

Міністерство охорони здоров'я України

**ДУ "Український центр профілактики і боротьби зі СНІДом
Міністерства охорони здоров'я України"**

**ДУ "Інститут епідеміології та інфекційних хвороб
ім. Л.В. Громашевського НАМН України"**

ВІЛ-інфекція в Україні

Інформаційний бюлетень

№ 37

виходить з 1991 р.

Київ – 2012

Авторський колектив:

Державна служба України з питань протидії ВІЛ-інфекції/СНІДу та інших соціально небезпечних захворювань:

*голова Державної служби к.м.н. Т.А. Александріна;
заступник Голови Державної служби к.м.н. О.Г. Єщенко;
начальник управління протидії ВІЛ-інфекції/СНІДу к.м.н. М.В. Зеленська;
начальник управління протидії туберкульозу О.П. Сакальська;
начальник відділу організації медико-соціальної допомоги к.м.н. Л.А. Сторожук;
головний спеціаліст відділу організації медико-соціальної допомоги Т.Л. Габорець*

ДУ "Український центр профілактики і боротьби зі СНІДом МОЗ України":

*директор Центру д.м.н., проф. Н.М. Нізова;
заступник директора д.м.н., проф. А.М. Щербінська;
зав. відділом, лікар-інфекціоніст Я. В. Гайович;
зав. референт-лабораторії діагностики ВІЛ-інфекції/СНІДу з відділеннями імунологічних, вірусологічних, серологічних досліджень І.В. Андріанова;
лікар-епідеміолог Л. В. Бочкова;
соціолог сектору досліджень та ресурсного розвитку Н.М.Петеліна
лікар-інфекціоніст С.В. Рябоконт;
практичний психолог О.Ю. Коляда;
медичний реєстратор В.В. Безбородов.*

ДУ "Інститут епідеміології та інфекційних хвороб ім. Л. В. Громашевського НАМН України":

*директор Інституту д.м.н., проф. В.Ф. Марієвський;
зав. лабораторії епідеміології парентеральних вірусних гепатитів і ВІЛ-інфекції д.м.н., проф. А.Л. Гураль;
пров.н.с., к.м.н. Ю.В. Круглов;
с.н.с., к.м.н. В.А. Марциновська;
с.н.с., к.б.н. О.В. Максименок;
н.с. О.М. Кислих;
н.с. І.В. Нгуєн.*

Центральна санітарно-епідеміологічна станція МОЗ України:

лікар-епідеміолог, к.м.н. Л.П. Нестеренко.

Програма з ВІЛ/СНІД, Бюро ВООЗ в Україні:

*медичний фахівець Програми з ВІЛ/СНІД, Бюро ВООЗ в Україні
к.м.н. Ю.В. Кобица.*

Зміст

1. Характеристика епідемічного процесу ВІЛ-інфекції в Україні на сучасному етапі	4
1.1. Стислий огляд епідемії ВІЛ-інфекції в Україні на 01.01.2012 р.	4
1.2. Епідемічна ситуація з ВІЛ/СНІДу серед молодих осіб віком 15 – 24 років	11
1.3. Територіальна рейтингова оцінка за показниками 2011 р.	13
1.4. Динаміка показника частоти передачі ВІЛ від матері до дитини в Україні та врахування його рівня при аналізі провідних шляхів передачі ВІЛ	17
2. Надання медичної допомоги ВІЛ-інфікованим/хворим на СНІД у 2011 р.	20
2.1. Моніторинг антиретровірусного лікування хворих на ВІЛ-інфекцію	20
2.2. Забезпечення доступу ВІЛ-інфікованих осіб до медичних послуг з наданням АРТ по регіонах України	29
3. Здійснення профілактичних заходів щодо інфікування ВІЛ у 2011 р.	31
3.1. Проведення консультування у зв'язку з тестуванням на ВІЛ-інфекцію у медичних закладах	31
3.2. Розвиток мережі кабінетів «Довіра» в регіонах України	36
3.3. Лікування інфекцій, що передаються статевим шляхом, у представників груп ризику, проведення замісної підтримувальної терапії та постконтактної профілактики	37
4. Стан кадрового забезпечення обласних (міських) центрів профілактики і боротьби зі СНІДом	39
5. Рекомендації щодо посилення розвитку служби СНІДу за результатами прийому річних звітів регіональних центрів профілактики і боротьби зі СНІДом.....	41
Додаток:	
Таблиці	49
Рисунки	68

1. Характеристика епідемічного процесу ВІЛ-інфекції в Україні на сучасному етапі

1.1. Стислий огляд стану епідемії ВІЛ-інфекції в Україні на 01.01.2012 р.

ВІЛ-інфекція продовжує посідати провідне місце серед проблем охорони здоров'я багатьох країн світу. Принципові відмінності цієї інфекції обумовлені надзвичайною складністю структури епідемічного процесу і багатофакторністю його розвитку. На сьогодні Всесвітня організація охорони здоров'я (ВООЗ) і Об'єднана програма Організації Об'єднаних Націй з ВІЛ/СНІДу (ЮНЕЙДС) характеризують ситуацію з ВІЛ-інфекції/СНІДу в світі як пандемію, що має катастрофічні демографічні наслідки для всіх країн.

Епідемія ВІЛ-інфекції в Україні є однією з найтяжчих серед країн Східної Європи та Співдружності Незалежних Держав. Сучасний стан розвитку епідемічного процесу ВІЛ-інфекції в країні характеризується широким поширенням ВІЛ серед різних контингентів населення, в першу чергу серед осіб, які відносяться до груп високого ризику інфікування; нерівномірним поширенням ВІЛ-інфекції по різних територіях України; зміною домінуючих шляхів передачі ВІЛ; переважним ураженням осіб працездатного віку.

За період 1987 – 2011 рр. в Україні офіційно зареєстровано 202 787 випадків ВІЛ-інфекції серед громадян України, у тому числі 46 300 випадків захворювання на СНІД та 24 626 випадків смерті від захворювань, зумовлених СНІДом (таблиця 10 Додатку).

Масштаби епідемії ВІЛ-інфекції поступово зростають – починаючи з 1999 р., кількість офіційно зареєстрованих випадків ВІЛ-інфекції щороку постійно збільшується. У 2011 р. в країні офіційно зареєстровано 21 177 нових випадків ВІЛ-інфекції (46,2 на 100 тис. населення) – це найвищий показник за весь період спостереження за ВІЛ-інфекцією в Україні з 1987 р. (рисунок 1; таблиця 11 Додатку).

В межах окремих регіонів епідемія концентрується у містах – 77,1% нових випадків ВІЛ-інфекції в 2011 р. було зареєстровано саме серед міського населення, в той же час частка вперше зареєстрованих випадків ВІЛ-інфекції серед сільського населення збільшується дуже повільно (з 2007 р. по 2011р.: 21,8%; 21,0%; 21,0%; 23,5%; 22,9%, відповідно).

У статевовіковій структурі нових випадків ВІЛ-інфекції переважають особи віком 25 – 49 років, частка яких поступово зростає (з 2007 р. по 2011р.: 62,8%; 62,5%; 63,8%; 64,8%; 66,3%, відповідно), та чоловіки, питома вага, яких має тенденцію до зменшення (з 2007 р. по 2011р.: 56,2%; 55,4%; 55,1%; 56,4%; 54,5%, відповідно) (рисунки 30, 31 Додатку).

Разом з тим, в останні роки спостерігається стала тенденція до зниження частки випадків захворювань на ВІЛ-інфекцію у віковій групі 15 – 24 років серед усіх уперше зареєстрованих випадків ВІЛ-інфекції – з 2007 по 2011 рр.: 15%; 13%; 12%; 11% та 9%, що може свідчити про деякі ознаки стабілізації

епідемічної ситуації з ВІЛ-інфекції в цілому через зміну поведінки молоді на менш ризиковану.

Рисунок 1. Динаміка офіційно зареєстрованих нових випадків ВІЛ-інфекції серед громадян України по роках за період 1987 – 2011 рр.

Протягом 2009 – 2011 рр. в Україні відмічається незначне зниження кількості скринінгових обстежень на антитіла до ВІЛ – 3 350, 3 278 та 3 318 тис., відповідно. В останні три роки, за даними сероепідмоніторингу, повільно зменшується і загальний рівень поширеності ВІЛ серед громадян України – 1,11%; 1,03% та 1,02%, відповідно (таблиця 23 Додатку).

Показник охоплення диспансеризацією ВІЛ-позитивних осіб за період 2009 – 2011 рр. в Україні має тенденцію до збільшення – 54,5%, 60,6%, 62,7%, відповідно, але його рівень залишається недостатнім, нижче 70%. Таким чином, третина осіб, виявлених за даними сероепідмоніторингу, не перебуває під диспансерним наглядом у закладах охорони здоров'я з різних причин (не звернулися за результатами тестування, не бажають пройти медичне обстеження, тощо) та є джерелом збудника інфекції, що призводить до подальшого поширення ВІЛ.

Кількість офіційно зареєстрованих випадків ВІЛ-інфекції корелює з кількістю проведених обстежень на антитіла до ВІЛ та структурою тестування в регіонах. В областях, де доступність тестування залишається обмеженою, особливо для осіб з груп підвищеного ризику щодо інфікування ВІЛ, зареєстрована кількість випадків ВІЛ-інфекції є суттєво нижчою за реальну (Закарпатська, Івано-Франківська, Волинська, Запорізька та Донецька області).

Протягом 2009 – 2011 рр. спостерігається зниження кількості тестувань споживачів ін'єкційних наркотиків (код 102) та рівня їхньої інфікованості:

13,34%; 12,31; 11,39%, відповідно. Щодо ситуації з результатами тестування осіб, в яких виявлені хвороби, що передаються статевим шляхом (код 104), то рівень інфікованості за цим кодом майже не змінився – 1,51%; 1,25% та 1,45%, відповідно. Разом з тим, кількість тестувань осіб, які мають численні незахищені сексуальні контакти (код 105), поступово збільшується – 39, 49 та 57 тисяч, відповідно, при тому, що рівень інфікованості за цим кодом поступово зменшується – 1,96%; 1,77% та 1,60% (таблиця 26 Додатку).

Привертають до себе увагу результати аналізу щодо поширення ВІЛ-інфекції в розрізі регіонів серед осіб за кодами обліку 104 та 105. Так, за кодом 104 (особи, в яких виявлені хвороби, що передаються статевим шляхом) при середньому рівні поширення ВІЛ по Україні за цим кодом 1,45%, найвищий показник зареєстровано в Одеській області – 3,54%, а найнижчий в Закарпатській – 0,14%.

За кодом 105 (особи, які мають численні незахищені сексуальні контакти) в м. Севастополі проведено лише 35 обстежень, в Полтавській області – 68. В цих регіонах у зв'язку з дуже малою кількістю тестувань показники інфікованості ВІЛ за цим кодом взагалі не можна обчислювати. При середньому рівні поширення ВІЛ по Україні за кодом 105 – 1,60%, найвищий показник зареєстровано в м. Київ – 5,52%, а найнижчий в Закарпатській області – 0,27%.

В останні роки практика тестування, що існує в Україні, передбачає обстеження донорів та вагітних на тест-системах, закуплених за рахунок державного бюджету, а решти населення – на тест-системах, закуплених за кошти місцевих бюджетів. При порівнянні відсотку тестувань за рахунок місцевих бюджетів від загальної кількості тестувань, виявляється велика територіальна різниця цих показників. Найвищі показники відмічаються в Чернігівській, Закарпатській, Херсонській, Черкаській та Донецькій областях, найменші, як і в попередні роки, – в Полтавській, Вінницькій, Хмельницькій областях та АР Крим.

Але, значно важливіше розглядати не лише відсоток тестування за рахунок місцевих бюджетів взагалі, а частку тестувань саме осіб з груп ризику щодо інфікування ВІЛ, які відіграють вирішальну роль у визначенні подальшого розвитку епідемії ВІЛ-інфекції в Україні. За цим показником найкраща ситуація у Черкаській, Миколаївській, Чернігівській, Хмельницькій та Луганській областях, найгірша – в Закарпатській, Івано-Франківській, Волинській, Запорізькій та Донецькій областях (таблиці 24, 25 Додатку).

Вважається, що рівень інфікованості серед жінок, які відвідують жіночі консультації з приводу вагітності, достатньо точно відображає рівень інфікованості ВІЛ і тенденції розвитку епідемії серед загального населення. Крім того, дана група жінок становить вибірку, яка є репрезентативною для аналізу епідемічної ситуації серед сексуально активної частини населення. Рівень поширення ВІЛ-інфекції серед вагітних за результатами первинного тестування (код 109.1) у 2011 р. в середньому по Україні становив 0,47% (з 2007 р. по 2011 р.: 0,52%; 0,55%; 0,55%; 0,48%; 0,47%, відповідно).

При аналізі регіональних показників відмічається наступне: цей показник у 2011 р. коливався в значних межах – від 0,02% в Закарпатській області до 1,08% в Дніпропетровській області. Високим він був також у так званих "пріоритетних" регіонах країни: Миколаївській, Одеській, Донецькій, Київській областях и Кіровоградській області (0,87%; 0,84%; 0,80%; 0,79% и 0,63%). Такі дані свідчать про можливість генералізації епідемічного процесу ВІЛ-інфекції у деяких регіонах України (таблиця 28 Додатку).

Результати низки міжнародних досліджень визначили, що ретельний відбір донорів є більш ефективним засобом забезпечення безпеки донорства, ніж тільки тестування на антитіла до ВІЛ, тобто, для зведення до мінімуму ризику переливання інфікованої ВІЛ крові. Окрім цього, медичні працівники регулярно рекомендують пацієнтам переливання крові за платню, навіть якщо воно не є виправданим з медичної точки зору, що ще більше підвищує ризик передачі ВІЛ.

На сьогодні відомо про 23 випадки інфікування ВІЛ в Україні внаслідок переливання інфікованих продуктів крові. Рівень поширеності ВІЛ-інфекції серед первинних донорів крові (код 108.1) в 2011 р. в середньому по країні склав 0,16% (з 2007 р. по 2011 р.: 0,17%; 0,18%; 0,20%; 0,18%; 0,16%, відповідно) (таблиця 27 Додатку).

Найбільш небезпечна ситуація з якістю передтестового консультування, що проводиться службою крові, відмічається у регіонах з традиційно високим рівнем поширеності ВІЛ-інфекції, де показник інфікованості ВІЛ серед разових донорів складає у Миколаївській області 0,51%, Одеській – 0,46%, Дніпропетровській – 0,35%, Чернівецькій – 0,33%, Херсонській – 0,32%, де передтестове консультування, скоріше за все, взагалі не здійснюється.

Досі в АР Крим, Вінницькій, Дніпропетровській, Донецькій, Запорізькій, Луганській, Миколаївській, Одеській, Сумській, Тернопільській, Херсонській, Хмельницькій, Чернігівській областях та м. Київ реєструються випадки ВІЛ-інфекції серед кадрових донорів крові. Тобто, невирішеними залишаються питання недопущення випадків зараження ВІЛ під час переливання компонентів та препаратів крові, запровадження у практику діяльності донорської служби ефективних методик відбору донорів, з метою вилучення з їх числа осіб з ризикованими, щодо зараження ВІЛ, формами поведінки.

Згідно офіційних даних, у 2011 р. кожного дня у 58 осіб встановлювався діагноз ВІЛ-інфекція, у 25 осіб – діагноз СНІД, а 10 осіб помирало від захворювань, зумовлених СНІДом.

Кількість хворих на СНІД в країні збільшувалася до 2006 р., включно. Вперше у 2007 р. було зареєстровано деяке зниження захворюваності на СНІД (з 10,1 на 100 тис. населення у 2006 р. до 9,8 на 100 тис. населення у 2007 р.). У 2008 – 2009 рр. вдалося утримати ці показники на рівні 9,5 та 9,7 на 100 тис. населення, проте в 2010 р. та в 2011 р., цей показник збільшився до 12,8 та 20,1 на 100 тис. населення, відповідно. Збільшення показників захворюваності на СНІД у 2010 – 2011 рр. може бути деякою мірою обумовлено впливом наказу МОЗ України від 12.07.2010 р. № 551 "Про затвердження клінічного протоколу

антиретровірусної терапії ВІЛ-інфекції у дорослих та підлітків ”, де дефініція "СНІД" визначається відповідно до Клінічної класифікації стадій ВІЛ-інфекції ВООЗ 2006 р. та включає діагноз як "туберкульоз легеневий", так й "туберкульоз позалегенеєвий" (таблиця 12 Додатку).

Необхідно зважити й на те, що в останні роки відмічається все більша кількість ВІЛ-інфікованих осіб, виявлених через наявність клінічних показань. За результатами сероепідмоніторингу, у 2011 р. понад 22% від усіх позитивних результатів було виявлено серед осіб, обстежених за клінічними показаннями. У ряді регіонів цей показник ще вищий.

В Україні в 2011 р. діагноз ВІЛ-інфекції та СНІДу встановлено одночасно в 4 076 (понад 44%) випадків з 9 189 нових випадків СНІДу, зареєстрованих протягом звітного року, відповідно, у 5 113 осіб, які перебували під диспансерним спостереженням, було діагностовано ІV клінічну стадію хвороби – СНІД (таблиця 19 Додатку).

Найбільш поширеним СНІД-індикаторним захворюванням в Україні, як і раніше, залишається туберкульоз, який виявлено в 5 745 (62,5%) випадках з 9 189 нових випадків СНІДу (таблиця 20 Додатку).

Аналіз епідемічної ситуації з ВІЛ-інфекції в Україні свідчить про те, що ця інфекція кинула виклик системі охорони здоров'я: темпи розвитку епідемії ВІЛ-інфекції/СНІДу випереджають темпи розгортання діяльності щодо її запобігання та лікування, зокрема, надання антиретровірусної терапії (АРТ) всім, хто її потребує. Смерть безпосередньо від захворювань, зумовлених СНІД, вже стала реальною загрозою для тисяч ВІЛ-інфікованих мешканців України: в 2011 р. від захворювань, зумовлених СНІДом, померло 3 736 осіб, у тому числі 22 дитини. Найбільша кількість дітей померла в Донецькій області – 5 випадків, в Дніпропетровській області – 4, в АР Крим, Житомирській, Одеській, Полтавській, Хмельницькій – по 2 випадки, а в Запорізькій та Харківській областях – по 1.

Показник смертності від хвороб, зумовлених СНІДом, у 2011 р. виріс у порівнянні з попередніми роками і склав 8,2 на 100 тис. населення; в попередні шість років він становив 4,6; 5,2; 5,4; 5,8; 5,6; 6,8 на 100 тис. населення, відповідно (рисунок 2; таблиця 13 Додатку).

Розподіл хворих на СНІД та померлих від СНІДу за віковими групами наведено у рисунках 32 і 33 Додатку.

Обмеженим залишається обсяг лікування активних споживачів ін'єкційних наркотиків у зв'язку з недостатньою доступністю замісної підтримувальної терапії, а, відтак, з проблемою формування прихильності до АРТ.

Протягом 2011 р. з диспансерного обліку було знято 13 046 ВІЛ-інфікованих осіб з різних причин (таблиці 21, 22 та рисунок 35 Додатку).

