[image: image1.emf][image: image1.emf]

Warszawa, 2015.07.28
Światowy Dzień WZW 28 lipca 2015
Wirusowe zapalenie wątroby typu C (wzw C) stanowi jeden z istotniejszych problemów epidemiologicznych w zakresie chorób zakaźnych w Polsce. Według szacunków, w Polsce przeciwciała anty-HCV występują u 1% osób dorosłych, podczas, gdy liczba osób aktywnie zakażonych, u których wykrywa się HCV RNA wynosi ok. 230 tys. (0,6%).
Corocznie rejestruje się 2-3 tys. nowych zachorowań, z czego większość stanowią postaci przewlekłe wzw C (ponad 95%). W ostatnich latach obserwuje się wzrost liczby wykrywanych rocznie przypadków wzw C, co może wynikać z większej dostępności badań w kierunku zakażenia HCV oraz częstszego zlecania badań przez lekarzy. Należy jednak podkreślić, że liczba zachorowań wykrywanych w kolejnych latach i rejestrowanych w systemie nadzoru epidemiologicznego nie odzwierciedla rzeczywistej dynamiki sytuacji epidemiologicznej wzw C i większość zakażeń (ok. 80%), ze względu na długotrwały bezobjawowy przebieg, pozostaje niewykryta.
Jak wynika z dostępnych danych, w Polsce do zakażeń HCV dochodzi najczęściej w związku z wykonywanymi zabiegami medycznymi, a w placówkach niemedycznych – w związku z zabiegami kosmetycznymi, medycyny niekonwencjonalnej czy podczas wykonywania tatuażu. W grupie użytkowników narkotyków w iniekcjach w Polsce zakażonych jest ponad 50% osób.

Aktywne wykrywanie i leczenie osób zakażonych stanowi istotny element zapobiegania nowym zakażeniom poprzez eliminację źródła zakażenia dla kolejnych osób. Zwiększenie dostępności diagnostyki, dotarcie do osób nieświadomych zakażenia oraz poprawa dostępności leczenia już wykrytych zakażeń stanowią najważniejsze kierunki działań w celu ograniczenia liczby zakażonych HCV w Polsce. Dzięki staraniom ekspertów w dziedzinie chorób zakaźnych oraz środowisk pacjentów w Polsce są już dostępne i objęte refundacją najnowsze leki o bezpośrednim działaniu przeciwwirusowym o bardzo wysokiej skuteczności leczenia, w tym leki stosowane w terapii bezinterferonowej.

Równolegle kontynuowane są działania prowadzące do poprawy bezpieczeństwa zabiegów wykonywanych w placówkach medycznych: wdrażanie odpowiednich procedur, dostępność sprzętu w odpowiedniej ilości oraz ciągła edukacja personelu.

Ogromnym krokiem w stronę stworzenia podstaw do opracowania krajowej strategii zwalczania wzw C było wdrożenie Projektu „Zapobieganie zakażeniom HCV”.
Projekt badawczo-naukowy „Zapobieganie zakażeniom HCV”
Projekt „Zapobieganie zakażeniom HCV”, współfinansowany przez Szwajcarię w ramach szwajcarskiego programu współpracy z nowymi krajami członkowskimi Unii Europejskiej oraz Ministra Zdrowia, jest realizowany przez Narodowy Instytut Zdrowia Publicznego -Państwowy Zakład Higieny we współpracy z Instytutem Psychiatrii i Neurologii w Warszawie, Uniwersytetem Medycznym w Lublinie oraz Głównym Inspektoratem Sanitarnym. Realizację Projektu przewidziano na lata 2012-2016.

Podstawowym celem Projektu jest opracowanie podstaw do zaplanowania długofalowej strategii przeciwdziałania zakażeniom HCV i zwalczania wzw C w Polsce poprzez analizę sytuacji epidemiologicznej, ocenę ryzyka zakażeń w placówkach medycznych i sektorze usług o zwiększonym ryzyku transmisji zakażeń krwiopochodnych, przygotowanie założeń rutynowych badań diagnostycznych, zwłaszcza wśród użytkowników substancji psychoaktywnych, jak również opracowanie i przeprowadzenie programu edukacyjnego w zakresie społecznego uświadomienia problemu zakażeń HCV i zasad zapobiegania tym zakażeniom, ze szczególnym uwzględnieniem pracowników ochrony zdrowia.

