection OLVG Oosterpark; Drs. E.C.M. Verkerk, data monitoring (from June 2006); D.P. Veenenberg-Benschop, data collection AMC; Y.T.L. Vijn, data collection OLVG Prinsengracht (until May 2006); C.W.A.J. Deurloo-van Wanrooy, data collection Rijnstate; Dr. F. de Wolf, director; Drs. S. Zaheri, data quality control; Drs. J.A. Zeijlemaker, editor (until April 2006); Drs. S. Zhang, data analysis (from February 2006)