Станом на 01.01.2012 р. під диспансерним наглядом у закладах охорони здоров'я перебувало 120 148 громадян України (264,3 на 100 000 населення), у тому числі у закладах Державної пенітенціарної служби України, з них 18 751 –

з діагнозом СНІД (41,2 на 100 000 населення) (таблиці 14, 25 та рисунок 36 Додатку).

Рисунок 2. Кількість нових випадків СНІД та померлих від хвороб, обумовлених СНІД, серед громадян України в 1991 – 2011 рр.

Як і раніше, існує значна різниця у поширеності ВІЛ-інфекції по регіонах України. Найбільш високі показники поширеності ВІЛ-інфекції, за даними диспансерного обліку, зареєстровано у південно-східних регіонах країни: у Дніпропетровській, Донецькій, Одеській, Миколаївській областях, місті Севастополь, а також в АР Крим (605,9 – 361,6 на 100 тис. населення), де ці показники значно перевищують середній по країні, який на 01.01.2012 р. склав 264,3 на 100 тис. населення.

Основним шляхом передачі ВІЛ в Україні, з 1995 до 2007 р., включно, був парентеральний, переважно через введення наркотичних речовин ін'єкційним шляхом. В 2008 р. вперше, починаючи з 1995 р., відбулася зміна частки шляхів передачі з перевагою статевого шляху над парентеральним. У 2011 р. відсоток осіб, які були інфіковані статевим шляхом, збільшився до 49%, парентеральний, шляхом введення ін'єкційних наркотичних речовин, склав 31% (таблиця 16 Додатку).

Зростання гетеросексуального шляху передачі та кількості ВІЛ-інфікованих жінок дітородного віку спричинило поступове збільшення кількості дітей, народжених ВІЛ-інфікованими матерями, частка яких у 2011 р. складала 19%. Незважаючи на те, що ці новонароджені спочатку мають позитивний результат на антитіла до ВІЛ, за рахунок материнських антитіл,

більшість з них є ВІЛ-негативними. Діти, народжені ВІЛ-інфікованими жінками, у яких ВІЛ-статус не підтвердився у віці 18 місяців і старші, повинні зніматися з диспансерного обліку. І, хоча, в країні і спостерігається прогрес у профілактиці передачі ВІЛ від матері до дитини, загальна кількість дітей з підтвердженим ВІЛ-позитивним статусом продовжує зростати. На 01.01.2012 р. під наглядом перебувають 2 722 дитини, у яких діагноз ВІЛ-інфекції підтверджено, у тому числі 752 дитини хворі на СНІД, та 6 735 дітей в стадії підтвердження діагнозу ВІЛ-інфекції (таблиця 18 та рисунок 34 Додатку).

Важливо наголосити, що з 1999 р. по 2006 р. відбувалося збільшення абсолютної кількості СНІД серед нових випадків ВІЛ-інфекції при щорічному зменшенні частки СНІД серед загальної кількості нових випадків ВІЛ-інфекції. В останні ж роки, 2006 – 2011, намітилася чітка тенденція до зменшення абсолютної кількості зареєстрованих нових випадків ВІЛ-інфекції серед споживачів ін'єкційних наркотиків, як і тенденція до зменшення частки СНІД (рисунок 3; таблиця 17 Додатку).

Рисунок 3. Офіційно зареєстровані випадки ВІЛ-інфекції серед СНІД по роках

Ще одна група, яка має підвищений ризик інфікування ВІЛ, це чоловіки, які мають секс із чоловіками (ЧСЧ). З 2005 по 2011 р. в країні щорічно офіційно реєструється все більша кількість нових випадків ВІЛ-інфекції серед представників цієї групи: 20, 35, 48, 65, 94, 90, 143. Можна припустити, що на сьогодні існує суттєве недоврахування випадків інфікування ВІЛ, пов'язаних з сексуальними стосунками серед чоловіків.

Україна не реєструє випадків ВІЛ-інфекції серед працівників комерційного сексу (ПКС). Однак, дані дозорного епіднагляду вказують на широку і зростаючу епідемію серед цієї популяції.

Епідемія ВІЛ-інфекції в Україні залишається сконцентрованою в групах найвищого ризику, включаючи, передусім, СІН. Дані свідчать, що нова хвиля інфікування ВІЛ статевим шляхом тісно пов'язана з небезпечною сексуальною поведінкою СІН та їхніх статевих партнерів. Високий рівень поширеності ВІЛ серед вагітних жінок в окремих регіонах України прогнозує інтенсивний розвиток епідемічного процесу ВІЛ-інфекції серед загального населення.

1.2. Епідемічна ситуація з ВІЛ/СНІДу серед молодих осіб віком 15-24 років

В країнах, де активно поширюється ВІЛ-інфекція, особливо уразливими до інфікування ВІЛ є діти та молодь, оскільки, за свідченнями різних досліджень, рівень застосування ризикованих практик серед них є більш високим, ніж серед дорослих.

У відповідності до рекомендацій ЮНЕЙДС та ВООЗ, реєстрація випадків ВІЛ-інфекції серед осіб молодшого віку (у віці 15–19, 20–24 років) до певної міри відображає рівень так званих "нових випадків" зараження, оскільки загроза інфікування ВІЛ для цієї групи виникла недавно.

За даними офіційної статистики 2011 р. в Україні більша половина випадків інфікування ВІЛ молоді віком 15 – 24 років відбулося через незахищені гетеросексуальні контакти – 79,8%, причому серед хлопців та молодих чоловіків цей показник складав 57,3%, серед дівчат та молодих жінок - 89,0%. Частка молодих осіб, які заразились ВІЛ шляхом вживання ін'єкційних наркотиків дорівнювала 17,8% (36,9% серед хлопців; 9,9% серед дівчат).

Звертає до себе увагу той факт, що на тлі щорічного зростання загальної кількості ВІЛ-інфікованих осіб, в Україні спостерігається позитивна тенденція зниження кількості офіційно зареєстрованих ВІЛ-інфікованих осіб віком 15 – 24 років – з 2 775 осіб у 2005 р. до 1 907 осіб у 2011 р. За даний період зменшилась не тільки частка осіб віком 15 – 24 років серед нових випадків інфікування ВІЛ (темپ приросту: -55%), але й показник захворюваності на ВІЛ-інфекцію осіб даної вікової групи (темп приросту: - 14%) (рисунок 4).

Зниження екстенсивного та інтенсивного статистичних показників, що характеризують особливості розвитку епідемії ВІЛ-інфекції серед молоді, можуть свідчити про деяку стабілізацію епідемічної ситуації в Україні. Але, офіційні дані не відображають дійсний рівень поширеності ВІЛ серед підлітків та молоді уразливих груп (СІН, ПКС, ЧСЧ), де збудник інфекції продовжує активно поширюватися.

Для значної кількості молодих людей з груп ризику доступ до профілактичних та лікувальних послуг, що надаються державними та громадськими організаціями, є обмеженим, оскільки вони, в основному спрямовані на доросле населення віком старше за 25 років.

Рисунок 4. Динаміка питомої ваги осіб віком 15-24 років серед нових випадків інфікування ВІЛ та захворюваності на ВІЛ-інфекцію серед осіб віком 15-24 років в Україні по роках

Найбільший успіх щодо зниження захворюваності на ВІЛ-інфекцію серед молодих людей, які відносяться до груп підвищеного ризику, був досягнутий серед СІН. Дані дозорних епідеміологічних досліджень в Україні показали, що за останні три роки поширеність ВІЛ серед СІН віком до 25 років поступово знижується, однак, серед молодих ПКС та ЧСЧ продовжує зростати.

Станом на 01.01.2012 р. під диспансерним наглядом перебувають 20 144 ВІЛ-інфікованих осіб віком 15-24 років, з них 1116 хворих на СНІД.

Обмеження у наданні АРТ, особливо, споживачам ін'єкційних наркотиків, призвело до зростання з 2010 р. показників захворюваності на СНІД та смертності від СНІДу серед молоді (рисунок 5).

Рисунок 5. Динаміка захворюваності на СНІД та смертності від СНІДу серед осіб віком 15-24 років в Україні по роках

Перспектива майбутнього країни залежить, насамперед, від пошуку оптимальних шляхів розв'язання проблеми збереження та зміцнення здоров'я населення, зокрема молоді, яка потребує більшої уваги щодо охоплення

профілактичними та лікувальними програмами, постійного доступу до базової інформації про ВІЛ/СНІД, статеве та репродуктивне здоров'я. Для здійснення цих заходів необхідно забезпечити чітку координацію зусиль органів державної влади та громадських організацій, об'єднань молоді у сфері запровадження здорового способу життя, як одного з напрямів державної молодіжної політики.

1.3. Територіальна рейтингова оцінка за показниками 2011 р.

Рейтинг територій України за інтенсивністю епідемічного процесу з ВІЛ-інфекції/СНІД проведений за даними офіційної звітності 2011 р. і базується на ранжируванні рівнів (П) та середніх темпів приросту (Т) восьми статистичних показників (таблиця 29 Додатку):

- загальна захворюваність на ВІЛ-інфекцію (П₁, Т₁);
- захворюваність на ВІЛ-інфекцію серед осіб 15-24 років (П₂, Т₂);
- загальна захворюваність на СНІД (П₃, Т₃);
- загальна смертність від СНІДу (П₄, Т₄);
- поширеність ВІЛ серед донорів (П₅, Т₅), вагітних (П₆, Т₆) та СІН (П₇, Т₇) за даними серопідмоніторингу;
- охоплення диспансеризацією ВІЛ-позитивних осіб (П₈, Т₈).

Розрахунок підсумкового рангу проводився за методикою, наведеною у методичних рекомендаціях "Аналіз епідемічної ситуації щодо ВІЛ-інфекції/СНІД за статистичними показниками", затверджених МОЗ України від 03.04.2006 р. Для визначення темпу приросту інтенсивного показника за звітний рік використовувався узагальнений інтенсивний показник за три попередні роки.

Перші рангові місця показників П₁ - П₇ присвоювалися територіям з найменшими значеннями рівнів показників та їх темпів приросту, показника П₈- територіям з найбільшими значеннями рівня показника та його темпу приросту.

За підсумковим рангом епідеміологічних статистичних показників у 2011 р. перші три місця серед регіонів України посідають Закарпатська (1 місце), Чернівецька (2 місце) та Львівська (3 місце) області. Найнесприятливіша епідемічна ситуація відмічається у Черкаській (25 місце), Одеській (26 місце) та Дніпропетровській (27 місце) областях.

1. Загальна захворюваність на ВІЛ-інфекцію (П₁, Т₁)

У 2011 р. за рівнем показника захворюваності на ВІЛ-інфекцію (П₁) останнє 27 рангове місце серед регіонів України посідає Дніпропетровська область. Високі рівні захворюваності на ВІЛ-інфекцію залишаються у Миколаївській (26 ранг), Донецькій (25 ранг), Одеській (24 ранг) областях, місті Севастополі (23 ранг), АР Крим (22 ранг) (рисунок 22 Додатку). Але завдяки реалізації комплексу заходів, спрямованих на призупинення епідемії ВІЛ-інфекції, зокрема, серед споживачів ін'єкційних наркотиків, темпи приросту

захворюваності на ВІЛ-інфекцію, починаючи з 2006 р., на цих територіях невинно знижуються.

Звертають на себе увагу регіони з першими рангами P_1 (низькі рівні захворюваності на ВІЛ-інфекцію) та останніми рангами показника T_1 (високі темпи приросту захворюваності на ВІЛ-інфекцію), а саме: Закарпатська, Львівська, Тернопільська області. Тобто на сьогодні на даних територіях спостерігається активне залучення населення у епідемічний процес.

Погіршення епідемічної ситуації в 2011 р. відмічається в регіонах, де визначені високі ранги рівнів та темпів приросту захворюваності на ВІЛ-інфекцію: Київська, Кіровоградська, Херсонська та Черкаська області. Саме ці регіони, у першу чергу, потребують проведення комплексної оцінки реалізованих заходів протидії ВІЛ/СНІДу та ресурсів для досягнення відповідного впливу на епідемію.

2. Захворюваність на ВІЛ-інфекцію серед осіб 15-24 років (P_2 , T_2)

За рейтингом рівнів захворюваності на ВІЛ-інфекцію серед осіб 15-24 років (P_2) більш сприятлива епідемічна ситуація спостерігається у регіонах Західної України (крім Волинської обл.) та Харківській області.

Незважаючи на позитивну тенденцію зниження захворюваності на ВІЛ-інфекцію серед молодих осіб в цілому по Україні, у 6 регіонах даний показник зріс в порівнянні з 2010 р.: Волинська, Миколаївська, Тернопільська, Херсонська, Черкаська області та м. Київ (рисунок 23 Додатку).

Найвищі темпи приросту захворюваності на ВІЛ-інфекцію серед осіб 15-24 років (T_2) спостерігаються у Черкаській (27 рангове місце), Тернопільській (26), Кіровоградській (25), Луганській (24) та Херсонській (23) областях.

3. Загальна захворюваність на СНІД (P_3 , T_3)

В останні два роки в Україні реєструється зростання показника захворюваності на СНІД майже в усіх регіонах, крім Сумської та Чернівецької областей (рисунок 24 Додатку).

Найбільші рівні захворюваності на СНІД (P_3) та темпи її приросту (T_3) відмічаються у регіонах з високою поширеністю ВІЛ, де зареєстровано найбільша кількість ВІЛ-інфікованих осіб, у тому числі хворих на СНІД, за весь період епідеміологічного спостереження за ВІЛ-інфекцією – АР Крим, Дніпропетровська, Донецька, Миколаївська, Одеська, Херсонська області, м. Київ.

Привертають увагу також високі темпи зростання захворюваності на СНІД у Харківській (25 рангове місце), Київській (24), Рівненській (23), Івано-Франківській (22), Полтавській (21) областях.

Зростання захворюваності на СНІД в Україні з 2010 р. обумовлено декілька причинами:

- ✓ Протягом 2010 – 2011 рр. загальна кількість осіб, які потребують АРТ в Україні зросла (30 437 і 38 230 осіб відповідно, темп приросту: +25,6%), а частка осіб, які отримують АРТ серед них, зменшилася (72,3% і 69,9% відповідно, темп приросту: –3,3%). Тобто, темпи наростання потреб у

АРТ випереджають темпи надання хворим на ВІЛ-інфекцію відповідного лікування.

- ✓ У зв'язку із виданням наказу МОЗ України від 12.07.2010 р. № 551 "Про затвердження клінічного протоколу антиретровірусної терапії ВІЛ-інфекції у дорослих та підлітків" відбулося статистичне підвищення показника захворюваності на СНІД, оскільки "туберкульоз легеневий" був переведений до IV клінічної стадії ВІЛ-інфекції, що відповідає СНІДу.
- ✓ Серед хворих на СНІД віком 15 років і старше, які перебували під диспансерним наглядом на кінець 2011 р., споживачі ін'єкційних наркотиків складають 48,0% в цілому по Україні. Регіони, де зареєстрована висока питома вага СНІД серед диспансерної групи, посідають останні рангові місця за рівнем захворюваності на СНІД.

Встановлено, що саме серед СНІД спостерігаються високі рівні захворюваності та смертності від СНІДу, що обумовлено, насамперед, несвоєчасним їх зверненням до медичного закладу, відмовою від диспансерного спостереження, недостатнім охопленням АРТ, пізнім початком АРВ-лікування, низькою прихильністю до АРТ. Так, частка ВІЛ-інфікованих активних СНІД, які перебували на АРТ, становила лише 8,3% від загальної кількості осіб, які отримували АРТ на 01.01.2012 р.

4. Загальна смертність від СНІДу (P_4 , T_4)

Численні дослідження, проведені в різних країнах світу, свідчать, що впровадження високоактивної антиретровірусної терапії призводить до суттєвого зниження кількості випадків смерті, пов'язаних з ВІЛ-інфекцією. Однак, в Україні такої тенденції поки не спостерігається.

Високі рівні смертності від СНІДу (P_4) зареєстровані у регіонах з високою захворюваністю на СНІД (рисунок 25 Додатку). За рейтинговою оцінкою темпу приросту цього показника (T_4) у Одеській (27 ранг), Чернівецькій (26), Кіровоградській (25), Рівненській (24), Миколаївській (23), Львівській (22) та Чернігівській (21) областях відмічається стрімке зростання випадків смертності від СНІДу.

Зростання показника смертності від СНІДу в Україні обумовлено такими ж самими причинами, що призводять до збільшення захворюваності на СНІД.

Основним контингентом ризику летальних випадків залишаються СНІД, для яких доступність медичної допомоги все ще знаходиться на низькому рівні і вимагає подальшого розширення обсягу та якості медичних послуг.

Розширення програм замісної підтримувальної терапії для ВІЛ-інфікованих СНІД дозволить суттєво підвищити їх прихильність до лікування і вплинути на рівень показника смертності в цій групі пацієнтів. Важливу роль в цьому може зіграти тісна взаємодія різних медичних служб з метою інтеграції послуг для хворих на ВІЛ-інфекцію, особливо у випадках наявності поєднаних захворювань - ВІЛ і туберкульозу, ВІЛ і наркозалежності, ВІЛ і вірусних

гепатитів, наявності у хворих на ВІЛ-інфекцією патологій, пов'язаних з порушеннями психічної діяльності.

5. Показники за даними сероепідеміологічного моніторингу за ВІЛ-інфекцією

Показник інфікованості ВІЛ серед донорів (P_5) у 2011 р., як і у попередньому році, залишається самим високим у Одеській, Миколаївській, Дніпропетровській, Кіровоградській та Київській областях (рисунок 26 Додатку). Найбільші темпи приросту цього показника (T_5) відмічаються у Закарпатській (27 рангове місце), Херсонській (26), Тернопільській (25), Сумській (24), Черкаській (23) областях, м. Київ (22), АР Крим (21).

Стрімке поширення ВІЛ-інфекції серед загального населення за рейтингом показника інфікованості ВІЛ серед вагітних (P_6) спостерігається у Дніпропетровській, Миколаївській, Одеській, Донецькій, Київській областях та м. Київ (рисунок 27 Додатку). Проте, високі ранги показника T_6 мають Тернопільська (27 рангове місце), Сумська (26), Черкаська (25) області, м. Севастополь (24), АР Крим (23), Житомирська (22) та Луганська (21) області.

В 1997 р. в країні не залишилося жодного з 27 регіонів, де не було б зареєстровано випадків ВІЛ-інфекції серед СІН, однак між різними регіонами та в межах окремих регіонів у характері епідемії досі існують значні відмінності. Найвищі показники поширеності ВІЛ-інфекції традиційно реєструються у південно-східних регіонах України.

Аналізуючи дані щодо територіальних особливостей поширення ВІЛ серед СІН (код 102), відмічається, що при середньому рівні поширення ВІЛ в Україні за цим кодом – 11,39%, виявлено значні коливання цього показника серед регіонів. Найвищі показники зареєстровано у м. Києві – 25,81%; Дніпропетровській – 23,92%, Одеській – 23,13%, Чернігівській – 18,74%; Київській – 16,86 % та Кіровоградській областях – 15,82 % (рисунок 27 Додатку).

Найбільш несприятлива епідемічна ситуація щодо показників рівня та темпу приросту поширеності ВІЛ серед СІН (P_7 і T_7) відмічається у Одеській (25 і 24 рангові місця, відповідно), Дніпропетровській (26 і 26, відповідно), Житомирській (20 і 25, відповідно). Кіровоградській (22 і 20, відповідно), Черкаській (18 і 23, відповідно).