W ramach Projektu jest realizowanych pięć, powiązanych ze sobą modułów. Poniżej przedstawiono ich krótką charakterystykę:

•
Projekt 1, pn. „Usprawnienie diagnostyki HCV, oszacowanie występowania HCV w populacji ogólnej oraz analiza czynników związanych z występowaniem HCV” realizowany przez NIZP-PZH.

Podstawowym celem Projektu jest usprawnienie diagnostyki zakażenia wirusem HCV w Podstawowej Opiece Zdrowotnej i w efekcie końcowym zmniejszenie odsetka osób zakażonych wirusem HCV, którzy nie zostali dotąd zdiagnozowani. Cele pośrednie to opracowanie wskazań do badania w kierunku HCV w oparciu o indywidualną ocenę ryzyka na poziomie Podstawowej Opieki Zdrowotnej, a także zbliżenie standardów diagnozowania zakażenia tym wirusem do przyjętych w krajach rozwiniętych.
•
Projekt 2, pn. „Opracowanie i weryfikacja programu zapobiegania HCV wśród użytkowników narkotyków dożylnych (IDU) i ocena potrzeb w zakresie profilaktyki HCV w tej grupie” realizowany przez Instytut Psychiatrii i Neurologii w Warszawie.

Podstawowym celem Projektu jest zmniejszenie ryzyka zakażenia HCV w populacji iniekcyjnych użytkowników narkotyków (IDU). Do celów pośrednich należy zaliczyć: objęcie populacji IDU profilaktyką HCV opartą na zweryfikowanym doświadczeniu oraz zwiększenie możliwości instytucjonalnych w zakresie reagowania na problem HCV wśród IDU.

•
Projekt 3, pn. „Pilotażowy Program badania kobiet w ciąży w kierunku zakażeń HCV” realizowany przez NIZP-PZH.

Podstawowym celem Projektu jest usprawnienie profilaktyki wertykalnej transmisji zakażeń HCV oraz profilaktyki niekorzystnych następstw klinicznych zakażeń HCV u dzieci wertykalnie zakażonych HCV. Wśród celów szczegółowych należy wymienić ocenę celowości i wykonalności rutynowych badań w kierunku HCV w grupie kobiet w ciąży, oszacowanie częstości występowania zakażeń HCV oraz wskazanie czynników ryzyka zakażenia tym wirusem na podstawie badań przeprowadzonych u kobiet w ciąży oraz zwiększenie wiedzy lekarzy ginekologów-położników oraz lekarzy rodzinnych na temat zapobiegania wertykalnej transmisji HCV oraz postępowania z dzieckiem matki zakażonej. •
Projekt 4, pn. „Jakościowa ocena ryzyka zakażenia HCV w świetle stosowanych procedur medycznych” realizowany przez Uniwersytet Medyczny w Lublinie.

Podstawowym celem Projektu jest ustalenie procedur i zachowań związanych lub potencjalnie związanych z podwyższonym ryzykiem transmisji zakażenia HCV w placówkach służby zdrowia, unowocześnienie i modyfikacja zasad bezpieczeństwa pracy personelu medycznego oraz modyfikacja procedur nadzoru i kontroli przeprowadzanych przez służby sanitarne w placówkach medycznych.
•
Projekt 5, pn. „Edukacja pracowników wybranych zawodów zwiększonego ryzyka transmisji zakażeń krwiopochodnych i ogółu społeczeństwa w zakresie prewencji (HCV, HBV, HIV)” realizowany przez NIZP-PZH.