6. Охоплення диспансеризацією ВІЛ-позитивних осіб (P_8 , T_8)

Показник охоплення диспансеризацією ВІЛ-позитивних осіб – це відсоток офіційно зареєстрованих нових випадків інфікування ВІЛ від загального числа виявлених ВІЛ-позитивних осіб за даними сероепідеміологічного моніторингу.

Цей показник є умовним і має статистичну похибку, оскільки сероепідеміологічний моніторинг не включає дані щодо кількості ВІЛ-позитивних осіб, а відображає кількість ВІЛ-позитивних зразків сироваток, в яких підтверджена наявність антитіл до ВІЛ при проведенні верифікаційних досліджень. Однак, для більшості кодів (причин обстеження) цей показник є релевантним, тому його розрахунок, в цілому, дозволяє оцінити діяльність

медичних закладів та неурядових організацій, на базі яких проводиться консультування і тестування (КіТ), ефективність КіТ та рівень соціального супроводу виявлених ВІЛ-позитивних осіб в динаміці.

У 2011 р. найнижчі рівні показника охоплення диспансеризацією ВІЛ-позитивних осіб спостерігаються в м. Київ (32,9%), Чернігівській (43,2%) та Київській областях (49,0%). Ще в 11 регіонах України рівень даного показника становить нижче 70% (рисунок 29 Додатку).

1.4. Динаміка показника частоти передачі ВІЛ від матері до дитини в Україні та врахування його рівня при аналізі провідних шляхів передачі ВІЛ

Починаючи з 2001 р., Україна досягла прогресу у сфері профілактики передачі ВІЛ від матері до дитини (ППМД). Реалізація національної стратегії програми ППМД – це єдине профілактичне втручання в Україні, що охопило більшу частину своєї цільової групи високоякісними заходами, а також зробило значний внесок у зниження показника частоти передачі ВІЛ від матері до дитини (ЧПМД).

У зв'язку з особливостями діагностики ВІЛ-інфекції у дітей, народжених ВІЛ-інфікованими жінками, всі діти, після їх народження перебувають під диспансерним наглядом до моменту остаточного встановлення ВІЛ-статусу (18 місяців і старші).

Показник ЧПМД розраховується з кількості живонароджених дітей одного календарного року, яким виповнилося 18 місяців. Діти, у яких діагноз ВІЛ-інфекції залишився в стадії підтвердження, не враховуються для обчислювання показника ЧПМД.

У 2011 р. був отриманий та проаналізований показник ЧПМД серед 3 857 дітей, які були народжені ВІЛ-інфікованими матерями у 2009 р., з них: 169 дітям встановлено діагноз ВІЛ-інфекції; 3 447 дітей знято з диспансерного нагляду у зв'язку з відсутністю ВІЛ-інфекції; 241 дитина залишилася з діагнозом ВІЛ-інфекції у стадії підтвердження.

За період впровадження програми ППМД в Україні з 2001 р. вдалося майже в 6 разів знизити показник частоти передачі ВІЛ від матері до дитини – з 27,8% у 2001 р. до 4,7% у 2009 р. (рисунок 6).

У 2009 р. АРВ-профілактика проведена 95,0% вагітним від загальної кількості ВІЛ-інфікованих жінок, у яких вагітність завершилася пологами, з них 6,8% роділлям надана АРВ-профілактика тільки у пологах. Не отримали АРВ-профілактику 5% ВІЛ-інфікованих вагітних.

У 68,2% ВІЛ-інфікованих жінок розродження здійснилося мимовільно (через природні пологові шляхи), у 26,8% - шляхом елективного кесаревого розтину, у 5,0% - шляхом термінового кесаревого розтину (за акушерськими показаннями).

Серед когорти дітей 2009 р. 98,4% отримали АРВ-профілактику та 99,5% знаходилися на штучному вигодовуванні.

Рисунок 6. Динаміка показника частоти передачі ВІЛ від матері до дитини в Україні, %

У 10,2% дітей матері мали III-IV клінічні стадії ВІЛ-інфекції на момент пологів та у 5,5% - були активними споживачами ін'єкційних наркотиків на момент звернення до жіночої консультації та під час вагітності.

У шести регіонах України не зареєстровано випадків передачі ВІЛ від матері до дитини у 2009 р., а саме у Житомирській, Закарпатській, Івано-Франківській, Луганській, Тернопільській областях та м. Севастополі. Показник вертикальної трансмісії ВІЛ значно перевищував середньоукраїнський у Хмельницькій (16,7%), Кіровоградській (8,0%), Черкаській (7,9%), Дніпропетровській (7,2%), Одеській (6,3%) областях (рисунок 7).

Сьогодні для отримання більш поглибленої інформації щодо впливу факторів ризику на показник ЧПМД необхідно удосконалення системи моніторингу та оцінки заходів ППМД, що дозволить розробити ефективні заходи попередження вертикальної передачі ВІЛ для досягнення ЧПМД в Україні 2%, як цільового індикатора Загальнодержавної програми забезпечення профілактики ВІЛ-інфекції, лікування, догляду та підтримки ВІЛ-інфікованих і хворих на СНІД на 2009-2013 рр.

У свою чергу, удосконалення потребує й система епідеміологічного нагляду за дітьми, народженими ВІЛ-інфікованими жінками. Офіційна статистика включає всіх дітей, народжених ВІЛ-інфікованими жінками, які згідно з чинним законодавством вважаються ВІЛ-позитивними до моменту

остаточного встановлення їм ВІЛ-статусу. Такий підхід до реєстрації дітей, народжених ВІЛ-інфікованими жінками, призводить до штучного викривлення показників захворюваності на ВІЛ-інфекцію, поширеності ВІЛ, структури шляхів передачі ВІЛ в Україні, оскільки вони не враховують дійсні рівні передачі ВІЛ від матері до дитини.

Рисунок 7. Частота передачі ВІЛ від матері до дитини у 2009 р. по регіонах України, %

На сучасному етапі розвитку епідемічного процесу у 2008 р. відбулася зміна провідних шляхів передачі ВІЛ – частка статевого шляху передачі збудника інфекції стала більше частки штучного парентерального при ін'єкційному введенні наркотичних препаратів.

З урахуванням показника ЧПМД за 2001 – 2009 рр. та встановленим у 2010 р. рівнем вертикальної трансмісії ВІЛ методом ПЛР ДНК (4,05%) у структурі шляхів передачі ВІЛ значно змінюються частки домінуючих шляхів передачі ВІЛ (рисунок 8).

Рисунок 8. Структура шляхів передачі ВІЛ в Україні з урахуванням ЧПМД, %

2. Надання медичної допомоги ВІЛ-інфікованим та хворим на СНІД у 2011 р.

2.1. Моніторинг антиретровірусного лікування хворих на ВІЛ-інфекцію

Станом на 01.01.2012 р. АРТ отримує 26 720 осіб, з них за кошти державного бюджету – 22 216 осіб (83,1%), у тому числі 21 096 осіб перебувають в закладах охорони здоров'я МОЗ України (ЗОЗ), 1 120 осіб – в відділенні СНІДу ДУ «ІЕІХ ім. Л.В.Громашевського НАМН України», та 4 504 осіб (16,9%) - за кошти ГФ 6-го раунду в рамках реалізації програми «Підтримка профілактики ВІЛ та СНІД, лікування та догляд для найуразливіших верств населення в Україні» (переважно пацієнти з подвійною ВІЛ/ТВ та потрійною ВІЛ/ТВ/СІН патологією). Окрім того, в закладах пенітенціарної системи за кошти ГФ 6-й раунду АРТ отримує 822 особи. Всього в Україні АРТ отримує 27 542 осіб (таблиця 1).

Незважаючи, на те що рушійною силою епідемії в Україні залишаються споживачі ін'єкційних наркотиків, частка активних СІН серед осіб, які отримують АРТ, становить лише 8,3% (даний показник не враховує пацієнтів, які одночасно з АРТ отримують замісну підтримувальну терапію). Низька частка активних СІН серед офіційно зареєстрованих осіб, які потребують АРТ, (10,3%, 1 187 осіб) свідчить, що зазначена категорія пацієнтів має обмежений доступ не тільки до АРТ, але й до медичної допомоги в цілому.

Станом на 01.01.2012 р. загальна потреба в АРТ, за даними форми № 56, складає 38 230 осіб. Серед тих, хто не отримує, але потребує АРТ - 11 510 осіб, з них 138 дітей (дані показники враховують тільки пацієнтів, які перебувають

під активним диспансерним спостереженням та зареєстровані в Системі моніторингу лікування).

Таблиця 1. Загальна кількість ВІЛ-інфікованих та хворих на СНІД, які отримують АРТ в Україні в розрізі регіонів та в залежності від джерел фінансування, станом на 01.01.2012 р.

Регіон/Організація	Регіональні центри СНІДу				ДДУПВП	Всього, по Україні
	дорослі		діти	всього		
	ДБ	ГФ 6	ДБ			
АР Крим	1392	321	134	1847	9	1856
Вінницька	321	154	27	502	28	530
Волинська	220	71	32	323	1	324
Дніпропетровська	2693	473	403	3569	100	3669
Донецька	3211	802	337	4350	176	4526
Житомирська	184	63	39	286	14	300
Закарпатська	27	0	4	31	0	31
Запорізька	534	185	51	770	14	784
Івано-Франківська	177	46	16	239	0	239
Київська	327	95	75	497	46	543
Кіровоградська	191	0	42	233	8	241
Луганська	905	95	34	1034	50	1084
Львівська	249	64	35	348	25	373
Миколаївська	1490	501	150	2141	51	2192
Одеська	2297	149	269	2715	52	2767
Полтавська	342	145	45	532	14	546
Рівненська	173	26	7	206	35	241
Сумська	106	72	19	197	8	205
Тернопільська	103	28	2	133	8	141
Харківська	506	127	38	671	30	701
Херсонська	545	49	55	649	107	756
Хмельницька	211	59	41	311	6	317
Черкаська	244	81	57	382	18	400
Чернівецька	123	23	48	194	2	196
Чернігівська	302	72	48	422	20	442
м. Київ	1632	253	115	2000	0	2000
м. Севастополь	318	129	23	470	0	470
УДСЛ Охматдит	6	43	121	170	0	170
ІЕІХ АМН України	1119	378	1	1498	0	1498
Всього	19948	4504	2268	26720	822	27542

Серед осіб, які отримують АРТ, дорослі (старші 15 років) складають 91,5% (24 452 осіб), з них 12 696 чоловіків (51,9%), 11 756 жінок (48,1%). У загальній потребі в АРТ частка осіб чоловічої статі складає 52,1% (19 923 осіб), жіночої - 47,8% (18 307 осіб), що говорить про рівний доступ чоловіків та жінок до АРТ. Діти (віком 0 – 14 років включно) отримують АРТ виключно за рахунок коштів державного бюджету, їх частка складає 8,5% (2 268 осіб) серед осіб, які отримують АРТ.

Загалом охоплення АРТ серед осіб, які перебувають на диспансерному обліку, становить 69,89 % (в абс. числах – 26 720 осіб, які отримують АРТ, серед 38 230 осіб, які мають показання до антиретровірусного лікування). Для дорослих даних показник становить 68,3 % (для дітей - 94,26% (2 268 осіб із 2 406, які мають показання до АРТ) (таблиця 2).

Таблиця 2. Загальна кількість ВІЛ-інфікованих та хворих на СНІД, які отримують та потребують АРТ в Україні, станом на 01.01.2012р. (за даними форми №56)

Категорія осіб	Кількість осіб		
	отримують АРТ	потребують АРТ	потребують та отримують АРТ (загальна потреба)
<i>A</i>	<i>1</i>	<i>2</i>	<i>3</i>
Усього, у тому числі:	26 720	11 510	38 230
чоловіки, всього:	13 809	6 114	19 923
з них: діти віком 0-14 років включно,	1 113	63	1 176
жінки, всього:	12 911	5 396	18 307
з них діти віком 0-14 років включно	1 155	75	1 230
у тому числі:			
з статусом активний ТБ	2 601	1 878	4 479
з статусом активний СІН	2 212	1 187	3 399
з статусом активний ВГ	1 901	674	2 575

Співвідношення осіб, які отримують та очікують АРТ, серед чоловіків та жінок наведені на рисунку 9.

Рисунок 9. Співвідношення осіб, які отримують та очікують АРТ серед чоловіків та жінок

Схеми АРТ 1-го ряду отримує 24 807 осіб (92,8 %), схеми АРТ 2-го ряду - 1 836 особа (6,9%), схеми АРТ 3-го ряду - 77 осіб (0,3%) (таблиця 3).

Таблиця 3. Кількість ВІЛ-інфікованих та хворих на СНІД в Україні, які отримують схеми АРТ 1-го ряду, 2-го ряду, 3-го ряду, в залежності від джерел фінансування, станом на 01.01.2012 р.
(за даними звітної форми № 56)

Контингент	Кількість осіб, що отримує АРТ		Всього
	держбюджет	ГФ 6-й раунд	
Загальна кількість дорослих та дітей на АРТ, з них	22 216	4 504	26 720
отримують схеми АРТ 1-го ряду, з них	20 590	4 217	24 807
Дорослі	18 603	4 217	22 820
діти	1 987	0	1 987
отримують схеми АРТ 2-го ряду, з них	1 551	285	1 836
Дорослі	1 285	285	1 570
діти	266	0	266
отримують схеми АРТ 3-го ряду, з них	75	2	77
Дорослі	60	2	62
діти	15	0	15

Структура схем АРТ, які отримують пацієнти, станом на 01.01.2012 р. наведені на рисунку 10.

Рисунок 10. Структура схем АРТ, які отримують пацієнти, станом на 01.01.2012 р.

Всього для лікування використовується 64 комбінації АРВ препаратів, з них на основі:

- 1ННІЗТ (ненуклеозидний інгібітор зворотної транскриптази) + 2НІЗТ (нуклеозидні інгібітори зворотної транскриптази) - 17 комбінацій;
- 1ПІ (інгібітор протеази) + 2НІЗТ - 19 комбінацій;
- трьох НІЗТ - 6 комбінацій;
- інгібітору інтегрази – 9 комбінацій;
- 3НІЗТ + 1ПІ – 6 комбінацій;
- 1 НІЗТ + 1 ННІЗТ + 1ПІ – 3 комбінації;
- інших комбінацій - 4.

Оцінка ефективності лікування здійснюється шляхом когортного аналізу через 6, 12, 24, 36 і т.д. місяців від початку лікування (за формою № 57).

Когорта – це група ВІЛ-інфікованих та хворих на СНІД, які розпочали АРТ протягом одного місяця (наприклад, січень 2006, червень 2008, тощо). Постійне медичне спостереження дозволяє оцінити ефективність лікування у когорті за визначеними проміжками часу.

Узагальнені дані когортного аналізу за період з серпня 2004 р. по грудень 2010 р. показали, що через 12 місяців лікування 82,9% осіб, які розпочинали АРТ в когортах, продовжували її отримувати (мінімальний показник виживання), 8,1% осіб - померли протягом року після початку лікування, 9,0% - перервали АРТ переважно з немедичних причин. Максимальний показник виживання через 12 місяців (кількість осіб в когорті, які залишилися живими) склав 91,9% (рисунок 11).

Рисунок 11. Структура когорти через 12 місяців лікування
(узагальнені дані когорт с терміном лікування 12 міс.,
період 08.2004 – 12.2010)

Узагальнені дані річних когорт представлені на рисунку 12.

Рисунок 12. Структура річних когорт через 12 місяців після початку лікування

За результатами узагальнених даних когортного аналізу в період з серпня 2004 р. по грудень 2010 р., через 12 місяців лікування схеми АРТ 1-го ряду продовжували отримувати 81,1% осіб із загальної кількості пацієнтів, які розпочали АРТ в когорті. При цьому, серед тих осіб, які продовжували прийом АРТ в когорті через 12 місяців, схеми АРТ 1-го ряду отримувало 97,8% осіб, схеми АРТ 2-го ряду 2,2%.

Динаміка зміни розподілу схем АРТ за рядами представлена на рисунку 13. Через 6 років від початку АРТ отримують схеми 1-го ряду 83,8% осіб із загальної кількості пацієнтів, які продовжують отримувати терапію, схеми 2-го ряду отримує 15,6% пацієнтів, схеми 3-го ряду 0,6% пацієнтів.

Рисунок 13. Розподіл схем АРТ за рядами серед осіб когорти, які отримують терапію

(агреговані дані всіх когорт за період 08.2004 – 06.2011)

З метою оцінки впливу АРТ на стан здоров'я пацієнтів здійснюється моніторинг функціонального статусу. На рисунку 14 представлений розподіл пацієнтів за функціональним статусом на момент початку АРТ, з розбивкою за річними когортами. Якщо в 2004-2005 рр. пацієнти з обмеженою фізичною активністю та/або не здатні до самообслуговування становили близько 64% від всіх пацієнтів, яким призначалась АРТ, то у 2010 р. таких пацієнтів було менше 50%.

Рисунок 14. Структура річних когорт за функціональним статусом на момент початку АРТ

На рисунку 15 наведені результати когортного аналізу зміни функціонального статусу у пацієнтів під впливом АРТ на початку лікування та через 6, 12, 24, 36, 48, 60, 72 міс. Спостерігається чітка тенденція до покращення фізичного стану пацієнтів на АРТ, прямо пропорційно до тривалості лікування. Якщо на початку АРТ лише 47% пацієнтів відповідали критеріям функціонального статусу «Працездатний», то через 6 – 7 років відсоток зростає майже до 80%.

Рисунок 15. Структура когорти за функціональним статусом серед осіб когорти, які отримують АРТ (агреговані дані всіх когорт за період 08.2004 – 06.2011)

Важливим індикатором стану імунодефіциту та критерієм щодо проведення профілактики опортуністичних інфекцій є рівень СД4. На рисунку 16 представлений когортний аналіз зміни рівня СД4 під впливом АРТ та рівня охоплення імунологічним обстеженням пацієнтів агрегованої когорти, які отримують терапію. Спостерігається чітка кореляція зростання рівня СД4 та тривалості отримання АРТ. Спостерігається чітка тенденція до зменшення відсотка пацієнтів з рівнем СД4 менше 350 кл/мкл. Якщо на початку лікування відсоток таких пацієнтів когорти складав 88%, то через 12 міс. терапії – 52%, через 7 років – 12%.

Рисунок 16. Охоплення імунологічним обстеженням та рівень СД4 серед пацієнтів, які отримують АРТ
(агреговані дані всіх когорт за період 08.2004 – 01.2011)

Невід’ємною складовою успіху АРТ є забезпечення прихильності до лікування, тобто дотримання чітких рекомендацій щодо своєчасності та правильності прийому АРВ-препаратів. Прихильність до АРТ вважають:

«Високою», якщо пацієнт приймає 95% та більше доз АРВ-препаратів протягом місяця;

«Помірною», якщо пацієнт приймає від 85% до 94% доз препаратів протягом місяця;

«Низькою», якщо пацієнт приймає 84% та менше доз препаратів протягом місяця.

На рисунку 17 наведені результати когортного аналізу рівня прихильності до АРТ у пацієнтів когорти через 6, 12, 24, 36, 48, 60, 72 міс. лікування. Зазначені результати підтверджують теоретичні дані, що прихильність до АРТ формується протягом перших 6-12 міс. лікування. В когорті пацієнтів, які отримують АРТ 7 років, 95% демонструють високу

прихильність до АРТ. Випадки низької або помірної прихильності до АРТ потребують ретельного вивчення та вживання заходів з її покращення.

Рисунок 17. Структура прихильності у осіб, які отримують АРТ більше 6 міс.

(агреговані дані всіх когорт за період 08.2004 – 06.2011)

Найінтенсивніше вибуття з АРТ спостерігається протягом перших 12 місяців з початку лікування (17,1% серед усіх хто розпочинав АРТ в період з 08.2004 р. по 01.2011р.). Основними причинами вибуття є пізній початок АРТ та низька прихильність до лікування. Надалі ріст цього показника суттєво уповільнюється. Через 8 років лікування 66 % осіб, які розпочали АРТ у 2004 р., залишаються живими і продовжують отримувати АРТ (рисунок 18).

Рисунок 18. Структура утримання на АРТ

(агреговані дані всіх когорт за період 08.2004 – 12.2010)

Наведені узагальнені показники, зокрема виживання, утримання на АРТ, вказують на позитивні тенденції в системі надання медико-соціальної допомоги хворим, і в той же час, підкреслюють важливість забезпечення доступу до лікування для усіх, хто його потребує.

Лікування ВІЛ-інфікованих пацієнтів є комплексним і включає широкий спектр різних видів медичної допомоги та соціально – психологічного супроводу. Протягом 2011 р. у ВІЛ-інфікованих осіб проведено профілактику та лікування 8 740 випадків опортуністичних інфекцій або супутніх захворювань препаратами, що надані за рахунок коштів кредиту Світового банку та гранту ГФ 6-го раунду.

2.2. Забезпечення доступу ВІЛ-інфікованих осіб до медичних послуг з наданням АРТ по регіонах України

З метою розширення доступу ВІЛ-інфікованих осіб України до антиретровірусної терапії на районному рівні ДУ "Український Центр СНІДу МОЗ України" забезпечує організаційно-методичний супровід закладів охорони здоров'я щодо децентралізації надання АРТ.

За результатами інформації, отриманої від регіональних центрів профілактики і боротьби зі СНІДом, станом на 01.01.2012 р. АРТ надається у 125-ти ЗОЗ на регіональному рівні (таблиця 4) та в 2-х закладах на національному рівні - НДСЛ "ОХМАТДИТ" та ДУ "ІЕІХ ім. Л.В. Громашевського НАМН України".

Таблиця 4. Інформація про установи та організації, які проводять АРТ хворим на ВІЛ-інфекцію/СНІД по регіонах України станом на 01.01.2012 р.

Регіон	Кількість	Регіон	Кількість
АР Крим	7	Одеська	7
Вінницька	5	Полтавська	3
Волинська	2	Рівненська	2
Дніпропетровська	19	Сумська	3
Донецька	31	Тернопільська	1
Житомирська	1	Харківська	1
Закарпатська	1	Херсонська	3
Запорізька	2	Хмельницька	1
Івано-Франківська	1	Черкаська	8
Київська	5	Чернівецька	1
Кіровоградська	1	Чернігівська	1
Луганська	7	м. Київ	3
Львівська	1	м. Севастополь	1
Миколаївська	7	Всього	125

Для забезпечення доступу до якісних медичних послуг з надання АРТ у районах на базі кабінетів "Довіра" заклади охорони здоров'я АР Крим, Вінницької, Дніпропетровської, Донецької, Івано-Франківської, Миколаївської, Полтавської, Одеської, Луганської, Херсонської, Хмельницької областей та м. Київ отримали підтримку від ВБО "Всеукраїнська Мережа ЛЖВ"¹, МБФ "Фонд Вільяма Дж. Клінтона" та AIDSHealthcareFoundation².

Станом на 01.01.2012 р. паліативну допомогу у закладах охорони здоров'я отримали 70 093 ВІЛ-інфіковані особи (56 616 - на базі центрів СНІДу та 13 477 - на базі інших ЗОЗ), з них 2 066 ВІЛ-інфікованих осіб отримали хоспісну допомогу (1 292 – на базі центрів СНІДу і 774 - на базі інших ЗОЗ).

Станом на 01.01.2012 р. на базі центрів СНІДу у 12 регіонах налічується 370 стаціонарних ліжок, з них з них – 21 дитяче (у 5 центрах СНІДу) та 70 хоспісних (у 10 центрах СНІДу) (таблиця 5).

Таблиця 5. Кількість стаціонарних ліжок, в т. ч. дитячих та хоспісних, для хворих на ВІЛ-інфекцію, на базі стаціонарних відділень центрів СНІДу станом на 01.01.2012 р.

Регіон	Кількість стаціонарних ліжок	З них	
		дитячі ліжка	хоспісні ліжка
Вінницька	20	4	4
Дніпропетровська	30	0	4
Запорізька	30	0	6
Івано-Франківська	35	5	10
Київська	15	5	0
Луганська	25	0	6
Миколаївська	60	0	10
Одеська	50	0	15
Полтавська	20	0	6
Хмельницька	30	5	5
м. Київ	45	0	4
м. Севастополь	10	2	0
Всього	370	21	70

На початок 2012 р., незважаючи на розширення на 10 ліжок стаціонарного фонду Івано-Франківського обласного центру СНІДу, спостерігається зменшення загальної кількості стаціонарних ліжок у спеціалізованих закладах охорони здоров'я – центрах СНІДу через передачу стаціонарного відділення Донецького обласного центру СНІДу (60 стаціонарних, з них 14 хоспісних ліжок) до Донецької міської психоневрологічної лікарні № 2.

¹ В рамках реалізації програми «Підтримка з метою запобігання ВІЛ/СНІД, лікування і догляд для найуразливіших верств населення в Україні», яка реалізується за кошти ГФ (VI раунд).

² В рамках проекту «Розширення доступу до лікування шляхом надання АРТ на базі кабінетів «Довіра».

Відсутність стаціонарного ліжкового фонду в усіх регіональних центрах СНІДу значно знижує можливості доступу до спеціалізованої стаціонарної медичної допомоги, у т.ч. хоспісної, ВІЛ-інфікованих осіб в регіонах України, враховуючи стигматизацію представників груп ризику у ЗОЗ загальної мережі та низьку мотивованість представників груп ризику до звернення за медичною допомогою.

3. Здійснення профілактичних заходів щодо інфікування ВІЛ у 2011 р.

3.1. Проведення консультування у зв'язку з тестуванням на ВІЛ-інфекцію у медичних закладах

Система консультування і тестування є одним з найбільш розвинених компонентів національних заходів з протидії ВІЛ/СНІДу. Сьогодні вона забезпечує широке і дедалі зростаюче охоплення послугами з КіТ осіб з багатьох груп загального населення, але охоплення КіТ осіб з груп найвищого ризику залишається нерівномірним та недостатнім.

Відповідно до наказу МОЗ України від 11.05.2010 р. № 388 "Про удосконалення діагностики ВІЛ-інфекції", починаючи з 01.01.2011 р. ДУ "Український Центр СНІДу МОЗ України" збирає дані за формою звітності № 3 – ВІЛ/СНІД (квартирна) "Звіт про проведення консультування у зв'язку з тестуванням на ВІЛ-інфекцію" (далі – форма звітності № 3 – ВІЛ/СНІД).

За цими даними за 2011 р. в Україні було здійснено 2 996 890 передтестових консультувань, у тому числі 2 791 964 осіб пройшли індивідуальне передтестове консультування та 204 926 осіб - групове передтестове консультування. Встановлено, що у 9-ти регіонах України кількість передтестових консультувань за даними форми звітності № 3 значно менше кількості проведених тестувань на антитіла до ВІЛ за даними сероепідеміологічного моніторингу 2011 р., а саме у Одеській області (різниця становить 90 231 тестувань), м. Києві (54 621), АР Крим (44 971), Кіровоградській (14 440), Волинській (38 799), Львівській (10 115), Херсонській (6 037), Запорізькій (3 730) областях та м. Севастополь (4 954) (таблиця 6).

У 2011 р. в Україні було проконсультовано 2 026 134 осіб під час післятестового консультування, що складає 60,9% від загальної кількості проведених тестувань на наявність антитіл до ВІЛ. Таким чином, майже 40% (1 299 860) осіб не звертаються за результатами свого обстеження на ВІЛ, що свідчить про неналежний рівень проведення КіТ, що призводить до низького охоплення диспансеризацією виявлених ВІЛ-інфікованих осіб.

В більшості регіонів цей показник перевищує середній по Україні. Найбільші показники визначені у Івано-Франківській та Вінницькій областях (108,6% і 107,0%, відповідно), що пояснюється врахуванням у річній звітності за 2011 рік осіб, які пройшли тестування на ВІЛ у остатньому кварталі попереднього, 2010 р.. Найменші показники зареєстровані у АР Крим та Одеській області (27,2% і 38,4%, відповідно) (рисунок 19).

Таблиця 6. Порівняльна таблиця кількості осіб, які пройшли передтестове консультування, та кількості тестувань на ВІЛ по регіонах України у 2011 р.

Регіони	Кількість осіб, які пройшли передтестове консультування (всього)	Кількість тестувань на антитіла до ВІЛ	Різниця між кількістю проконсультованих осіб та кількістю тестувань
Україна	2996890	3 325 994	-329104
АР Крим	128755	173 726	-44971
Вінницька	134590	95 791	38799
Волинська	104160	117 158	-12 998
Дніпропетровська	308407	296 376	12031
Донецька	398858	335 764	63094
Житомирська	88147	83 744	4403
Закарпатська	120047	108 246	11801
Запорізька	142578	146 308	-3730
Івано-Франківська	110078	83 699	26379
Київська	130943	119 907	11036
Кіровоградська	34322	48 762	-14440
Луганська	279027	207 869	71158
Львівська	114697	124 812	-10115
Миколаївська	100752	84 614	16138
Одеська	58757	148 988	-90231
Полтавська	86752	76 711	10041
Рівненська	105695	96 330	9365
Сумська	62113	62 008	105
Тернопільська	63501	62 501	1000
Харківська	183397	165 303	18094
Херсонська	77153	83 190	-6037
Хмельницька	104385	95 025	9360
Черкаська	96503	92 562	3941
Чернівецька	93082	73 912	19170
Чернігівська	113015	112 463	552
м. Київ	145774	200 395	-54621
м. Севастополь	24876	29 830	-4954

За факторами ризикованої поведінки – ін'єкційне споживання наркотичних речовин, численні гетеросексуальні контакти, гомосексуальні контакти між чоловіками – тільки 8,1% (225 694) осіб пройшли передтестове консультування на ВІЛ-інфекцію від загальної кількості здійснених передтестових консультувань.

Найбільші показники зафіксовані у Миколаївській (27,6%), Черкаській (26,6%), Чернігівській (22,5%) областях, а найменші – у Івано-Франківській (1,6%), Київській (1,8%) областях. Низький відсоток даного показника демонструє недостатню роботу з КіТ, що проводиться серед груп населення з найвищим фактором ризикованої поведінки.

Рисунок 19. Відсоток осіб, які пройшли післятестове консультування, від кількості осіб, обстежених на антитіла до ВІЛ

За іншими факторами ризикованої поведінки 14,1% (2 394 298) осіб пройшли передтестове консультування на ВІЛ-інфекцію від загальної кількості здійснених передтестових консультувань.

Інші фактори ризику та ризикованої поведінки включають фактори, які не увійшли до попередніх трьох категорій:

- особи, які мали сексуальні контакти з ВІЛ-інфікованими;
- працівники із професійним ризиком зараженням, реципієнти компонентів та препаратів крові, органів, тканин, клітин, біологічних рідин та пацієнти, яким проводилися інші медичні маніпуляції;
- особи, які утримуються в установах виконання покарань;
- звільнені від відбування покарань;
- мігранти;
- безпритульні та бездомні громадяни, передусім діти, і тому числі із сімей, що перебувають у складних життєвих обставинах;
- особи, що мали контакти з біологічними рідинами, сполучений з ризиком інфікування ВІЛ (що відбулося при уколi голкою);
- жертви сексуальних насильств, якщо мав місце контакт з біологічними рідинами, сполучений з ризиком інфікування ВІЛ.

Даний показник не може бути високим та вимагає правильного кодування осіб, які проходять КіТ, відповідно до наказу МОЗ України від 11.05.2010 р. № 388.

Найбільший відсоток осіб з іншими факторами ризикованої поведінки спостерігається у Херсонській (65,2%), Миколаївській (53,9%), Дніпропетровській (50,2%) областях, найменший – у Тернопільській (0,09%), Волинській (0,16 %), Закарпатській (0,27%), Хмельницькій (0,64%) областях та м. Київ (0,93%) (рисунок 20).

Рисунок 20. Відсоток осіб з іншими факторами ризику, які пройшли індивідуальне передтестове консультування у зв'язку з тестуванням на ВІЛ-інфекцію від загальної кількості осіб, які пройшли передтестове індивідуальне консультування

Аналіз структури передтестового консультування закладами різних служб свідчить, що у 2011 р. в Україні найбільшу кількість передтестових консультувань проведено у закладах акушерсько-гінекологічної служби - 32,6%, інших ЗОЗ (райони та міські лікарні, багатoproфільні клініки, СЕС та ін.) - 24,7%, у межах діяльності служби переливання крові – 24,0% та служби СНІДу – 21,4%. Ці дані демонструють, що консультування проводиться найчастіше серед вагітних та донорів крові, органів, тканин, клітин, біологічних рідин, тобто серед загального населення.

Найбільша кількість осіб із загального населення проходять КіТ у Кіровоградській, Миколаївській, Івано-Франківській, Київській, Чернігівській, Хмельницькій, Вінницькій, Волинській, Житомирській, Харківській, Запорізькій, Сумській, Херсонській, Черкаській, Рівненській, Полтавській областях, АР Крим, м. Київ.

За даними форми звітності № 3 – ВІЛ/СНІД найменша кількість проведених передтестових консультувань у 2011 р. зареєстровано у Державній пенітенціарній служби України (ДПтС України) – 0,3%, Центрах соціальних служб для сім'ї, дітей та молоді (ЦСССДМ) – 0,6%, неурядових організаціях (НУО) – 1,7%, наркологічній службі – 1,9%, протитуберкульозній службі –

2,4%, дерматовенерологічній службі – 4,2%, тобто у службах та закладах, що безпосередньо працюють з представниками груп підвищеного ризику щодо інфікування ВІЛ.

У закладах служби переливання крові КіТ повинно проводитися обов'язково кожному потенційному донору, тобто складати 100%. Разом с тим, тільки 11 регіонів досягають цього індикатору, у 5 регіонах охоплення КіТ знаходиться у межах 94,8 – 99,4% та в решті регіонах рівень даного показника є менше ніж 84,5% (рисунок 21).

Рисунок 21. Відсоток передтестових консультувань від кількості проведених тестувань на ВІЛ службою переливання крові, у порівнянні з відсотком позитивних результатів за кодом 108

Вперше за роки впровадження системи КіТ проаналізовано стан розвитку послуг з консультування і тестування на ВІЛ-інфекцію в Україні. Встановлено, що охоплення населення послугами КіТ на рівні 60% осіб з груп ризику щодо інфікування ВІЛ не було досягнуто за три роки реалізації Стратегії удосконалення системи консультування і тестування на ВІЛ-інфекцію, стандартизованої лабораторної діагностики на 2009-2013 рр. (наказ МОЗ України від 14.07.2009 р. № 509). Групи ризику залишаються поза увагою спеціалізованих служб та закладів наркологічної, протитуберкульозної, дерматовенерологічної служб, ДПтС України, ЦСССДМ та НУО.

Незважаючи на те, що мережа установ, що надають послуги з КіТ, є доволі розгалуженою, особливо у великих містах та районах України, охоплення та якість КіТ є недостатніми. Слід відмітити, що лише центри профілактики та боротьби зі СНІДом постійно надають послуги КіТ різним

верствам населення, у тому числі особам з груп підвищеного ВІЛ, належного рівня та якості.

3.2. Розвиток мережі кабінетів "Довіра" в регіонах України

На виконання заходу Загальнодержавної програми забезпечення профілактики ВІЛ-інфекції, лікування, догляду та підтримки ВІЛ-інфікованих і хворих на СНІД на 2009 – 2013 рр. (Закон України від 19.02.2009 р. № 1026-IV) щодо забезпечення вільного доступу до консультивання та безоплатного тестування на ВІЛ-інфекцію різних категорій населення, ДУ "Український центр СНІДу МОЗ України" проводить моніторинг розвитку мережі кабінетів "Довіра" на районному рівні.

Станом на 01.01.2012 р. за даними регіональних центрів профілактики і боротьби зі СНІДом кількість закладів охорони здоров'я, на базі яких, відповідно до наказів управлінь охорони здоров'я обласних державних адміністрацій (далі – УОЗ ОДА), надаються послуги з консультивання і тестування на ВІЛ-інфекцію, загалом складає 761 заклад: 49 закладів мережі регіональних і міських центрів СНІДу та 712 інших ЗОЗ, що надають послуги з консультивання і тестування на ВІЛ-інфекцію (таблиця 7).

Таблиця 7. Кількість закладів охорони здоров'я, де створено кабінети «Довіра» або інші кабінети виконують їх функцію, в регіонах України станом на 01.01.2012

Регіон	Загальна кількість	з них на базі			
		кабінету "Довіра" центрів СНІДу	кабінету "Довіра", відділення для лікування хворих на ВІЛ/СНІД	КІЗів	підрозділі в інших ЗОЗ
АР Крим	25	1	9	10	5
Вінницька	34	1	6	27	0
Волинська	18	1	1	16	0
Дніпропетровська*	47	8	32	7	0
Донецька*	60	5	55	0	0
Житомирська	28	1	1	26	0
Закарпатська	16	1	12	2	1
Запорізька	27	2	0	24	1
Івано-Франківська	39	1	11	14	13
Київська	32	4	8	20	0
Кіровоградська	24	1	0	22	1
Луганська	32	2	26	4	0
Львівська	25	1	4	14	6
Миколаївська	43	1	3	24	15
Одеська	41	3	6	30	2
Полтавська	28	1	2	24	1

Регіон	Загальна кількість	з них на базі			
		кабінету "Довіра" центрів СНІДу	кабінету "Довіра", відділення для лікування хворих на ВІЛ/СНІД	КІЗів	підрозділі в інших ЗОЗ
Рівненська	30	1	9	15	5
Сумська	20	1	8	11	0
Тернопільська	26	1	0	20	5
Харківська	31	1	0	19	11
Херсонська	26	1	0	23	2
Хмельницька	27	1	21	5	0
Черкаська*	27	1	4	17	5
Чернівецька	16	1	7	6	2
Чернігівська	28	1	19	8	0
м. Київ	6	5	0	0	1
м. Севастополь	5	1	0	0	4
Всього	761	49	244	388	80

* - на базі центрів СНІДу консультують лікарі, окремо кабінети "Довіра" не створені

3.3. Лікування інфекцій, що передаються статевим шляхом, у представників груп ризику, проведення замісної підтримувальної терапії та постконтактної профілактики

ДУ "Український центр СНІДу МОЗ України" в рамках програми "Підтримка з метою запобігання ВІЛ/СНІД, лікування і догляд для найуразливіших верств населення в Україні", яка реалізується за кошти Глобального фонду боротьби зі СНІДом, туберкульозом та малярією 6-го раунду, здійснює діяльність з моніторингу розширення доступу представників груп ризику щодо інфікування ВІЛ (зокрема, СІН, ПКС, ЧСЧ) до лікування ІПСШ на базі 104 закладів охорони здоров'я у співпраці з неурядовими організаціями. В рамках цієї діяльності станом на 01.01.2012 р. закладами охорони здоров'я у співпраці з НУО розпочато 30 771 курс лікування ІПСШ, у представників груп ризику щодо інфікування ВІЛ, з них завершено 29 992 курсів.