Podstawowym celem Projektu jest skuteczne zapobieganie rozprzestrzenianiu się zakażeń krwiopochodnych (HCV, HBV, HIV) w Polsce poprzez doskonalenie wiedzy pracowników wykonujących zawody o zwiększonym ryzyku transmisji zakażeń krwiopochodnych oraz umiejętności prewencji zakażeń w zakresie wykonywanych procedur, zwiększenie świadomości w zakresie problemu wirusowego zapalenia wątroby typu C i zakażeń wirusem HCV oraz przeciwdziałanie stygmatyzacji społecznej osób zakażonych wirusem HCV. Jest to Projekt informacyjno-edukacyjny, dotyczący profilaktyki zakażeń krwiopochodnych, skierowany do pracowników sektora ochrony zdrowia oraz sektora usług pozamedycznych, wykonujących zabiegi z naruszeniem ciągłości tkanek.
Ponadto, w ramach Projektu „Zapobieganie zakażeniom HCV” będzie prowadzona kampania społeczna adresowana do ogółu społeczeństwa. Celem kampanii jest przede wszystkim podniesienie poziomu wiedzy w społeczeństwie oraz wykształcenie odpowiednich postaw i zachowań z zakresu zapobiegania zakażeniom HCV celem przerwania łańcucha zakażeń HCV. Efektem końcowym kampanii powinno być zwiększenie widoczności społecznej problemu, poziomu wiedzy w społeczeństwie oraz poprawa efektywności prewencji zakażeń szerzących się drogą krwiopochodną.

Projekt „Zapobieganie zakażeniom HCV” jest jak dotąd najważniejszym przedsięwzięciem podejmowanym w ramach działalności na rzecz poprawy sytuacji epidemiologicznej w zakresie zakażeń HCV w Polsce.

Szczegółowe informacje na temat Projektu „Zapobieganie zakażeniom HCV” można odnaleźć na oficjalnej stronie Projektu - http://www.hcv.pzh.gov.pl/
Kontakt dla mediów:

Monika Wróbel-Harmas
Rzecznik Prasowy

Narodowy Instytut Zdrowia Publicznego-PZH (NIZP-PZH)

Chocimska 24/ 00-791 Warszawa

tel. +48 22 542 12 88, tel. kom. +48 696 498 578

mwrobel-harmas@pzh.gov.pl/www.pzh.gov.pl/ @nizp_pzh
Maria Wągrowska

Starszy Specjalista ds. Public Relations

tel. (0-22) 54 21 288

e-mail: mwagrowska@pzh.gov.pl / www.pzh.gov.pl/ @nizp_pzh
Narodowy Instytut Zdrowia Publicznego-PZH (NIZP-PZH)

Chocimska 24/ 00-791 Warszawa

Narodowy Instytut Zdrowia Publicznego-PZH powstał w 1918 roku. Misją NIZP-PZH jest ochrona zdrowia ludności poprzez działania podejmowane w obszarze zdrowia publicznego, w tym ekspertyzy, prace naukowo-badawcze obejmujące m.in. monitoring i analizę stanu zdrowia mieszkańców Polski i jego uwarunkowań, a także prowadzenie działań w zakresie promocji zdrowia.
NIZP-PZH zajmuje się epidemiologią oraz problematyką zapobiegania chorobom zakaźnym i niezakaźnym, posiada rozbudowany pion diagnostyczny (akredytacja WHO, PCA), w tym laboratorium BSL-3 oraz 9 laboratoriów referencyjnych akredytowanych przez PCA, a także laboratorium kontroli produktów immunologicznych OMCL akredytowane przez EDQM. Instytut kształci specjalistów w zakresie zdrowia publicznego, wydaje Certyfikaty Jakości Zdrowotnej oraz Atesty Higieniczne, dbając tym samym o bezpieczeństwo żywności i przedmiotów użytku, poprawę warunków sanitarnych i higienicznych, a także bezpieczeństwo środowiska naturalnego. Instytut służy społeczeństwu rzetelną wiedzą na temat szczepień (szczepienia.info), współpracuje z wieloma organizacjami w kraju (Ministerstwo Zdrowia, GIS) i za granicą (WHO, DG Sanco, ECDC, EFSA, Eurostat, EDQM, EMA).