В результаті проведеного аналізу щодо нозологічних форм, пролікованих препаратами для лікування ІПСШ у групах ризику, закуплених за кошти ГФ 6-го раунду показано, що серед загальної кількості розпочатих курсів проліковано: ІПСШ – 26 546 (86,27%); ускладнень від ІПСШ – 507 (1,65%); профілактичних заходів щодо ІПСШ – 1 077 (3,50%); всього – 91,42%; дерматологічних захворювань – 2 513 (8,17%); інших захворювань – 128 (0,42%) (таблиця 8).

Таблиця 8. Інформація про нозологічні форми, проліковані препаратами для лікування ПСШ у групах ризику станом на 01.07.2011 р. (за кошти ГФ)

Нозологічна форма	Кількість випадків лікування		Відсоток від загальної кількості
	розпочатих	завершених	
<i>Загалом</i>	30771	29992	
Сифіліс	3241	3103	10,53%
Гонококова інфекція (гостра, хронічна, ускладнена, дитяча)	1774	1745	5,77%
Статевий хламідіоз	3554	3422	11,55%
Трихомоніаз	4108	4022	13,35%
Аногенітальнагерпетична вірусна інфекція	1698	1649	5,52%
Аногенітальні бородавки (венеричні)	667	651	2,17%
Інші уточнені хвороби, що передаються статевим шляхом (мікоплазмоз, бактеріальний вагіноз, уреаплазмоз, лептотрихоз)	4069	3968	13,22%
Неспецифічні та негонококові уретрити	556	522	1,81%
Кандидоз	5699	5566	18,52%
Короста	1137	1132	3,70%
Педикульоз	43	43	0,14%
Профілактичні заходи	1077	1075	3,50%
Ускладнення інфекції, що передаються здебільшого статевим шляхом	507	485	1,65%
Дерматологічні захворювання	2513	2486	8,17%
інше	128	123	0,42%

За даними Українського інституту досліджень політики щодо громадського здоров'я, станом на 01.01.2012 р. замісну підтримувальну терапію (ЗПТ) отримують 6632 особи в Україні на базі 133 закладів охорони здоров'я. Для ВІЛ-інфікованих осіб ЗПТ надається на базі 6 центрів СНІДу (Запорізький, Івано-Франківський, Львівський та Харківський обласні, Київський, Дніпропетровський міські центри СНІДу) (таблиця 9). У 3 обласних центрах СНІДу (Вінницький, Полтавський та Тернопільський) створено умови для надання ЗПТ.

Однією з важливих складових ефективної профілактики ВІЛ-інфекції/СНІДу є проведення постконтактної профілактики (далі – ПКП). У 2011 р. контакти з ризиком інфікування ВІЛ мали 1 444 особи, з них 421 осіб (29,2%) не мали показань до ПКП, 153 (10,6%) – відмовились від ПКП, 870 (60,2%) – отримали ПКП.

Серед осіб, що мали контакти з ризиком інфікування ВІЛ:

- ✓ медичні працівники складають 44,6% – 644 особи (з них 173 особи (26,8%) не мали показань до ПКП, 79 (12,3%) – відмовились від ПКП, 392 (60,9%) – отримали ПКП);
- ✓ діти (0-14 років включно) складають 18,1% – 262 особи (з них 98 осіб (37,4%) не мали показань до ПКП, 25 (9,6%) – відмова від ПКП, 139 (53%) – отримали ПКП);

- ✓ інші особи складають 37,3% – 538 осіб (з них 150 осіб (27,9%) не мали показань до ПКП, 49 (9,1%) – відмовились від ПКП, 339 (63%) – отримали ПКП).

В 88% випадків для ПКП використано схему АРВ-препаратів – AZT/3TC/LPV/r.

Таблиця 9. Стан впровадження ЗПТ в центрах СНІДу станом на 01.01.2012 р.

Центри СНІДу	Кількість пацієнтів, які отримують ЗПТ	Кількість ВІЛ-інфікованих пацієнтів, які отримують ЗПТ	Кількість ВІЛ-інфікованих пацієнтів, які отримують ЗПТ і АРТ	Кількість ВІЛ-інфікованих пацієнтів, які отримують ЗПТ та готуються до АРТ
Запорізький обласний центр СНІДу	50	50	32	18
Івано-Франківський обласний центр СНІДу, Івано-Франківська обласна клінічна інфекційна лікарня	40	40	31	9
Дніпропетровський міський центр СНІДу, Дніпропетровська міська клінічна лікарня № 21	47	47	27	2
Львівський обласний центр СНІДу	33	31	14	2
Харківський обласний центр СНІДу	16	16	14	0
Київський міський центр СНІДу, Київський міська клінічна лікарня №5	203	165	84	8
Всього	389	349	202	39

4. Стан кадрового забезпечення обласних (міських) центрів профілактики і боротьби зі СНІДом

Відповідно до чинних нормативних документів (накази МОЗ України від 23.02.2000 р. № 33 «Про штатні нормативи та типові штати закладів охорони здоров'я» та від 12.03.2008 р. № 122 «Про внесення змін до наказу МОЗ України від 23.02.2000 р. № 33») структура обласних (міських) центрів профілактики і боротьби зі СНІДом (далі - центри СНІДу) формується з огляду на кількість зареєстрованих ВІЛ-інфікованих осіб в регіоні. Кількість штатних

посад визначається і затверджується управлінням охорони здоров'я обласної (міської) державної адміністрації.

Сьогодні в Україні функціонує 42 центри СНІДу, з них: 27 регіональних – 25 обласних і 2 міських (міста центрального підпорядкування). В областях з високим рівнем поширення ВІЛ створено 15 міських центрів СНІДу, підпорядкованих в організаційно-методичному плані обласним центрам СНІДу.

Відповідно до наказу МОЗ України від 11.10.2011 р. № 658 "Про подання установами і закладами охорони здоров'я України статистичних звітів за 2011 рік" фахівцями ДУ "Український центр профілактики і боротьби зі СНІДом МОЗ України" було прийнято річні звіти щодо діяльності регіональних центрів СНІДу, відповідно до затверджених форм.

За оперативними даними, в системі регіональних (обласних, міських) центрів СНІДу діє 2184,5 штатних одиниці, в тому числі лікарів – 604,75, середнього медичного персоналу – 709 та 307,75 молодших медичних працівників, а також 564 – фахівця інших спеціальностей.

Відповідно до поданої інформації регіональними центрами СНІДу, а саме «Паспортної анкети», забезпеченість кадрами в різних регіонах за фаховою спеціалізацією різна. Так, лише в 7 регіональних центрах СНІДу (у Запорізькому, Івано-Франківському, Луганському, Рівненському, Харківському, Чернігівському обласних та Київському міському центрах СНІДу) відсутній нарколог, акушер-гінеколог (у Волинському, Дніпропетровському, Житомирському, Івано-Франківському, Київському, Кіровоградському, Луганському, Сумському, Херсонському обласних центрах СНІДу), дерматовенеролог (у Донецькому, Кіровоградському, Полтавському, Тернопільському, Херсонському, Хмельницькому, Черкаському обласних, Севастопольському міському центрах СНІДу), педіатр (у Івано-Франківському, Миколаївському, Сумському та Чернігівському обласних центрах СНІДу).

Лише в кількох регіональних центрах СНІДу є лікарі за такими спеціалізаціями як: невропатолог, психотерапевт, стоматолог (у АР Крим, Вінницькому, Дніпропетровському, Донецькому, Запорізькому, Закарпатському, Луганському, Полтавському, Харківському, Чернівецькому обласних, Київському та Севастопольському міських центрах СНІДу).

Посада фтизіатра не передбачена наказом МОЗ України від 23.02.2000 р. № 33, але вона є в штатному розписі 19 регіональних центрів СНІДу, в решті центрів СНІДу її не має.

Звертає на себе увагу невідповідність кадрового забезпечення в Дніпропетровській області, де при високій інфікованості населення (103,6 на 100 тис. нас. нових випадків хвороби в 2011 р.) та значній кількості хворих на СНІД, в тому числі дітей (всього нових випадків СНІДу у 1 784 осіб, при темпі приросту хворих 60,5%), немає дитячого інфекціоніста, акушер-гінеколога, нарколога, стоматолога, психотерапевта в штатному розписі обласного центру СНІДу.

В Кіровоградському обласному центрі профілактики та боротьби зі СНІДом кількість штатних одиниць, згідно з нормативами повинна складати 62

штатні одиниці, за штатним розписом затверджено лише 22 одиниці, що свідчить про значну неуккомплектованість кадрами служби СНІДу в області, перед усім це стосується лікарів, яких майже в 2 рази менше від потреби.

Неблагополучна епідемічна ситуація в Херсонській області обґрунтовує необхідність забезпечення обласного центру профілактики і боротьби зі СНІДом такими фахівцями як нарколог, акушер-гінеколог, що передбачено наказом МОЗ України від 23.02.2000 р. № 33 "Про штатні нормативи та типові штати закладів охорони здоров'я».

В штатному розписі Донецького обласного центру з профілактики та боротьби зі СНІДом не введені посади соціальних працівників, психологів, їх функції виконують фахівці неурядових організацій.

Майже всі центри СНІДу повністю укомплектовані кадрами відповідно до штатного розпису, вакансії існують у невеликій кількості і стосуються здебільшого фахівців лабораторної служби, інфекціоністів, епідеміологів.

5. Рекомендації щодо посилення розвитку служби СНІДу за результатами прийому річних звітів регіональних центрів профілактики і боротьби зі СНІДом

Відповідно до наказу МОЗ України від 11.10.2011 р. № 658 "Про подання установами і закладами охорони здоров'я України статистичних звітів за 2011 рік" фахівці ДУ "Український центр профілактики і боротьби зі СНІДом МОЗ України" здійснили прийом річних звітів щодо діяльності 27 регіональних центрів профілактики і боротьби зі СНІДом (далі – регіональні центри СНІДу), що проводився з 17 по 27 січня 2012 р. відповідно до графіку за компонентами:

- епідеміологічний нагляд;
- профілактика передачі ВІЛ від матері до дитини у 2009 р.;
- надання медичної допомоги та моніторинг лікування;
- проведення консультування у зв'язку з тестуванням на ВІЛ-інфекцію;
- лабораторний моніторинг;
- розвиток регіональної системи МіО;
- паспортна анкета центрів СНІДу.

За підсумками проведеного заходу визначені актуальні аспекти, що негативно впливають на ефективність заходів протидії епідемії ВІЛ-інфекції в Україні, та розроблені загальні рекомендації щодо посилення розвитку служби СНІДу на національному та регіональному рівнях на 2012 р.

На національному рівні – ДУ "Український центр профілактики і боротьби зі СНІДом МОЗ України" рекомендовано:

1. взяти участь в удосконаленні нормативно-правової бази з питань ВІЛ-інфекції/СНІДу, а саме:
 - розробити пропозиції щодо 1) порядку обміну інформації про ВІЛ-інфікованих осіб між медичними установами; 2) створення та

функціонування електронних баз даних; 3) оформлення свідоцтв про смерть ВІЛ-інфікованих осіб у рамках підготовки підзаконних нормативних документів до нової редакції Закону України "Про запобігання захворювання на синдром набутого імунodefіциту (СНІД) та соціальний захист населення", що ухвалила Верховна Рада України 23.12.2010 р.;

- внести зміни до наказу МОЗ України від 01.12.2004 р. № 587 «Про затвердження форми первинного обліку № 502-3/о „Повідомлення про результати сероепідеміологічного моніторингу поширення ВІЛ” та Інструкції щодо її заповнення» з включенням оновленого переліку кодів лабораторного тестування контингентів населення на наявність ВІЛ-інфекції та урахуванням методів серологічної діагностики ВІЛ-інфекції (швидкі тести та імуноферментний аналіз / імунний блот).
 - доопрацювати проект наказу МОЗ України «Про внесення змін до обліково-звітних форм та інструкцій щодо їх заповнення, що затверджені спільним наказом МОЗ України та Держкомстату України від 24.12.2004 р. № 640/663, зареєстрованим Міністерством юстиції України № 62/10342 від 19.01.2005 р.» з урахуванням сучасних потреб епідеміологічного нагляду за ВІЛ-інфекцією/СНІДом, включенням даних для отримання індикаторів міжнародних звітів та національних показників моніторингу та оцінки заходів протидії епідемії ВІЛ-інфекції в Україні;
 - розробити та включити у проект наказу МОЗ України «Про затвердження форм первинної облікової документації та звітності з питань моніторингу заходів профілактики передачі ВІЛ від матері до дитини, інструкцій щодо їх заповнення» алгоритм встановлення ВІЛ-статусу дітей, народжених ВІЛ-інфікованими жінками;
 - внести зміни до наказу МОЗ України від 19.08.2005 р. № 415 «Про удосконалення добровільного консультиування і тестування на ВІЛ-інфекцію», зареєстрованого Мініюстом України 22.11.2005 р. за № 1404/11684;
2. Провести робочі наради з керівниками протитуберкульозної служби та Державної пенітенціарної служби України за сприянням Держслужби України соцзахворювань щодо налагодження співпраці щодо удосконалення системи обліку та звітності з питань ВІЛ-інфекції/СНІДу; верифікації та обміну даними між службами; переадресації ВІЛ-інфікованих осіб між медичними установами та уточнення клінічного маршруту пацієнта; визначення підходів до встановлення причин смерті хворих на ВІЛ-інфекцію.
3. Сприяти регіонам у виконанні пункту 4 Постанови Кабінету Міністрів України від 28 грудня 2011 р. № 1349 "Про єдину систему моніторингу та оцінки ефективності заходів, спрямованих на запобігання поширенню епідемії ВІЛ-інфекції" щодо створення регіональних систем моніторингу та оцінки ефективності заходів, спрямованих на запобігання поширенню епідемії ВІЛ-інфекції, до 31 травня 2012 р.

4. Сприяти створенню регіональних центрів МІО як окремих структурних підрозділів регіональних центрів СНІДу з виділенням окремих посад та кадровим забезпеченням відповідно до Типового положення про центр моніторингу та оцінки виконання програмних заходів з протидії ВІЛ-інфекції/СНІДу (наказ МОЗ від 03.04.2009 р. № 214).
5. Здійснити збір інформації щодо актуальних потреб в матеріально-технічному забезпеченні регіональних центрів МІО та розглянути можливість бюджетування цих потреб в рамках програм та проектів, що реалізуються ДУ «Український центр профілактики і боротьби зі СНІДом МОЗ України».
6. Внести пропозицію до секретаріату Національної Ради з питань протидії ВІЛ/СНІД щодо періодичного заслуховування голів ОКР на засіданнях Нацради в контексті посилення зв'язку між Національною Радою з питань протидії ВІЛ/СНІД та регіональними радами.
7. Провести аналіз даних Паспортних анкет регіональних та міських (обласного підпорядкування) центрів СНІДу, надати оцінку стану розвитку служби СНІДу на регіональному рівні та в Україні в цілому у порівнянні з 2010 р. та сформулювати пропозиції.
8. Організувати проведення навчання фахівців регіональних центрів СНІДу з питань удосконалення епідеміологічного нагляду за ВІЛ-інфекцією/СНІДом; моніторингу та оцінки заходів профілактики передачі ВІЛ від матері до дитини; розвитку регіональної системи МІО; контролю якості лабораторних досліджень з діагностики ВІЛ-інфекції, моніторингу та оцінки щодо проведення консультування у зв'язку з тестуванням на ВІЛ-інфекцію.
9. Врахувати актуальні питання, що виникли у ході перевірки діяльності регіональних центрів СНІДу за 2011 р., при розробці проекту Комплексного плану забезпечення широкого доступу населення до профілактики ВІЛ-інфекції, діагностики, лікування, догляду та підтримки хворих на ВІЛ-інфекцію/СНІД в Україні в II – IV кварталі 2012 р. – I кварталі 2013 р.; Концепції скринінгу донорської крові на маркери ВІЛ; Національної стратегії щодо децентралізації та інтеграції комплексного надання послуг групам підвищеного ризику щодо інфікування ВІЛ.

На регіональному рівні:

I. Управлінням охорони здоров'я обласних (міських) державних адміністрацій

- збільшити фінансування витрат на закупівлю тест-систем для обстежень контингенту з груп підвищеного ризику щодо інфікування ВІЛ (споживачі ін'єкційних наркотиків, працівники комерційного сексу, чоловіки, які мають секс з чоловіками, пацієнти з інфекціями, що передаються статевим шляхом);

- сприяти запровадженню у практику діяльності донорської служби ефективних методик відбору донорів з метою вилучення з їх числа осіб з факторами ризикованої поведінки щодо інфікування ВІЛ;
- аналізувати випадки лабораторно виявлених ВІЛ-позитивних кадрових донорів по територіям регіону, запровадити заходи щодо утилізації карантінізованої потенційно ВІЛ-інфікованої плазми;
- у випадку інфікування ВІЛ осіб через компоненти або препарати донорської крові терміново надавати позачергове повідомлення до МОЗ України, Центральної санітарно-епідеміологічної станції МОЗ України відповідно до чинного законодавства.
- забезпечити проведення КіТ усім вагітним в закладах охорони здоров'я незалежно від відомчого підпорядкування і форм власності, де здійснюється диспансерний нагляд за вагітними;
- забезпечити проведення відповідної АРВ-профілактики та елективних кесаревих розтинів для всіх ВІЛ-інфікованих вагітних згідно з чинним законодавством;
- забезпечити заклади охорони здоров'я штучними адаптованими сумішами для немовлят, народжених ВІЛ-інфікованими жінками;
- сприяти налагодженню взаємодії закладів охорони здоров'я та недержавного сектору з метою поліпшення якості соціально-психологічного супроводу та патронажу ВІЛ-інфікованих вагітних, матерів та їх дітей;
- у випадках смерті дітей, народжених ВІЛ-інфікованими жінками, з невідомим ВІЛ-статусом забезпечити виконання наказу МОЗ України від 12.05.1992 р. № 81 «Про розвиток та удосконалення патологоанатомічної служби в Україні», із змінами, внесеними наказом МОЗ України від 16.08.1996 р. № 266 щодо проведенням патологоанатомічного розтину дитини з метою уточнення діагнозу ВІЛ-інфекції;
- здійснювати контроль та об'єктивну оцінку показників, що характеризують стан виконання заходів профілактики передачі ВІЛ від матері до дитини;
- забезпечити впровадження та контроль за дотриманням виконання регіональних наказів управління охорони здоров'я на основі наказів МОЗ України від 11.05.2010 р. № 388 та 19.08.2005 р. № 415 (АР Крим, Вінницька, Волинська, Дніпропетровська, Донецька, Житомирська, Закарпатська, Запорізька, Кіровоградська, Київська, Львівська, Одеська, Полтавська, Сумська, Тернопільська, Харківська, Чернівецька області, м. Київ);
- залучати до засідань обласних координаційних рад представників різних відомств та служб регіону з метою створення діючого механізму реалізації наказу МОЗ України від 11.05.2010 р. № 388, зареєстрованого Міністерством юстиції України від 09.07.2010 р. № 499/17794, шляхом підписання угод про співпрацю, підготовки розпорядження, доручення голови ОДА, тощо (АР Крим, Волинська, Дніпропетровська, Донецька,

Закарпатська, Запорізька, Івано-Франківська, Кіровоградська, Київська, Луганська, Львівська, Миколаївська, Одеська, Полтавська, Рівненська, Сумська, Тернопільська, Хмельницька, Чернівецька, Черкаська області, м. Київ та Севастополь);

- сприяти проведенню атестації лабораторій, що здійснюють дослідження з діагностики ВІЛ-інфекції, на проведення вимірювань у сфері поширення державного метрологічного нагляду (Дніпропетровська, Миколаївська, Одеська, Рівненська області та м. Київ);
- забезпечити фінансування витрат на закупівлю лабораторного обладнання, в першу чергу, для лабораторій СПК та центрів СНІДу, з метою підвищення якості лабораторних досліджень (Дніпропетровська, Івано-Франківська, Житомирська, Кіровоградська, Одеська, Полтавська, Рівненська, Харківська, Херсонська, Хмельницька, Чернівецька області, м. Севастополь, м. Київ);
- забезпечити контроль за створенням регіональних систем МІО до 31 березня 2012 р. на виконання Постанови Кабінету Міністрів України від 28 грудня 2011 р. № 1349 "Про єдину систему моніторингу та оцінки ефективності заходів, спрямованих на запобігання поширенню епідемії ВІЛ-інфекції";
- забезпечити створення робочої групи з моніторингу і оцінки відповіді на епідемію ВІЛ-інфекції при обласній раді з питань протидії туберкульозу та ВІЛ-інфекції/СНІДу у Кіровоградській області.

II. Регіональним центрам профілактики та боротьби зі СНІДу

Епідеміологічний нагляд

- забезпечити високий рівень охоплення ВІЛ-позитивних осіб диспансерним наглядом у закладах охорони здоров'я (не нижче 70%) (Дніпропетровська, Донецька, Закарпатська, Івано-Франківська, Київська, Кіровоградська, Львівська, Одеська, Полтавська, Харківська, Хмельницька, Черкаська, Чернігівська області, м. Київ);
- звернути увагу на високу частку осіб з III – IV клінічними стадіями ВІЛ-інфекції (понад 40 %) серед осіб, які перебувають під диспансерним наглядом, та посилити заходи щодо активізації медичного нагляду за диспансерною групою (АР Крим, Волинська, Житомирська, Запорізька, Івано-Франківська, Луганська, Миколаївська, Одеська, Полтавська, Тернопільська, Хмельницька області, м. Севастополь);
- звернути увагу на високу частку осіб з туберкульозом від хворих на СНІД (понад 60%), які перебувають під диспансерним наглядом та забезпечити своєчасне проведення профілактики туберкульозу (АР Крим, Дніпропетровська, Донецька, Житомирська, Запорізька, Івано-Франківська, Кіровоградська, Луганська, Львівська, Миколаївська, Рівненська, Тернопільська, Харківська, Хмельницька, Черкаська, Чернігівська області);

- надавати пояснення про дітей, які обстежені за епідеміологічними та клінічними показаннями, а також про летальні випадки серед дітей до ДУ «Український Центр СНІДу МОЗ України» (усі регіональні центри СНІДу);
- у випадку інфікування ВІЛ осіб через компоненти або препарати донорської крові подавати до ДУ «Український Центр профілактики і боротьби зі СНІДом» копію термінового позачергового повідомлення, що було надіслано до МОЗ України, Центральної санітарно-епідеміологічної станції МОЗ України;
- проводити ревізію всіх випадків виявлення ВІЛ-позитивних вагітних при повторному обстеженні на наявність ВІЛ-інфекції (код 109.2) та посилити профілактичні заходи спільно з акушерсько-гінекологічною службою щодо попередження інфікування ВІЛ жінок під час вагітності (АР Крим, Вінницька, Волинська, Дніпропетровська, Донецька, Закарпатська, Івано-Франківська, Кіровоградська, Миколаївська, Одеська, Полтавська, Херсонська, Хмельницька, Чернівецька області, м. Київ).
- збільшити питому вагу обстежень контингенту з груп підвищеного ризику щодо інфікування ВІЛ (споживачі ін'єкційних наркотиків, працівники комерційного сексу, чоловіки, які мають секс з чоловіками, пацієнти з інфекціями, що передаються статевим шляхом) серед загальної кількості тестувань за рахунок місцевого бюджету як груп, які відіграють вирішальну роль у визначенні подальшого розвитку епідемії ВІЛ-інфекції (Волинська, Дніпропетровська, Донецька, Житомирська, Закарпатська, Івано-Франківська, Кіровоградська, Київська, Львівська, Одеська, Полтавська, Тернопільська, Хмельницька, Черкаська, Чернігівська області, м. Севастополь).
- звернути увагу на високу частку осіб віком 15 – 24 років серед нових випадків інфікування ВІЛ (понад 9,0%) у порівнянні з аналогічним середнім показником по Україні та сприяти посиленню заходів з первинної профілактики ВІЛ-інфекції, спрямованих на зміну ризикованої щодо інфікування ВІЛ поведінки серед підлітків та молоді (Вінницька, Волинська, Донецька, Житомирська, Запорізька, Київська, Кіровоградська, Луганська, Одеська, Рівненська, Сумська, Тернопільська, Черкаська області).
- проводити звірку даних обліку та звітності з питань ВІЛ-інфекції/СНІДу з територіальними органами управління Державного департаменту України з питань виконання покарань щомісячно.

Профілактика передачі ВІЛ від матері до дитини

- посилити соціальний супровід ВІЛ-інфікованих вагітних, які знають про свій ВІЛ-позитивний статус та бажають народити дитину, та вагітних, які є активними СІН, з забезпеченням їм доступу до ЗПТ;

- проводити АРВ-профілактику та забезпечити молочними сумішами для штучного вигодовування усіх дітей, які народжені ВІЛ-інфікованими жінками, відповідно до чинного законодавства;
- забезпечити своєчасне проведення лабораторної діагностики ВІЛ-інфекції методами ПЛР та ІФА/ІБ дітей, які народжені ВІЛ-інфікованими матерями, відповідно до чинного законодавства;
- проводити аналіз кожного випадку інфікування ВІЛ дітей, народжених ВІЛ-інфікованими жінками, та результати розслідування надсилати до ДУ «Український Центр СНІДу МОЗ України»;
- проводити звірку даних щодо ВІЛ-інфікованих вагітних та дітей, народжених ВІЛ-інфікованими жінками, за різними формами звітності (епідеміологічний нагляд, моніторинг заходів ППМД).

Надання медичної допомоги та моніторинг лікування

- забезпечити виконання показника утримання дорослих та дітей з ВІЛ-інфекцією упродовж 12 місяців від її початку (на рівні не нижче 85%);
- активізувати співпрацю з неурядовими організаціями по формуванню прихильності АРТ та соціального супроводу пацієнтів з ВІЛ/СНІД-статусом, в т.ч. на районному рівні;
- сприяти залученню активних СІН до АРТ шляхом відкриття нових інтегрованих сайтів АРТ та ЗПТ;
- удосконалити співпрацю між регіональними центрами СНІДу та протитуберкульозною службою щодо забезпечення широкого охоплення пацієнтів з активною формою туберкульозу АРТ, своєчасного призначення АРТ пацієнтам з коінфекцією ТБ/ВІЛ;
- звернути увагу на повноту заходів з профілактики туберкульозу у ВІЛ-інфікованих осіб, які перебувають під диспансерним наглядом;
- забезпечити моніторинг АРТ з використанням Електронного інструменту з веденням його відповідно до вимог інструкції щодо його заповнення.

Проведення консультування у зв'язку з тестуванням на ВІЛ-інфекцію

- надавати організаційно-методичну допомогу медичному та немедичному персоналу закладів охорони здоров'я щодо виконання наказів МОЗ України від 11.05.2010 р. № 388 та від 19.08.2005 р. № 415 (АР Крим, Вінницька, Дніпропетровська, Донецька, Закарпатська, Запорізька, Івано-Франківська, Кіровоградська, Київська, Луганська, Миколаївська, Одеська, Полтавська, Рівненська, Сумська, Тернопільська, Херсонська, Хмельницька, Чернівецька, Черкаська, Чернігівська області, м. Київ та Севастополь);
- посилити роботу кабінетів "Довіра" шляхом постійного інформування населення про їх функціонування та розповсюдження у закладах охорони здоров'я інформаційних матеріалів з профілактики інфікування ВІЛ (буклети, брошури, плакати, тощо) із зазначенням адрес кабінетів "Довіра" або кабінетів, що надають послуги КіТ (Дніпропетровська,

Житомирська, Запорізька, Івано-Франківська, Кіровоградська, Київська, Тернопільська області, м. Київ).

Лабораторний моніторинг

- посилити відповідальність за формування потреб для забезпечення здійснення лабораторних досліджень та своєчасність подання звітів відповідно до форм, затверджених наказами МОЗ України;
- спільно з керівниками станцій переливання (Центрів) крові ініціювати питання посилення матеріально-технічної бази лабораторій служби крові;
- сприяти вирішенню питання щодо обов'язкової атестації лабораторій, що здійснюють дослідження з діагностики ВІЛ-інфекції, на проведення вимірювань у сфері поширення державного метрологічного нагляду (Дніпропетровська, Миколаївська, Одеська, Рівненська області та м. Київ).

Розвиток регіональної системи МІО

- розробити регіональні плани МІО на виконання Постанови Кабінету Міністрів України від 28 грудня 2011 р. № 1349 "Про єдину систему моніторингу та оцінки ефективності заходів, спрямованих на запобігання поширенню епідемії ВІЛ-інфекції";
- створити та забезпечити роботу механізмів регулярного розповсюдження даних з МІО за допомогою веб-сайтів регіональних центрів СНІДу, інших електронних ресурсів, а також оприлюднення звітів, довідок, презентацій, аналітичної інформації, зокрема, за регіональними показниками МІО для прийняття рішень щодо посилення відповіді регіону на епідемію ВІЛ-інфекції;

Таблиці

Таблиця 10. Динаміка реєстрації нових випадків ВІЛ-інфекції, СНІД та смерті від СНІДу за період 1987 - 2011 рр. в Україні

ВІЛ-інфіковані особи	Роки												
	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	1987 - 2011
Кількість осіб з уперше в житті встановленим діагнозом ВІЛ-інфекції, всього	6 216	7 009	8 761	10 013	12 494	13 786	16 094	17 687	18 973	19 859	20 521	21 204	203 233
у тому числі:													
- громадяни України	6 212	7 000	8 756	10 009	12 491	13 770	16 078	17 669	18 963	19 840	20 489	21 177	202 787
- іноземні громадяни	4	9	5	4	3	16	16	18	10	19	32	27	446
Кількість осіб з уперше в житті встановленим діагнозом СНІД, всього	648	868	1 356	1 916	2 745	4 220	4 729	4 575	4 386	4 446	5 871	9 199	46 367
у тому числі:													
- громадяни України	647	867	1 353	1 915	2 743	4 217	4 723	4 573	4 380	4 437	5 861	9 189	46 300
- іноземні громадяни	1	1	3	1	2	3	6	2	6	9	10	10	67
Кількість померлих від СНІД, всього	415	474	837	1 285	1 775	2 188	2 425	2 508	2 714	2 594	3 101	3 741	24 664
у тому числі:													
- громадяни України	414	473	834	1 285	1 775	2 188	2 420	2 507	2 710	2 591	3 096	3 736	24 626
- іноземні громадяни	1	1	3	0	0	0	5	1	4	3	5	5	38

Таблиця 11. Захворюваність на ВІЛ-інфекцію в Україні в 2009-2011 рр.

Регіони	2009 р.			2010 р.			2011 р.		
	абс. число	на 100 тис.	темп приросту, %	абс. число	на 100 тис.	темп приросту, %	абс. число	на 100 тис.	темп приросту, %
Україна	19 840	43,2	+ 5,7	20 489	44,7	+ 3,3	21 177	46,2	+ 3,6
АР Крим	1 111	56,8	+ 11,1	1 085	55,4	- 2,3	1 077	54,9	-1,0
Вінницька	321	19,5	+ 4,7	353	21,4	+ 10,0	372	22,7	+ 5,8
Волинська	262	25,3	+ 7,4	214	20,7	- 18,3	280	27,0	+ 30,4
Дніпропетровська	3 626	107,8	+ 19,1	3 258	96,9	- 10,1	3 447	103,3	+ 6,6
Донецька	4 061	90,8	+ 3,4	4 031	90,1	- 0,7	3 994	90,0	-0,1
Житомирська	344	26,6	+ 2,8	463	35,9	+ 34,6	458	35,8	-0,2
Закарпатська	50	4,0	+ 19,0	62	5,0	+ 24,0	63	5,1	+ 1,1
Запорізька	500	27,5	- 3,7	556	30,6	+ 11,2	523	29,0	-5,2
Івано-Франківська	117	8,5	- 29,4	170	12,3	+ 45,3	142	10,3	-16,6
Київська	730	42,5	+ 5,4	753	43,8	+ 3,2	831	48,4	+ 10,4
Кіровоградська	254	25,0	+ 8,7	302	29,7	+18,9	358	35,4	+ 19,2
Луганська	610	26,3	- 8,3	745	32,1	+ 22,1	715	31,2	-3,0
Львівська	462	18,2	+ 47,4	479	18,9	+ 3,7	493	19,4	+ 2,4
Миколаївська	1 130	94,8	- 3,8	1 107	92,8	- 2,0	1 132	95,6	+ 3,0
Одеська	1 568	65,9	+ 1,0	2 143	90,0	+ 36,7	2 080	87,1	-3,3
Полтавська	407	27,2	+ 9,6	412	27,5	+ 1,2	464	31,2	+ 13,3
Рівненська	240	20,9	+ 11,3	243	21,1	+ 1,3	246	21,3	+ 1,0
Сумська	214	18,2	+ 18,8	215	18,3	+ 0,5	202	17,4	-4,9
Тернопільська	104	9,6	- 18,6	105	9,7	+ 1,0	149	13,7	+ 42,3
Харківська	555	20,1	+ 8,4	524	19,0	- 5,6	565	20,5	+ 8,0
Херсонська	591	54,0	+ 1,8	560	51,1	- 5,2	716	65,8	+ 28,6
Хмельницька	263	19,7	+ 32,6	297	22,2	+ 12,9	279	21,0	-5,5
Черкаська	389	30,0	+ 10,8	468	36,1	+ 20,3	494	38,4	+ 6,4
Чернівецька	99	11,0	+ 10,1	102	11,3	+ 3,0	106	11,7	+ 3,5
Чернігівська	483	43,6	+ 13,3	507	45,8	+ 5,0	481	43,8	-4,4
м. Київ	1 094	40,0	- 14,5	1 077	39,4	- 1,6	1 269	45,4	+ 15,1
м. Севастополь	255	67,4	+ 14,6	258	68,2	+ 1,2	241	63,3	-7,2

Таблиця 12. Захворюваність на СНІД в Україні в 2009 - 2011 рр.

Регіони	2009 р.			2010 р.			2011 р.		
	абс. число	на 100 тис.	темп приросту, %	абс. число	на 100 тис.	темп приросту, %	абс. число	на 100 тис.	темп приросту, %
Україна	4 437	9,7	+ 1,8	5 861	12,8	+ 32,3	9 189	20,1	+ 57,0
АР Крим	180	9,2	- 22,4	182	9,3	+ 0,8	196	10,0	+ 7,4
Вінницька	152	9,2	+ 31,8	177	10,8	+ 16,9	183	11,2	+ 3,4
Волинська	80	7,7	+ 4,0	99	9,5	+ 23,3	132	12,7	+ 33,9
Дніпропетровська	928	27,6	+ 20,3	1 116	33,4	+ 21,1	1 784	53,6	+ 60,5
Донецька	814	18,2	- 12,0	1 226	27,6	+ 51,9	1 932	43,7	+ 58,4
Житомирська	111	8,6	+ 6,4	133	10,4	- 20,9	173	13,6	+ 30,3
Закарпатська	5	0,4	- 0,1	3	0,2	- 40,3	10	0,8	+ 300,3
Запорізька	144	7,9	+ 9,6	193	10,7	+ 35,1	321	17,9	+ 67,0
Івано-Франківська	41	3,0	+ 41,7	41	3,0	- 0,1	84	6,1	+ 102,9
Київська	192	11,2	+ 25,2	192	11,2	+ 0,1	413	24,0	+ 114,6
Кіровоградська	54	5,3	- 6,4	75	7,4	+ 39,6	79	7,8	+ 6,1
Луганська	176	7,6	- 10,3	294	12,8	+ 68,9	371	16,3	+ 27,0
Львівська	118	4,7	+ 4,0	153	6,0	+ 29,0	193	7,6	+ 26,5
Миколаївська	75	6,3	- 30,3	82	6,9	+ 10,1	245	20,7	+ 200,7
Одеська	165	6,9	- 7,7	461	19,3	+ 178,4	942	39,4	+ 104,4
Полтавська	136	9,1	+ 37,0	182	12,2	+ 34,7	313	21,1	+ 73,0
Рівненська	16	1,4	- 35,9	23	2,0	+ 43,4	49	4,2	+ 112,4
Сумська	65	5,5	+ 27,7	67	5,8	+ 4,3	61	5,3	-9,1
Тернопільська	21	1,9	- 33,7	39	3,6	+ 86,3	47	4,3	+ 20,6
Харківська	102	3,7	+ 9,6	125	4,5	+ 22,7	274	10,0	+ 121,5
Херсонська	91	8,3	+ 16,8	133	12,2	+ 47,0	211	19,4	+ 59,3
Хмельницька	72	5,4	+ 5,7	105	7,9	+ 46,6	159	12,0	+ 52,0
Черкаська	129	9,9	- 25,5	173	13,5	+ 35,2	259	20,2	+ 49,7
Чернівецька	10	1,1	- 72,2	18	2,0	+ 79,3	17	1,9	-6,1
Чернігівська	99	8,9	+ 45,0	115	10,5	+ 17,1	126	11,5	+ 9,7
м. Київ	376	13,8	+ 7,2	369	13,2	- 4,1	469	16,7	+ 26,6
м. Севастополь	85	22,5	+ 34,6	85	22,3	- 0,7	146	38,3	+ 71,9

Таблиця 13. Смертність від СНІДу в Україні в 2009 - 2011 рр.

Регіони	2009 р.			2010 р.			2011 р.		
	абс. число	на 100 тис.	темп приросту, %	абс. число	на 100 тис.	темп приросту, %	абс. число	на 100 тис.	темп приросту, %
Україна	2 591	5,6	-2,6	3 096	6,8	+19,5	3 736	8,2	+ 20,6
АР Крим	105	5,4	-30,2	94	4,8	-10,5	122	6,2	+ 29,2
Вінницька	58	3,5	+1,4	43	2,6	-25,9	58	3,5	+ 34,0
Волинська	38	3,7	-28,3	53	5,1	+39,5	67	6,5	+ 27,5
Дніпропетровська	525	15,6	+0,6	682	20,4	+29,9	835	25,1	+ 23,0
Донецька	629	14,1	-21,7	678	15,3	+7,8	772	17,5	+ 14,4
Житомирська	66	5,1	+26,5	70	5,5	+6,1	62	4,9	-10,9
Закарпатська	1	0,1	-66,7	0	0,0	-100,0	4	0,3	0,0
Запорізька	93	5,1	-9,4	114	6,3	+22,6	104	5,8	-7,9
Івано-Франківська	4	0,3	-71,4	7	0,5	+75,0	9	0,7	+ 40,0
Київська	96	5,6	+47,1	138	8,0	+43,8	114	6,6	-17,5
Кіровоградська	16	1,6	+9,1	27	2,7	+68,8	41	4,1	+ 51,9
Луганська	117	5,0	-13,5	149	6,5	+27,4	147	6,4	-1,5
Львівська	44	1,7	+63,8	62	2,4	+40,9	77	3,0	+ 25,0
Миколаївська	49	4,1	-17,3	59	5,0	+20,4	111	9,4	+ 88,0
Одеська	136	5,7	+43,4	220	9,2	+61,8	441	18,5	+ 101,0
Полтавська	76	5,1	+3,1	100	6,7	+31,6	121	8,2	+ 22,4
Рівненська	10	0,9	+100,3	6	0,5	-40,0	15	1,3	+ 160,0
Сумська	22	1,9	+87,3	19	1,6	-13,6	16	1,4	-12,5
Тернопільська	2	0,2	-32,7	12	1,1	+500,0	4	0,4	-63,6
Харківська	71	2,6	+2,4	69	2,5	-2,8	65	2,4	-4,0
Херсонська	38	3,5	+13,4	41	3,8	+7,9	46	4,2	+ 10,5
Хмельницька	54	4,0	+14,0	53	4,0	-1,9	72	5,4	+ 35,0
Черкаська	63	4,9	-16,8	85	6,6	+34,9	114	8,9	+ 34,8
Чернівецька	6	0,7	+0,1	10	1,1	+66,7	20	2,2	+ 100,0
Чернігівська	36	3,3	+27,2	60	5,5	+66,7	68	6,2	+ 12,7
м. Київ	181	6,6	+49,6	198	7,1	+9,4	180	6,4	-9,9
м. Севастополь	55	14,5	+12,0	47	12,3	-14,5	51	13,4	+ 8,9

**Таблиця 14. Поширеність ВІЛ-інфекції та СНІДу серед громадян України на 01.01.2012 р.
(за даними диспансерного обліку, в показниках на 100 тисяч населення)**

Регіони	ВІЛ-інфіковані	Поширеність ВІЛ-інфекції	Хворі на СНІД	Поширеність СНІД
Україна	120 148	264,3	18 751	41,2
АР Крим	7 066	361,6	848	43,4
Вінницька	1 813	111,4	533	32,7
Волинська	1 392	134,4	258	24,9
Дніпропетровська	20 105	605,9	3 218	97,0
Донецька	25 346	577,0	4 130	94,0
Житомирська	2 072	162,6	371	29,1
Закарпатська	251	20,1	22	1,8
Запорізька	3 061	170,9	449	25,1
Івано-Франківська	574	41,7	138	10,0
Київська	3 791	221,3	815	47,6
Кіровоградська	1 525	153,0	210	21,1
Луганська	3 737	164,7	508	22,4
Львівська	2 016	79,9	523	20,7
Миколаївська	6 570	557,7	519	44,1
Одеська	13 302	559,6	1 906	80,2
Полтавська	2 344	159,4	455	31,0
Рівненська	1 152	99,9	110	9,5
Сумська	869	75,5	189	16,4
Тернопільська	628	58,3	73	6,8
Харківська	2 319	85,0	286	10,5
Херсонська	3 087	285,2	374	34,6
Хмельницька	1 902	144,4	274	20,8
Черкаська	2 390	187,5	459	36,0
Чернівецька	614	68,1	106	11,7
Чернігівська	2 404	222,4	284	26,3
м. Київ	8 182	295,2	1 366	49,3
м. Севастополь	1 636	431,5	327	86,2

Таблиця 15. Кількість ВІЛ-інфікованих осіб, які перебувають під диспансерним наглядом у закладах Державної пенітенціарної служби України

Регіони	На 01.01.2010	На 01.01.2011	На 01.01.2012
Україна	5 088	5 806	6 322
АР Крим	124	135	141
Вінницька обл.	152	166	176
Волинська обл.	14	16	21
Дніпропетровська обл.	1 162	1 163	1 163
Донецька обл.	1 466	1 657	1 797
Житомирська обл.	135	150	179
Закарпатська обл.	5	5	4
Запорізька обл.	131	167	171
Івано-Франківська обл.	0	0	35
Київська обл.	0	0	0
Кіровоградська обл.	171	193	101
Луганська обл.	372	330	286
Львівська обл.	163	178	196
Миколаївська обл.	0	119	416
Одеська обл.	106	146	0
Полтавська обл.	181	194	228
Рівненська обл.	131	133	132
Сумська обл.	0	58	74
Тернопільська обл.	0	116	138
Харківська обл.	268	261	279
Херсонська обл.	193	198	286
Хмельницька обл.	132	153	152
Черкаська обл.	54	90	140
Чернівецька обл.	11	16	18
Чернігівська обл.	27	27	41
м. Київ	90	135	148
м. Севастополь	0	0	0

Таблиця 16. Шляхи інфікування ВІЛ серед громадян України за період 1987 - 2011 рр.

Шляхи інфікування ВІЛ	Роки												
	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	1987-2011
ВІЛ-інфіковані, всього осіб	6 212	7 000	8 756	10 009	12 491	13 770	16 078	17 669	18 963	19 840	20 489	21 177	202 787
у тому числі інфіковані: статевим шляхом	1 431	1 888	2 501	3 046	4 050	4 606	5 681	6 784	7 945	8 635	9 212	10 391	71 038
з них:													
гомосексуальним	4	3	2	3	9	20	35	48	65	94	90	143	553
гетеросексуальним	1 427	1 885	2 499	3 043	4 041	4 586	5 646	6 736	7 880	8 541	9 122	10 248	70 485
парентеральним шляхом	3 881	3 967	4 589	4 819	5 779	6 282	7 134	7 088	7 015	7 113	6 943	6 592	94 275
з них унаслідок:													
уведення наркотичних речовин ін'єкційним шляхом	3 881	3 964	4 587	4 815	5 778	6 270	7 127	7 084	7 009	7 105	6 934	6 588	94 200
переливання препаратів або компонентів крові	0	3	2	3	1	4	2	1	1	0	0	1	23
трансплантації донорських органів, клітин	0	0	0	0	0	0	0	0	0	0	0	0	0
тканин, біологічних рідин інших медичних маніпуляцій	0	0	0	0	0	3	0	0	0	0	0	1	12
професійного інфікування	0	0	0	0	1	1	0	0	0	0	0	0	3
інших не медичних втручань						4	5	3	5	8	9	2	37
від ВІЛ-інфікованої матері до дитини	727	914	1 371	1 830	2 273	2 498	2 822	3 430	3 635	3 741	4 049	4 010	32 504
шлях інфікування не визначено	173	231	295	314	389	384	441	367	368	351	285	184	4 970

**Таблиця 17. Офіційно зареєстровані ВІЛ-інфіковані споживачі ін'єкційних наркотиків (СІН)
та їх відсоток від нових випадків інфікування ВІЛ в Україні**

Регіони	1997 р.		2007 р.		2008 р.		2009 р.		2010 р.		2011 р.	
	СІН	%	СІН	%	СІН	%	СІН	%	СІН	%	СІН	%
Україна	7 448	83,6	7 084	40,1	7 009	37,0	7 105	35,8	6 934	33,8	6 588	31,1
АР Крим	376	71,9	340	35,5	354	35,3	346	31,1	375	34,6	290	26,9
Вінницька	37	72,5	146	43,5	98	31,5	102	31,8	115	32,6	109	29,3
Волинська	90	94,7	62	29,7	71	29,1	57	21,8	33	15,4	43	15,4
Дніпропетровська	2 042	93,1	1 206	45,2	1 316	42,7	1 547	42,7	1 380	42,4	1 317	38,2
Донецька	1 710	81,8	1 449	38,4	1 295	32,4	1 302	32,1	1 345	33,4	1 145	28,7
Житомирська	50	89,3	109	41,0	134	39,4	143	41,6	131	28,3	134	29,3
Закарпатська	21	75,0	2	4,7	3	7,1	1	2,0	0	0,0	4	6,3
Запорізька	264	89,2	188	41,4	188	35,7	165	33,0	153	27,5	131	25,0
Івано-Франківська	18	90,0	37	38,1	51	30,7	46	39,3	38	22,4	40	28,2
Київська	71	89,9	232	36,7	236	33,7	231	31,6	218	29,0	243	29,2
Кіровоградська	16	76,2	64	23,8	53	22,2	43	16,9	61	20,2	72	20,1
Луганська	147	86,0	204	37,4	295	43,5	206	33,8	296	39,7	199	27,8
Львівська	51	82,3	124	48,6	155	49,2	254	55,0	212	44,3	216	43,8
Миколаївська	268	85,6	471	40,4	454	38,2	385	34,1	337	30,4	314	27,7
Одеська	769	67,3	478	28,1	431	27,7	475	30,3	571	26,6	400	19,2
Полтавська	213	93,0	181	46,9	152	40,2	160	39,3	139	33,7	154	33,2
Рівненська	13	68,4	60	38,0	102	47,2	89	37,1	98	40,3	74	30,1
Сумська	19	82,6	82	45,8	55	29,9	66	30,8	71	33,0	61	30,2
Тернопільська	30	85,7	61	49,6	68	52,7	43	41,3	47	44,8	63	42,3
Харківська	205	74,0	210	46,4	218	42,2	240	43,2	189	36,1	266	47,1
Херсонська	64	71,9	273	49,6	233	39,6	196	33,2	148	26,4	305	42,6
Хмельницька	40	81,6	109	45,8	77	38,3	115	43,7	85	28,6	67	24,0
Черкаська	188	82,5	169	45,1	134	37,5	131	33,7	163	34,8	156	31,6
Чернівецька	80	94,1	18	26,9	19	21,1	17	17,2	17	16,7	19	17,9
Чернігівська	102	94,4	118	33,8	123	28,1	147	30,4	141	27,8	162	33,7
м. Київ	458	90,7	591	50,0	597	47,5	498	45,5	474	44,0	526	41,4
м. Севастополь	106	85,5	100	43,7	97	43,7	100	39,2	97	37,6	78	32,4

Таблиця 18. Офіційно зареєстровані ВІЛ-інфіковані діти, які народжені ВІЛ-інфікованими жінками в Україні

Регіони	Нові випадки у 2011 р., абс. ч.			Перебувають під наглядом на 01.01.2012 р., абс. ч.		
	діти, які народжені ВІЛ-інфікованими жінками	хворі на СНІД	знято з обліку в зв'язку зі зникненням антитіл до ВІЛ у крові дитини	ВІЛ-інфіковані		хворі на СНІД
				діагноз ВІЛ-інфекції підтверджено	діагноз ВІЛ-інфекції в стадії підтвердження	
Україна	4 010	118	3 427	2 722	6 735	752
АР Крим	221	6	178	164	356	47
Вінницька	61	1	51	29	121	25
Волинська	48	2	61	39	66	9
Дніпропетровська	552	19	458	509	870	140
Донецька	709	30	692	467	1 113	90
Житомирська	108	7	68	36	175	20
Закарпатська	12	0	11	5	26	5
Запорізька	85	4	76	54	128	16
Івано-Франківська	31	1	14	21	42	13
Київська	186	2	172	72	328	31
Кіровоградська	94	0	82	57	187	6
Луганська	110	1	106	62	162	5
Львівська	101	6	66	40	189	26
Миколаївська	222	3	164	164	404	15
Одеська	489	21	377	414	983	107
Полтавська	102	3	70	56	163	10
Рівненська	54	0	39	9	74	4
Сумська	39	1	35	19	68	12
Тернопільська	19	0	16	2	24	2
Харківська	95	1	83	42	162	8
Херсонська	98	0	102	63	188	16
Хмельницька	76	4	38	40	119	39
Черкаська	103	1	82	74	157	20
Чернівецька	20	0	19	52	35	23
Чернігівська	91	0	102	63	143	15
м. Київ	249	4	220	145	380	37
м. Севастополь	35	1	45	24	72	11

Таблиця 19. Стани та хвороби, зумовлені ВІЛ, у ВІЛ-інфікованих громадян України

Назва показника	Шифр за МКХ - 10	Узято під нагляд протягом 2011 р. з уперше в житті встановленим діагнозом	
		ВІЛ-інфекція(незалежно від стадії інфікування)	СНІД
Стани та хвороби, що зумовлені ВІЛ	B20 – B 24, Z21	21 177	9 189
у тому числі:			
Гострий ВІЛ-інфекційний синдром	B23.0	0	
Безсимптомна ВІЛ-інфекція	Z21	10 306	
Персистуюча генералізована лімфаденопатія (ПГЛ)	B23.1	2 211	
Поширена ВІЛ-інфекція	B20-B23	4 391	
СНІД-індикаторні захворювання (СНІД)	B20.0-20.9, B21.0-21.2, B21.8-21.9, B22.0-22.2, B23.2	4 076	9 189
ВІЛ, що призводить до інших уточнених станів	B 23.8	155	
Хвороба, спричинена ВІЛ, не уточнена	B 24	38	

Таблиця 20. СНІД-індикаторні захворювання (СНІД)

Назва показника	Узято під нагляд протягом 2011 р. з уперше в житті встановленим діагнозом		Перебуває під наглядом на 01.01.2012 р. з діагнозом ВІЛ-інфекція (незалежно від стадії захворювання)
	ВІЛ-інфекція (незалежно від стадії інфікування)	СНІД	
СНІД-індикаторні захворювання (СНІД)	4 076	9 189	18 751
у тому числі:			
туберкульоз легеневий	2 170	4 256	7 925
туберкульоз позалегеновий	580	1 489	3 292
інфекції, викликані <i>M.kansasii</i> , поширені або позалегенові	1	1	5
інші захворювання, спричинені мікобактерією, крім <i>M. tuberculosis</i> , поширені або позалегенові	1	31	36
бактеріальні інфекції, множинні чи рецидивуючі	203	486	1 276
сальмонельозна септицемія, рецидивуюча, крім спричиненої <i>S.typhimurium</i>	0	0	55
CMV-інфекція у хворих з ураженням внутрішніх органів крім печінки, селезінки чи лімфатичних вузлів	16	148	138
CMV-реніт з втратою зору	10	21	39
герпетична інфекція з хронічними виразками, що не виліковуються протягом 1 місяця, або з ураженням бронхів, легень, стравоходу	127	184	622
прогресуюча множинна лейкоенцефалопатія	43	58	344
кандидоз трахеї, бронхів або легень	64	191	514
кандидоз стравоходу	124	344	555
криптококоз, позалегеновий	16	29	42
гістоплазмоз, поширений або позалегеновий	0	0	0
кокцидіомікоз, поширений або позалегеновий	1	1	1
пневмоцистна пневмонія	84	256	374
криптоспоридіоз з діареєю тривалістю понад 1 місяць	1	1	6
токсоплазмоз мозку	107	192	317
ізоспороз з діареєю, що триває понад 1 місяць	0	0	0
опортуністичні інфекції невстановленої етіології	45	97	247
повторні пневмонії	59	140	261
саркома Капоші	20	36	110
лімфома Беркітта	4	10	15
лімфома імунобластна	21	29	38
лімфома мозку (первинна)	12	22	76
цервікальний інвазивний рак	13	37	110
лімфома невстановленого походження	12	75	41
енцефалопатія, пов'язана з ВІЛ	80	275	598
лімфоїдна інтерстиціальна пневмонія	6	3	7
синдром виснаження, обумовлений ВІЛ (слім-хвороба, схуднення)	169	447	822
СД4 < 200/мкл без наявності СНІД-індикаторних хвороб (у дорослих)	85	321	781
СД4 < 20 % без наявності СНІД-індикаторних хвороб (у дітей < 18 місяців)	1	3	25
СД4 < 15 % без наявності СНІД-індикаторних хвороб (у дітей > 18 місяців)	1	6	79

Таблиця 21. Динаміка офіційної реєстрації і зняття з диспансерного обліку ВІЛ-інфікованих громадян України за 2000 - 2011 рр.

	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Узято під нагляд протягом звітного року, усього	6 370	7 221	9 026	10 453	12 979	14 321	16 471	18 139	19 405	20 708	21 593	22 793
<i>у т.ч. кількість осіб з уперше в житті встановленим діагнозом ВІЛ-інфекції</i>	6 212	7 000	8 756	10 009	12 491	13 700	16 078	17 669	18 963	19 840	20 489	21 177
Знято з обліку протягом звітного року	2 542	2 596	3 102	4 353	5 519	6 208	7 401	8 356	9 429	11 243	12 371	13 046
Перебувають під наглядом на кінець звітного року	30 666	35 291	41 215	47 315	54 775	62 888	71 958	81 741	91 717	101 182	110 401	120 148

Таблиця 22. Причини зняття з диспансерного обліку офіційно зареєстрованих ВІЛ-інфікованих громадян України за 2000 - 2011 рр.

Причини зняття з диспансерного обліку	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Смерть від СНІД	414	473	834	1 285	1 775	2 188	2 420	2 507	2 710	2 591	3 096	3 736
Смерть від іншого захворювання	1 088	1 045	1 078	1 310	1 465	1 396	1 542	1 972	2 390	3 273	3 133	2 588
Зникнення антитіл до ВІЛ у крові дитини	285	344	391	700	949	1 481	1 953	2 218	2 525	2 866	3 297	3 427
Зміна місця проживання	158	221	270	444	488	681	763	865	1 161	1 793	2 009	2 368
Інші причини	597	513	529	614	842	462	723	794	643	720	836	927
ВСЬОГО	2 542	2 596	3 102	4 353	5 519	6 208	7 401	8 356	9 429	11 243	12 371	13 046

Таблиця 23. Сероепідмоніторинг поширення ВІЛ-інфекції в Україні за 2009 - 2011 рр.

Коди	Контингенти, що обстежені на ВІЛ	2009 р.			2010 р.			2011 р.		
		обстежені	позитивні	%	обстежені	позитивні	%	обстежені	позитивні	%
100	Громадяни України - всього, в т.ч. за окремим кодам	3 349 515	37 064	1,11	3 277 821	33 815	1,03	3 318 163	33 781	1,02
101	Особи, які мали гетеросексуальні контакти з ВІЛ-інфікованими	7 759	1 576	20,31	8 171	1 612	19,73	8 844	1 607	18,17
102	Споживачі наркотичних речовин ін'єкційним шляхом	34 749	4 635	13,34	33 359	4 108	12,31	31 265	3 561	11,39
104	Особи, в яких виявлені хвороби, що передаються статевим шляхом	54 559	825	1,51	51 239	640	1,25	54 896	797	1,45
105	Особи, які мають численні незахищені сексуальні контакти	39 277	770	1,96	49 073	870	1,77	57 047	913	1,60
106	Призовники	74 102	75	0,10	86 628	77	0,09	87 407	64	0,07
108	Донори	953 785	1 339	0,14	911 776	1 183	0,13	876 391	1 027	0,12
109	Вагітні	1 092 381	3 648	0,33	1 079 200	3 042	0,28	1 102 139	2 873	0,26
112	Особи, які перебувають в місцях позбавлення волі	24 099	2 902	12,04	24 371	2 738	11,23	23 779	2 463	10,36
113	Особи, обстежені за клінічними показаннями	246 757	8 050	3,26	245 424	7 633	3,11	268 106	7 456	2,78
114	Особи, обстежені анонімно	48 646	2 324	4,78	46 099	2 354	5,11	48 802	2 434	4,99
200	Іноземні громадяни	8 820	36	0,41	8 096	21	0,26	7 831	44	0,56

Таблиця 24. Кількість тестувань на наявність антитіл до ВІЛ за рахунок місцевих бюджетів в Україні

Регіони	Загальна кількість тестувань	Кількість тестувань за рахунок місцевих бюджетів (2010 р.)			Загальна кількість тестувань	Кількість тестувань за рахунок місцевих бюджетів (2011 р.)		
		абсолютна кількість	відсоток від загальної кількості тестувань	ранг		абсолютна кількість	відсоток від загальної кількості тестувань	ранг
Україна	3 285 917	1 294 941	39,4		3 325 994	1 347 464	40,5	
АР Крим	180 338	56 866	31,5	22	173 726	47 139	27,1	24
Вінницька	94 534	22 220	23,5	25	95 791	23 108	24,1	26
Волинська	106 780	46 667	43,7	7	117 158	55 553	47,4	6
Дніпропетровська	284 764	115 382	40,5	11	296 376	137 014	46,2	8
Донецька	328 087	148 706	45,3	6	335 764	162 437	48,4	5
Житомирська	83 585	31 758	38,0	17	83 744	29 696	35,5	18
Закарпатська	106 564	53 171	49,9	3	108 246	56 255	52,0	2
Запорізька	149 648	60 611	40,5	12	146 308	60 338	41,2	13
Івано-Франківська	91 223	35 298	38,7	15	83 699	30 038	35,9	16
Київська	115 728	35 171	30,4	23	119 907	37 491	31,3	21
Кіровоградська	48 653	15 372	31,6	21	48 762	14 575	29,9	23
Луганська	201 688	80 462	39,9	14	207 869	86 428	41,6	12
Львівська	119 772	35 894	30,0	24	124 812	38 405	30,8	22
Миколаївська	76 319	24 318	31,9	19	84 614	30 289	35,8	17
Одеська	152 491	58 540	38,4	16	148 988	62 083	41,7	11
Полтавська	77 372	17 320	22,4	27	76 711	16 701	21,8	27
Рівненська	94 730	39 651	41,9	9	96 330	39 160	40,7	14
Сумська	73 302	34 447	47,0	5	62 008	26 104	42,1	10
Тернопільська	61 073	19 333	31,7	20	62 501	20 193	32,3	20
Харківська	165 684	68 231	41,2	10	165 303	73 322	44,4	9
Херсонська	87 622	46 843	53,5	2	83 190	42 416	51,0	3
Хмельницька	93 071	21 446	23,0	26	95 025	23 678	24,9	25
Черкаська	90 471	43 824	48,4	4	92 562	45 023	48,6	4
Чернівецька	69 182	30 074	43,5	8	73 912	34 739	47,0	7
Чернігівська	103 667	63 104	60,9	1	112 463	71 477	63,6	1
м. Київ	198 311	79 530	40,1	13	200 395	73 479	36,7	15
м. Севастополь	31 258	10 702	34,2	18	29 830	10 323	34,6	19

Таблиця 25. Кількість тестувань на наявність антитіл до ВІЛ серед уразливих груп в Україні (коди 102, 104, 105)

Регіони	Кількість тестувань за рахунок місцевих бюджетів	2010 рік			Кількість тестувань за рахунок місцевих бюджетів	2011 рік		
		обстежено осіб з уразливих груп (абс.)	% від загальної кількості тестувань за місцеві бюджети	ранг		обстежено осіб з уразливих груп (абс.)	% від загальної кількості тестувань за місцеві бюджети	ранг
Україна	1 294 941	133 671	10,3		1 347 464	143 208	10,6	
АР Крим	56 866	5 659	10,0	11	47 139	5 429	11,5	11
Вінницька	22 220	1 522	6,8	21	23 108	1 733	7,5	20
Волинська	46 667	2 383	5,1	25	55 553	2 470	4,4	25
Дніпропетровська	115 382	10 431	9,0	15	137 014	12 355	9,0	17
Донецька	148 706	10 106	6,8	22	162 437	10 195	6,3	23
Житомирська	31 758	3 099	9,8	13	29 696	2 745	9,2	16
Закарпатська	53 171	1 320	2,5	27	56 255	1 596	2,8	27
Запорізька	60 611	3 651	6,0	24	60 338	3 621	6,0	24
Івано-Франківська	35 298	962	2,7	26	30 038	1 141	3,8	26
Київська	35 171	2 695	7,7	19	37 491	4 177	11,1	14
Кіровоградська	15 372	1 191	7,7	18	14 575	1 255	8,6	18
Луганська	80 462	9 737	12,1	8	86 428	12 158	14,1	5
Львівська	35 894	2 981	8,3	16	38 405	3 289	8,6	19
Миколаївська	24 318	5 291	21,8	2	30 289	6 764	22,3	2
Одеська	58 540	3 899	6,7	23	62 083	4 582	7,4	21
Полтавська	17 320	1 417	8,2	17	16 701	1 209	7,2	22
Рівненська	39 651	3 589	9,1	14	39 160	5 199	13,3	7
Сумська	34 447	3 803	11,0	10	26 104	2 932	11,2	12
Тернопільська	19 333	2 903	15,0	5	20 193	2 592	12,8	9
Харківська	68 231	8 205	12,0	9	73 322	8 233	11,2	13
Херсонська	46 843	4 647	9,9	12	42 416	4 710	11,1	15
Хмельницька	21 446	3 450	16,1	4	23 678	3 804	16,1	4
Черкаська	43 824	8 452	19,3	3	45 023	10 371	23,0	1
Чернівецька	30 074	4 107	13,7	7	34 739	4 257	12,3	10
Чернігівська	63 104	16 427	26,0	1	71 477	15 332	21,5	3
м. Київ	79 530	10 999	13,8	6	73 479	9 679	13,2	8
м. Севастополь	10 702	745	7,0	20	10 323	1 380	13,4	6

Таблиця 26. Результати сероепідеміологічного моніторингу поширення ВІЛ-інфекції за кодами 102, 104 та 105 у 2011 р.

Регіони	Споживачі наркотичних речовин ін'єкційним шляхом - код 102			Особи, в яких виявлені хвороби, що передаються статевим шляхом - код 104			Особи, які мають численні незахищені сексуальні контакти - код 105		
	обстеження	позитивні	%	обстеження	позитивні	%	обстеження	позитивні	%
Україна	31 265	3 561	11,39	54 896	797	1,45	57 047	913	1,60
АР Крим	2 602	94	3,61	957	20	2,09	1 870	18	0,96
Вінницька	707	74	10,47	662	9	1,36	364	7	1,92
Волинська	175	7	4,00	2 161	10	0,46	134	2	1,49
Дніпропетровська	2 751	658	23,92	8 246	249	3,02	1 358	47	3,46
Донецька	2 933	283	9,65	5 729	92	1,61	1 533	26	1,70
Житомирська	435	55	12,64	1 160	10	0,86	1 150	10	0,87
Закарпатська	220	0	0,00	705	1	0,14	671	3	0,45
Запорізька	1 336	47	3,52	1 126	18	1,60	1 159	18	1,55
Івано-Франківська	243	35	14,40	226	3	1,33	672	5	0,74
Київська	1 679	283	16,86	1 903	37	1,94	595	17	2,86
Кіровоградська	354	56	15,82	597	19	3,18	304	15	4,93
Луганська	2 500	80	3,20	2 944	10	0,34	6 714	53	0,79
Львівська	683	84	12,30	1 419	21	1,48	1 187	21	1,77
Миколаївська	2 605	246	9,44	2 103	35	1,66	2 056	66	3,21
Одеська	640	148	23,13	3 052	108	3,54	890	40	4,49
Полтавська	416	43	10,34	725	13	1,79	68	1	1,47
Рівненська	420	31	7,38	1 232	11	0,89	3 547	14	0,39
Сумська	743	14	1,88	1 246	1	0,08	943	8	0,85
Тернопільська	405	12	2,96	678	4	0,59	1 509	4	0,27
Харківська	1 198	36	3,01	6 095	25	0,41	940	11	1,17
Херсонська	965	46	4,77	3 244	23	0,71	501	7	1,40
Хмельницька	406	27	6,65	3 298	26	0,79	100	2	2,00
Черкаська	575	64	11,13	1 714	19	1,11	8 082	65	0,80
Чернівецька	1 330	10	0,75	425	1	0,24	2 502	11	0,44
Чернігівська	875	164	18,74	1 514	16	1,06	12 943	154	1,19
м. Київ	3 576	923	25,81	883	12	1,36	5 220	288	5,52
м. Севастополь	493	41	8,32	852	4	0,47	35	0	0,00

Таблиця 27. Результати сероепідеміологічного моніторингу поширення ВІЛ-інфекції серед донорів у 2011 р.

Регіони	Донори, всього			Первинні (разові) донори		
	код 108			код 108.1		
	обстеження	позитивні	%	обстеження	позитивні	%
Україна	876 391	1 027	0,12	603 590	954	0,16
АР Крим	67 447	97	0,14	61 234	92	0,15
Вінницька	35 906	27	0,08	26 870	25	0,09
Волинська	30 592	24	0,08	29 114	24	0,08
Дніпропетровська	75 308	134	0,18	37 558	131	0,35
Донецька	84 326	131	0,16	56 672	107	0,19
Житомирська	22 963	27	0,12	18 199	27	0,15
Закарпатська	17 452	11	0,06	15 101	11	0,07
Запорізька	46 506	35	0,08	34 793	34	0,10
Івано-Франківська	17 311	15	0,09	17 132	15	0,09
Київська	29 600	50	0,17	17 985	50	0,28
Кіровоградська	12 788	20	0,16	8 930	20	0,22
Луганська	75 268	32	0,04	63 766	29	0,05
Львівська	27 430	21	0,08	26 543	21	0,08
Миколаївська	26 818	55	0,21	8 455	43	0,51
Одеська	31 624	85	0,27	17 282	80	0,46
Полтавська	26 397	27	0,10	14 716	27	0,18
Рівненська	20 064	13	0,06	19 307	13	0,07
Сумська	12 905	6	0,05	2 412	4	0,17
Тернопільська	17 307	11	0,06	7 209	9	0,12
Харківська	35 221	16	0,05	32 093	16	0,05
Херсонська	13 482	19	0,14	5 382	17	0,32
Хмельницька	39 491	30	0,08	17 588	26	0,15
Черкаська	20 455	28	0,14	14 775	28	0,19
Чернівецька	14 735	11	0,07	3 313	11	0,33
Чернігівська	20 576	29	0,14	11 201	26	0,23
м. Київ	45 894	69	0,15	34 455	64	0,19
м. Севастополь	8 525	4	0,05	1 505	4	0,27

Таблиця 28. Результати сероепідеміологічного моніторингу поширення ВІЛ-інфекції серед вагітних у 2011 р.

Регіони	Вагітні (всього)			Вагітні (первинне дослідження)		
	код 109			код 109.1		
	обстеження	позитивні	%	обстеження	позитивні	%
Україна	1 102 139	2 873	0,26	592 836	2 792	0,47
АР Крим	59 140	132	0,22	28 554	128	0,45
Вінницька	36 777	29	0,08	19 784	27	0,14
Волинська	31 013	21	0,07	17 306	18	0,10
Дніпропетровська	84 054	512	0,61	46 844	506	1,08
Донецька	89 001	405	0,46	48 151	387	0,80
Житомирська	31 085	63	0,20	16 821	62	0,37
Закарпатська	34 539	5	0,01	20 772	4	0,02
Запорізька	39 464	50	0,13	21 521	49	0,23
Івано-Франківська	36 350	30	0,08	18 126	27	0,15
Київська	52 816	232	0,44	29 068	229	0,79
Кіровоградська	21 399	77	0,36	11 985	76	0,63
Луганська	46 173	91	0,20	25 166	86	0,34
Львівська	58 977	52	0,09	31 563	51	0,16
Миколаївська	27 507	132	0,48	14 756	128	0,87
Одеська	55 281	254	0,46	29 653	248	0,84
Полтавська	33 613	50	0,15	16 684	48	0,29
Рівненська	37 106	33	0,09	19 514	32	0,16
Сумська	22 999	34	0,15	11 886	34	0,29
Тернопільська	25 001	17	0,07	13 315	17	0,13
Харківська	56 760	63	0,11	30 706	62	0,20
Херсонська	27 292	55	0,20	14 967	53	0,35
Хмельницька	31 856	53	0,17	17 123	46	0,27
Черкаська	27 084	74	0,27	15 156	74	0,49
Чернівецька	24 438	12	0,05	13 201	10	0,08
Чернігівська	20 410	65	0,32	11 088	65	0,59
м. Київ	81 022	303	0,37	42 620	296	0,69
м. Севастополь	10 982	29	0,26	6 506	29	0,45

Таблиця 29. Територіальна рейтингова оцінка (r) за показниками 2011 р.:
загальна захворюваність на ВІЛ-інфекцію (П1), захворюваність на ВІЛ-інфекцію серед осіб 15-24 років (П2),
захворюваність на СНІД (П3), смертність від СНІДу (П4), інфікованість донорів (П5), вагітних (П6), споживачів ін'єкційних
наркотиків (П7), охоптя диспансеризацією (П8) та темпів приросту цих показників (Т1 – Т8) відповідно

Регіони	Підсумковий ранг 2009 р.	Підсумковий ранг 2010 р.	rП ₁	rT ₁	rП ₂	rT ₂	rП ₃	rT ₃	rП ₄	rT ₄	rП ₅	rT ₅	rП ₆	rT ₆	rП ₇	rT ₇	rП ₈	rT ₈	Підсумковий ранг 2011 р.
АР Крим	12	11	21	8	15	8	10	2	15	8	17	21	17	23	8	12	8	18	12
Вінницька	10	9	10	17	12	12	11	5	9	10	11	20	5	3	17	27	4	20	11
Волинська	15	4	11	19	8	15	14	11	19	17	10	15	3	7	9	2	7	12	9
Дніпропетровська	26	25	27	10	24	14	27	16	27	18	25	12	27	15	26	26	23	21	27
Донецька	21	21	25	6	27	9	26	18	25	12	22	11	24	11	15	17	15	26	24
Житомирська	20	20	16	22	18	20	15	9	12	5	16	14	16	22	20	25	10	10	16
Закарпатська	3	2	1	23	2	7	1	3	1	4	5	27	1	20	1	1	21	1	1
Запорізька	19	16	12	5	11	11	18	19	14	7	12	13	10	12	7	22	11	27	13
Івано-Франківська	4	7	2	1	1	1	6	22	3	14	14	16	6	14	21	5	24	17	8
Київська	27	14	20	18	21	16	23	24	20	13	24	6	23	1	23	6	25	4	21
Кіровоградська	14	23	15	27	17	25	8	7	10	25	23	17	21	4	22	20	22	2	19
Луганська	16	22	13	13	20	24	16	14	17	11	1	10	14	21	6	19	12	19	15
Львівська	23	15	6	20	6	4	7	10	8	22	9	4	8	6	19	7	14	3	3
Миколаївська	13	8	26	4	25	18	21	26	23	23	26	2	26	5	14	8	9	9	20
Одеська	24	27	24	3	26	21	25	27	26	27	27	9	25	16	25	24	18	11	26
Полтавська	22	17	14	21	10	22	22	21	21	19	15	8	12	2	16	18	17	13	17
Рівненська	7	6	9	11	13	19	3	23	4	24	6	5	7	14	12	3	6	5	6
Сумська	8	10	5	7	9	10	5	4	5	2	3	24	11	26	3	10	5	24	4
Тернопільська	1	3	4	26	5	26	4	12	2	1	7	25	4	27	4	4	1	8	5
Харківська	6	5	7	12	7	13	9	25	7	3	2	3	9	18	5	14	16	16	7
Херсонська	9	13	23	25	22	23	19	20	11	15	20	26	15	9	10	21	2	7	22
Хмельницька	5	19	8	16	4	2	13	17	13	16	13	7	13	19	11	9	20	6	10
Черкаська	11	18	17	24	23	27	20	13	22	20	18	23	19	25	18	23	19	14	25
Чернівецька	2	1	3	15	3	5	2	1	6	26	8	18	2	10	2	13	13	23	2
Чернігівська	25	24	18	9	16	6	12	8	16	21	19	19	20	8	24	16	25	15	18
м. Київ	17	12	19	14	14	17	17	6	18	9	21	22	22	17	27	15	27	22	23
м. Севастополь	18	26	22	2	19	3	24	15	24	6	4	1	18	24	13	11	3	25	14

Перші рангові місця показників присвоюються територіям з найменшим значенням показників П1 – П7 та найбільшим значенням показника П8.

Рисунки

Рисунок 22. Територіальний рейтинг за показником загальної захворюваності на ВІЛ-інфекцію (Π_1)

Рисунок 23. Територіальний рейтинг за показником захворюваності на ВІЛ-інфекцію серед осіб 15 - 24 років (Π_2)

Рисунок 24. Територіальний рейтинг за показником загальної захворюваності на СНІД (П₃)

Рисунок 25. Територіальний рейтинг за показником загальної смертності від СНІД (П₄)

Рисунок 26. Територіальний рейтинг за показником поширеності ВІЛ серед донорів, за даними сероепідмоніторингу (П₅)

Рисунок 27. Територіальний рейтинг за показником поширеності ВІЛ серед вагітних, за даними сероепідмоніторингу (П₆)

Рисунок 28. Територіальний рейтинг за показником поширеності ВІЛ серед СІН, за даними сероепідмоніторингу (П₇)

Рисунок 29. Територіальний рейтинг за показником охоплення диспансеризацією ВІЛ-позитивних осіб (П₈)

Рисунок 30. Розподіл ВІЛ-інфікованих громадян України, які офіційно зареєстровані, за статтю та місцем проживання, %

Рисунок 31 . Розподіл офіційно зареєстрованих ВІЛ-інфікованих громадян України за віковими групами, %

*Нові випадки інфікування ВІЛ
у 2011 р.*

*Перебувають під диспансерним наглядом
на 01.01.2012 р.*

Рисунок 32. Розподіл офіційно зареєстрованих хворих на СНІД громадян України за віковими групами та статтю (нові випадки захворювання на СНІД у 2011), %

Рисунок 33. Розподіл померлих від СНІДу громадян України за віковими групами в 2011 р., %

Рисунок 34. Динаміка кількості офіційно зареєстрованих ВІЛ-інфікованих жінок репродуктивного віку та дітей, які народжені ВІЛ-інфікованими жінками, в Україні за період 2000 - 2011 рр.

Рисунок 35. Причини зняття з диспансерного обліку офіційно зареєстрованих ВІЛ-інфікованих громадян України протягом 2011 р., %

**Рисунок 36. Поширеність ВІЛ-інфекції по регіонах України
(за даними офіційної реєстрації, в показниках на 100 тисяч населення)
на 01.01.2012**

